

THE OBSERVER

Thursday, September 26, 1996 • Vol. XXX No. 24

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Cunningham: Malloy's decision upset profs

By RUSSELL WILLIAMS
Assistant News Editor

By offering a Holy Cross priest a visiting professorship in the theology department this past summer, University president Father Edward Malloy did not violate University policy. But he did upset professors in the theology department and overrule that department's chairman, Professor Lawrence Cunningham.

As the president of the University, Malloy has the authority to make any decisions regarding the hiring of professors and is entitled to overrule the department's hiring com-

mittee, according to the University's faculty handbook, a dogma similar to *du Lac*.

The controversial hiring involves a theology professor, and has prompted a Faculty Senate investigation, which came on the heels of a resolution introduced by Professor Jean Porter. Porter, an associate professor of theology, introduced the resolution at the Sept. 11 meeting of Faculty Senate.

The proposed resolution denounces the hiring and the procedure followed by Malloy. The investigation was started after a majority of the senators expressed their desire to fully assess the situation following a

report which will be issued by the Senate's Academic Affairs Committee on Nov. 7.

When asked to comment on the hiring, which has not been passed, Porter said, "It would not be appropriate to comment while the Faculty Senate investigation is going on. I do not wish to influence it in any way."

The events surrounding the hiring of the professor, who is currently a member of Notre Dame's faculty, started unfolding last spring. While the professor was finishing his PhD at Duke University in North Carolina, he wrote the theology department at Notre Dame and expressed a desire to be consid-

ered for a full-time tenured position. Although there were no advertised openings at the time, the professor was extended an invitation to visit Notre Dame.

From April 10 to 12, the professor visited the campus, and presented a talk and a paper to members of the department's appointment committee, as well as answered the standard questions presented in an interview.

The committee met and thoroughly reviewed the hiring of this candidate. Following the review, the appointment committee notified department chairman Professor Cunningham, who was not a

member of the appointment committee, that the candidate's application had been denied.

Cunningham then wrote a letter to College of Arts and Letters Dean Harold Attridge explaining that the appointment committee opposed hiring the candidate, and gave his support to the committee's recommendation.

Included with the letter was a copy of the journal from the appointment committee's meeting, signed by all of the committee members.

The issue was considered dead until June 5, when former

see HIRING / page 4

McBrien book continues to draw attention

By JOHN DE BOY
News Writer

The controversy that began last spring surrounding a book written by Notre Dame theology professor Father Richard McBrien has continued in recent months.

Last April, the National Conference of Catholic Bishops' Secretariat for Doctrine and Pastoral Practices released a review criticizing several passages in the third edition of "Catholicism."

The controversy surrounding McBrien's book continued this summer when a prominent Catholic sociologist wrote a scathing criticism of the NCCB review that appeared in several Catholic newspapers, including The National Catholic Reporter.

Additionally, at least two Catholic papers have dropped McBrien's syndicated column following publication of the bishops' concerns.

The NCCB review, which was sent to the U.S. bishops before being made public on April 9, said that certain statements in the latest edition of "Catholicism" are "inaccurate or at least misleading."

The review singled out as particularly ambiguous statements concerning the "impeccability of Jesus Christ," the "virginal concep-

McBrien

see MCBRIEN / page 6

Students confront apathy issues

Convention tackles stigma of Generation X

By MICHELLE KRUPA
Assistant News Editor

"We all have been slapped with this title, 'Generation X,' but we want our voices to be heard. We want to be more than the low voter percentage that we are."

This hope, described by Notre Dame sophomore Tara Dix, was the main focus of a national issues convention for young adults held last weekend in Philadelphia.

Attended by 250 students and professionals ages 18 to 35, including Dix, and juniors Tim Vieira and Dave Neville, the convention invited delegates to discuss changes in politics, the economy, communications, technology, population and culture.

"The aim was to bring together members of Generation X to examine pressing issues of our time, because anyway you look at it, we're going to be leading this country down the road," Vieira said.

Convention organizers targeted representatives from various cultural, economic, and political groups, but no single platform was imposed upon delegates. Instead, all were encouraged to voice their opinions.

Photo courtesy of Dave Neville

Tim Vieira, Tara Dix and Dave Neville attended the Generation X convention in Philadelphia last weekend.

"People didn't focus at all on who you were or where you were from or how old you were, so much as what you had to say," Dix said.

"I saw many different views and such a great diversity of people even though there was a small number. It wasn't necessarily us against them but just everyone listening to each other's ideas," Neville said.

At the convention, the delegates broke into small groups and discussed nine specific issues, including values and tolerance, involvement in

world affairs, and the future of urban America. The welfare state and economic polarization pervaded many discussions, according to Vieira.

"There was a sincere, genuine concern of the well-being of Americans," Vieira said.

After two days of intense brainstorming and conversation about all issues, the delegates presented lists of recommendations to representatives from many political parties —

see GEN X / page 4

Kommers earns Germany grant

By SAMANTHA SNYDER
News Writer

Notre Dame professor Donald Kommers is the recent recipient of three separate grants for the purpose of furthering his research on constitutional law and constitutionalism.

The grants will enable Kommers, a professor in the government department and the Law School, to travel to Germany in March of next year to work on his treatise on comparative constitutional law. The treatise will

Kommers

compare the decisions of the U.S. Supreme Court concerning issues of private protections with those of Germany's Federal Constitutional Court, Canada's Supreme Court and the European Court of Human Rights.

Kommers also intends to explore the underlying social, political, and moral theories which contribute to constitutional interpretation in these courts.

The conflict of liberty versus community, and constitutionalism versus democracy, which the U.S. Supreme Court has struggled with for years, can now be compared to the decisions of other courts engaged in the same kinds of struggles, Kommers maintains.

"Increasingly around the world constitutional courts are looking to other constitutional courts for guidance on how to resolve different problem cases that arise in a modern society like ours," he said.

The grants were awarded by the Alexander von Humboldt Foundation, National Endowment for the Humanities, and the German Marshall Fund of the United States.

Kommers was one of 12 scholars chosen from a pool of 85 applicants to receive this year's fellowship from the German Marshall Fund of the United States. The fund supports its fellowship recipients for up to one year of research on U.S.

see KROMMERS / page 6

Prepping for the big rematch... Student pep rally today

Special to The Observer

LOCATION:

East-west sidewalk of Fieldhouse Mall, north of War Memorial (Rain Location: Stepan Center)

SCHEDULE:

7:00-7:45 Elsie's Promise performs
7:45-8:30 Stomper Bob performs
7:45 Sarah Walsh, Notre Dame fencer, speaks about her Olympic experience
8:30 Marching band and cheerleaders
8:35 Tom Krug speaks with other team members
9:00 Troop ND performs
9:05 Chris Petrucelli speaks
9:10 Lou Holtz speaks
9:20 Leprechaun closes rally

Festivities for this weekend's game against Ohio State will be kicked off by a student government-sponsored pep rally tonight.

"This is going to be one of the biggest games of the season, so we want to harness campus energy and bring it into the stadium on Saturday," said Student Body President Seth Miller. "This pep rally is a great way to begin what is going to be one of the best weekends of the year."

Students have expressed their disappointment in the

see RALLY / page 4

■ **INSIDE COLUMN**

A call for awareness

The Clinton administration has been receiving a good deal of criticism from GOP party affiliates lately for its lack of both anti-drug funding and its support of new, solid anti-drug programs. With only six weeks left before election day, Clinton decided to invest a hefty chunk of US money in a program which aims to deter drugs from entering the US via Latin America. It is clear that Clinton's sudden interest in the US drug war is coming too late.

Leslie Field
Accent
Copy Editor

Most people are familiar by now with the startling new statistics about US drug use. Heroin, the so-called glamour drug of the 60's, has become more popular than ever. Over the past four years, America has seen its use increase over 100%.

I had the opportunity to meet an eighteen year old heroine addict on the streets of Seattle's Capitol Hill this summer. I was conducting an interview for the evening news featuring Junkie Town, Rolling Stone's new name for the drug haven of the seemingly picturesque Seattle. When I was told about the assignment I was going on, I didn't imagine that the first person we would stop to ask about Seattle's drug scene would be a full fledged member. But he was. I expected his backpack to contain text books and a walkman. But it didn't. It was loaded with about twenty hypodermic needles, an altoid box filled with black tar heroine, a spoon and a lighter. From the looks of things, "David" may not live to see his nineteenth birthday.

Despite this, he was more than willing to talk to us about his eighty dollar a day habit. He was even willing to shoot up for us, something which the reporter and I didn't care to see and declined to have him do on camera.

David told us that heroine was easy to get. It was a phone call away. He loved the scene, the needle, the drug, the life. He laughed at Seattle's new nickname and didn't care about the possibility of death from an overdose. Death didn't bother him in the slightest. At least that's what he told us.

I think about David often because he has potential, dreams, and aspirations. He could be any student at Notre Dame or anywhere else in the world. Instead, he is caught in a circle of crime and deceit, stealing to get the money to support a habit which could kill him.

So, if Clinton isn't doing much to stop heroine use from increasing, what are other, non-government industries doing? Calvin Klein, one of the most renowned advertisers of Generation X, feels that advertising products with trashed models displaying either pseudo or real track marks is making a statement. Why would anyone want to make a statement that promotes the death and destruction of youth? He is simply adding to the rise in American drug use, along with an administration which is focused only on points in the polls right now. And who suffers? David does. And so do you and I.

How hard would it be to at least make an attempt to deter kids like David from destroying their lives? The President and the media have the power to do that. But they are choosing not to. Before you fill out the ballot in November or buy your next pair of jeans, think about David or, perhaps, about someone you know who has been hurt by drugs. It's a problem that will not disappear as quickly as its victims do.

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

■ **TODAY'S STAFF**

News	Production
Brad Prendergast	Maureen Hurley
Bridget O'Connor	Tara Grieshop
Sports	Accent
Todd Fitzpatrick	Jason Dorwart
Joe Cavato	Graphics
Viewpoint	Melissa Weber
Ethan Hayward	
Lab Tech	
Dave McCaffrey	

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**

Four shot at Oregon Scientology Center

PORTLAND, Ore. A man carried a gun and a can of gasoline into a downtown Church of Scientology on Wednesday, starting a fire and shooting four people, including a pregnant woman.

The suspect surrendered after walking out of the church's Portland Celebrity Centre with a female hostage who was heard shouting: "Don't do anything. He's got a gun to my head."

Police talked the man into releasing the woman unharmed and dropping his handgun.

Firefighters quickly put out the blaze and it did not cause serious damage.

The pregnant woman was hospitalized in critical condition with gunshots to her shoulder and abdomen. Two men were in serious condition and a fourth victim was hospitalized with a gunshot wound to the hip.

It was not immediately clear what motivated the shooting. The name of the suspect was not released.

Witnesses across the street at The Heathman Hotel said another suspect fled the scene.

Police spokesman Lt. Cliff Madison said he had no information on a second suspect.

AP/Wm. J. Castello

"Our reservation manager said she saw two men throw something into the building and a flash of fire and two men run away," said Lorraine Thayer, the hotel's sales manager.

"Then we were looking out the window and saw the police with their guns drawn and so we got away from the window and closed the blinds and turned off the lights," Thayer said.

"We saw one man lying on the sidewalk," she continued.

The building, located in the heart of downtown Portland, features big displays of Scientology books, and Scientologists often attempt to persuade passers-by to listen to talks about the religion.

"Any shooting is pretty disturbing. But our business is for the public so we're not going to keep people out," said Barbara Roland, a church community organizer.

Founded 40 years ago by science fiction writer L. Ron Hubbard, Scientology teaches that technology can expand the mind and help solve human problems.

GOP accuses Clinton of lawless logging

WASHINGTON

Congressional Republicans who want more logging on national forests accused the Clinton administration Wednesday of illegally imposing a new salvage timber policy. "Very clearly, this administration has picked and chosen which laws it intends to follow when it comes to the management of natural resources," said Sen. Conrad Burns, R-Mont. Burns contended that Agriculture Secretary Dan Glickman failed to comply with a new law requiring congressional notification and review of new administrative rules when Glickman ordered some forests off limits to logging this summer. But administration officials believe the law, which waives most environmental protections in order to expedite logging, also frees them from the reporting requirement they are accused of violating. Clinton later said he did not anticipate the impact of the logging provision and urged its repeal.

Kurdish rebels killed in fighting

DIYARBAKIR, Turkey

Turkish troops killed 47 Kurdish rebels in three days of fighting in southeastern Turkey, the regional governor's office said Wednesday. Four soldiers and two local militiamen also died in the clashes, part of a major military campaign against Kurdish rebels fighting for autonomy in the region. Fifteen rebels were killed the mountains of Tunceli province, after Turkish troops backed by planes, helicopters and tanks surrounded the area three days ago. Fighting also occurred in six other provinces. Rebels of the Kurdistan Workers Party have been fighting for autonomy in the southeast since 1984. More than 21,000 people have died in the conflict. Turkish military chief Ismail Hakki Karadayi claimed Tuesday that government troops had killed 1,000 guerrillas in the region during the latest offensive that began in mid-August. The rebels claimed to have killed 100 troops Tuesday during a rocket attack at a military post near the Iraqi border in Hakkari province.

Vintage plane crashes, killing 32

DEN HELDER, Netherlands (AP)

A vintage plane carrying aviation enthusiasts crashed Wednesday off the Dutch coast shortly after its pilot reported engine trouble. All 32 people aboard were killed. A small flotilla of navy and fishing boats headed for the wreckage of the 55-year-old DC-3 Dakota from this fishing town soon after the 4:45 p.m. crash. But would-be rescuers were hampered by mist, fast-fading light and the tangled wreckage of the plane. The lone survivor of the crash was flown to a hospital, but later died. The plane, which had been bound for Amsterdam on a pleasure flight, went down in the Wadden Sea about 35 miles north of the Dutch capital, coast guard spokesman Peter Paap said. It was carrying six crew members and 26 passengers — among them members of the Dutch Dakota Association that owned the plane. The twin-engine prop plane was the only Dakota still flying in the Netherlands. It was used for pleasure flights and displayed at air shows. The Wadden Sea is a stretch of water between the Dutch West coast and a chain of North Sea islands including Texel.

Haitians strike for back pay

PORT-AU-PRINCE, Haiti

With the support of their outspoken mayor, about 750 administrative and cleaning employees in Haiti's capital shut down City Hall and went on strike Wednesday to demand months of back pay. They joined 50 nurses at the state university hospital who walked off the job on Tuesday to demand eight months' back pay. Patients waited hours for services on Wednesday. Downtown streets were calm Wednesday, a day after street cleaners — who have not been paid in two years — blocked access to the municipal cemetery and smeared excrement on the door of the Finance Ministry. Port-au-Prince Mayor Emmanuel Charlemagne says his government is broke and needs to borrow about \$400,000 from the federal government to pay the city's 750 employees. The cash-strapped government of President Rene Preval has yet to respond. More than \$300 million in foreign aid is on hold while Parliament considers an internationally-backed plan to trim government and privatize state industries.

■ **SOUTH BEND WEATHER**

5 Day South Bend Forecast

AccuWeather® forecast for daytime conditions and high temperatures

	H	L
Wednesday	65	53
Thursday	64	55
Friday	64	53
Saturday	63	52
Sunday	64	45

Via Associated Press GraphicsNet

■ **NATIONAL WEATHER**

The AccuWeather® forecast for noon, Thursday, Sept. 26
Lines separate high temperature zones for the day.

Atlanta	84	62	Coldwater	62	53	Miami	88	75
Baltimore	71	50	Dallas	88	70	New Orleans	88	68
Baton Rouge	88	66	Denver	40	38	Pittsburgh	74	48
Boston	65	50	Los Angeles	80	64	St. Louis	73	62
Chicago	63	54	Memphis	83	66	Salt Lake City	55	42

Talk-show guru Donahue to speak on media issues

Special to The Observer

Television talk-show pioneer and 1957 Notre Dame graduate Phil Donahue will discuss "The Media Today and Tomorrow" in a lecture tonight at 7:30 p.m. in the Hesburgh Library auditorium.

The lecture is free and open to the public.

Donahue introduced the talk-show format in 1967 with a program on WLWD-TV in Dayton, Ohio. He subsequently became a national personality and TV host, presiding over

almost 7,000 one-hour shows on political and social issues as well as human behavior.

Donahue's program, "Donahue," was the first talk show to air on a regular basis in Russia.

Before going off the air recently, "Donahue" was honored with 20 Daytime Emmy Awards, including nine for outstanding host. In May, Donahue received a Lifetime Achievement Award from the Daytime Emmy Awards for his contributions to television journalism.

■ RESIDENCE HALL ASSOCIATION

RHA prepares hall activities, fundraiser

By MISSY LIND
News Writer

The Christmas Luncheon scheduled for Dec. 5 was among the many issues addressed at last night's Saint Mary's Residence Hall Association (RHA) meeting. The luncheon, which will be held from 11:30 a.m. to 1 p.m. will feature Lou Holtz and a guest from the Center for the Homeless spoke about the luncheon. Tables for 8 people can be purchased for \$250 or individual tickets will be available for \$35 each.

In other RHA news:

- Kimberly Fleming, RHA treasurer, addressed the issue of hall allotments. RHA members will vote on three possible options at next week's meeting.
- Meg Cernok, RHA secretary, addressed the issue of housing.

A housing committee was established to address housing concerns. The committee has already discussed the issue of senior room picks and has

decided to adopt a procedure similar to last year's room.

A proposal to have one non-smoking floor per hall is currently on the table.

- Nikki Milos, RHA president, announced that the open chairwomen positions have all been filled.

- Annunciata Hall announced that it will hold a dance Nov. 15. The hall blessing took place Sept. 8.

- Holy Cross Hall proposed dance dates for Nov. 1 or 2. Plans have not been finalized.

- The fundraising committee is working with the Student Academic Council to develop a T-shirt to commemorate Saint Mary's third year as a top-ranked women's college.

- The quality of life committee addressed the dance policy, and the RHA will discuss the policy further at the next meeting.

The next RHA meeting will be held next Wednesday at 6:30 p.m. in 304 Haggard College Center.

Getting in the spirit...

The Observer/Shannon Dunne

Senior Bar played host to Hall Spirit Day yesterday, when each dorm competed to determine which dorm could display the most spirit. Students wore clothing that bore their dorm's name in order to win the competition, while also taking part in activities such as raffles. The fun at Senior Bar continues today when Student Union Board sponsors a 1980s luncheon. WVFI-AM will broadcast from the bar as well.

ND awards 14 teaching fellowships

Special to The Observer

Fourteen Notre Dame graduate students have been award-

ed Graduate Teaching Fellowships.

The recipients are: Guarav Anand, economics; Jeffrey Beshoner, history; James Cavendish, sociology; Carolyn Edwards, history; Lisa Fabin, psychology; Gillian Huang-Tiller, English; and Grant Jenkins, English.

Also, Deana Julka, psychology; Charles Kenny, government and international studies; Irfan

Khawaja, philosophy; Anita Specht, history; David Weiss, theology; Edward Wingenbach, government and international studies; and Keith Wyma, philosophy.

The fellowships are sponsored by the Graduate School and the College of Arts and Letters. Each student receives a \$10,000 stipend and teaches one section of University Seminar each semester.

Join the Notre Dame Cheerleaders

Vans leave from
the Main Circle on Football
Fridays at 3:30 pm
and Return at 5:00 pm

Sponsored by
the Alumni Community
Service Program

The
Center
for the
Homeless-
Alumni
Tours

Please recycle
The Observer

SYRACUSE
STUDY ABROAD

- Generous grants & academic scholarships
- Coursework, internships & more
- Business programs in 3 countries
- Placement in foreign universities

ZIMBABWE • ENGLAND • ITALY

HONG KONG • SPAIN • FRANCE

SYRACUSE UNIVERSITY • 119 Euclid Avenue • Syracuse, NY 13244-4170
1-800-235-3472 • DIPA@suadmin.syr.edu • <http://sumweb.syr.edu/dipa>

Hiring

continued from page 1

Provost Timothy O'Meara requested a meeting to discuss the candidate. Present at the meeting were O'Meara, Attridge, Cunningham, and the appointment committee. O'Meara indicated that Father Malloy would like to see the candidate hired, at least to a three-year visiting professorship, instead of the previously desired tenured position.

When asked to describe the meeting, Professor Cunningham said that it was "an informal gathering. We had a very open discussion, but we stood by our decision not to hire the candidate."

On June 27, Cunningham received a copy of a letter written from the provost's office to the candidate. The letter offered the candidate a visiting professorship, and noted Malloy's desire to have this candidate as a member of the faculty.

In response, Father Robert Krieg, director of graduate studies in the theology department, called an ad hoc meeting for all theology professors. The hiring was discussed by the 15 to 20 professors at the meeting. When asked to comment, Krieg referred all questions to department chairman Cunningham.

Cunningham received a copy of a new letter from the provost's office on July 11. This letter was a copy of a letter sent to the candidate confirming his acceptance of a position in the theology department.

It has been suggested by an unnamed source that Malloy wanted to have this professor on the faculty primarily because he is a young and well-educated Holy Cross priest, characteristics very attractive

to certain upper-echelon members of the administration.

The appointment committee, however, felt that the timing for the hiring wasn't right and the candidate did not fit the role at the time, and opposed the hiring.

Nevertheless, the candidate is currently a teaching member of the faculty.

The hiring also sparked a separate investigation by College of Arts and Letters Dean Harold Attridge into the manner in which the hiring was conducted. The investigation has since been completed.

In the resolution introduced by Porter, it is noted that the investigation by Attridge found no wrongdoing.

Cunningham met privately with Malloy on Aug. 27 to express the unhappiness that he and other senior theology department faculty felt because of Malloy's decision. Cunningham declined to comment on what was specifically discussed in the meeting.

Professor Cunningham limited his comments on the hiring, saying, "I had a meeting with 'Monk' (Fr. Malloy's nickname) to discuss that we were not happy. But the hiring was already an accomplished fact."

"We're not quarreling with his authority. I do not deny his right to make that decision, I just don't think it was prudent to exercise [that right]," said Cunningham.

Cunningham stressed that the debate should not focus on the professor as much as it should on the procedure in which he was hired. "Whatever controversy there is, this should focus on procedure and not the person. The means of appointment is what is an issue," he said.

In keeping with University policy, Malloy declined to comment. A brief statement from his office said that it is not the University's tradition to comment on personnel matters.

campus," said Megan Murray, student body vice-president.

Guests at the rally include Stomper Bob, Tom Krug, women's soccer coach Chris Petrucelli, and Lou Holtz. Students are encouraged to attend—especially in light of the huge crowds expected at Friday's assembly in the Joyce Center.

The leprechaun will emcee the pep rally, which will take place on the east-west sidewalk of Fieldhouse Mall, just north of the War Memorial, from 7 to 9:30 p.m.

GenX

continued from page 1

Republican, Democratic, Reform and Libertarian—as well as Congress. The representatives then gave three-minute responses on behalf of their parties to the group.

According to Dix, the fact that young adults took time to express interest and take action toward pressing political problems should show politicians that Generation X is not completely apathetic.

"I really think they (the politicians) were excited to see this huge group of young people, usually the voiceless generation, coming out to do something in the name of politics," Dix said.

"I think the most important thing is that we showed that there are concerned members of our generation—that they (the politicians) saw that we are more than just little apathetic kids playing Nintendo," Vieira said.

The convention was sponsored by the Foundation for Individual Responsibility and Social Trust (FIRST), a non-partisan organiza-

tion that promotes dialogue to stimulate ideas about the future of national order. A lawyer, John Smith, founded the group in 1995 in Philadelphia after writing an editorial in a local paper about the neglect of Generation X by political candidates.

After receiving numerous responses, Smith founded FIRST as a forum for young Americans to discuss the future of their nation. The organization has planned a series of annual conventions until the year 2000, when a final message will be documented.

Notre Dame's 1996 student delegates plan to begin a chapter of FIRST on campus with its main focus on education of students. Neville also hopes that within the next two years a regional convention can be started with other area universities to discuss one issue. The local ideas would then be taken to the national conference.

"We have a voice and we do need to be heard, but it's a matter of getting educated before we can get out and vote. It's not easy, and it might sound idealistic, but we do represent a very important part of this country, and it can work" Vieira said.

HOW LITERATURE AND FILMS CAN STIMULATE ETHICAL REFLECTION IN THE BUSINESS WORLD

Program of Events

All sessions to be held at the Center for Continuing Education

Monday, September 30

- 2:00 p.m. **Bernard Murchland**, Philosophy, Ohio Wesleyan University: "Mediums, Messages and the Economic Order: The Legacy of Marshall McLuhan Reconsidered"
- 3:00 p.m. **Dennis P. McCann**, Religious Studies, DePaul University: "If Life Hands You a Lemon. . . : Business Ethics from *The Apartment* to *Glengarry Glen Ross*"
- 4:15 p.m. **Ellen S. O'Connor**, Business Administration, Notre Dame: "Compelling Stories: Narrative and the Production of the Organizational Self"
- 5:30 p.m. Reception and Dinner: Morris Inn
- 7:30 p.m. **ADDRESS: Charles Van Doren**, Author: "The Moral Challenge to Business Today"

Tuesday, October 1

- 9:00 a.m. **Michael Goldberg**, Rabbi/ethicist: "Doesn't Anybody Read the Bible Anymo?: Illiterates at the Gates"
- 10:00 a.m. **John W. Houck**, Co-director, Center for Ethics and Religious Values in Business, Notre Dame: "Five Easy Pieces. . . for Ethical Reflections in Business"
- 11:15 a.m. **Michael Medved**, *Sneak Preview* film critic: "Does Hollywood Bash Big Business?"
- 12:30 p.m. Lunch: Morris Inn
- 2:00 p.m. **Eileen T. Bender**, Special Assistant to the Chancellor, Indiana University-South Bend: "Malice in Wonderland: Working Girl Scenarios"
- 3:00 p.m. **Patrick E. Murphy**, Marketing, Notre Dame, and **John W. Houck**: "The Story of the Cigarette Industry as a Source of Ethical Reflection: Richard Kluger's *Ashes to Ashes*"
- 4:15 p.m. **Thomas L. Shaffer**, Law, Notre Dame: "Stories of Legal Order in American Business."
- 6:15 p.m. Reception and Dinner: Morris Inn **Speaker: Rev. Theodore M. Hesburgh, C.S.C.**

Wednesday, October 2

- 9:00 a.m. **David E. Collins**, Executive-in-Residence, Notre Dame: "General Johnson Said. . ."
- 10:15 a.m. **Teresa Godwin Phelps**, Law, Notre Dame: "If Power Changes Purpose: Images of Authority in Literature and Film"
- 11:00 a.m. **Oliver F. Williams, C.S.C.**, Co-Director, Center for Ethics and Religious Values in Business, Notre Dame: "*Other People's Money*: Overcoming Self-Deception as the Beginning of a Moral Life"
- 12:30 p.m. Lunch: Morris Inn

Rally

continued from page 1

decidedly lukewarm reception given them by the OSU community at last year's game. The student-run rally is intended to foster a more positive form of school spirit among Irish fans.

"Notre Dame is a classy place and our spirit and enthusiasm are unparalleled. We want the OSU fans to see this as soon as they arrive on

campus," said Megan Murray, student body vice-president.

Guests at the rally include Stomper Bob, Tom Krug, women's soccer coach Chris Petrucelli, and Lou Holtz. Students are encouraged to attend—especially in light of the huge crowds expected at Friday's assembly in the Joyce Center.

The leprechaun will emcee the pep rally, which will take place on the east-west sidewalk of Fieldhouse Mall, just north of the War Memorial, from 7 to 9:30 p.m.

744 NOTRE DAME AVE.
FIVE BLOCKS FROM CAMPUS

"WHERE SOUTH BEND MEETS NOTRE DAME."

OPEN UNTIL 3:00 AM

SAME GREAT BAR.

SAME COOL JUKE BOX.

STILL JUST 50¢ FOR A POOL GAME.

NOW A NEW MENU!

TONIGHT:

REVEREND FUNK

TOMORROW:

FRIDAY LUNCH CLUB

Open at noon

SATURDAY:

ND vs OHIO STATE

Big Screen TV

Open at 10:00 am

West Bank clash ends in shooting Yeltsin bypass surgery postponed 2 months

By SAID GHAZALI
Associated Press Writer

RAMALLAH, West Bank
Palestinian police and Israeli troops battled with automatic weapons Wednesday, casting Israel and the Palestinians into their biggest crisis in three years. Four people died and more than 350 were wounded as Palestinians cheered on their police against the Israelis.

The exchanges of fire in the West Bank towns of Ramallah and Bethlehem began during stone-throwing protests by thousands of Palestinians angered by Israel's decision to open an archaeological tunnel near Jerusalem's Al Aqsa Mosque compound, Islam's third-holiest site.

Prime Minister Benjamin Netanyahu, who personally ordered completion of the tunnel, said in Paris: "The decision was good, but the timing was bad."

Palestinian protesters and Israeli forces clashed in Arab east Jerusalem and the West Bank town of Hebron. Those scuffles did not involve gunfire and only minor injuries were reported.

The violence was reminiscent of the six-year Palestinian

uprising against Israeli occupation of the West Bank and Gaza Strip that ended with the 1993 signing of a breakthrough peace agreement. Nearly 2,000 Palestinians were killed by Israelis during the revolt.

But Wednesday's confrontations for the first time involved armed Palestinian forces — 30,000 armed Palestinian police were deployed in the West Bank and Gaza Strip as part of the peace accords.

Palestinian demonstrators said they took to the streets with the encouragement of their leaders. "The Palestinian Authority is giving us the green light to demonstrate and throw stones and return to the uprising," said Mohammed Kafkay.

Palestinians cheered on their police as the officers fired at the Israelis.

The violence dealt another blow to Israeli-Palestinian relations, which have faltered since Netanyahu took office in June, and comes at a time when Israel's relations with much of the Arab world are troubled.

Egypt has accused the new government of reneging on agreements and stalling the peace process, and the specter of war with Syria is in the air.

Historic tunnel

Via Dolorosa
Christians believe Jesus walked here on the way to his crucifixion.

AP/Tonia Cowan

By SERGEI SHARGORODSKY
Associated Press Writer

MOSCOW

Boris Yeltsin's bypass surgery will have to wait six to 10 weeks to give his damaged heart time to heal, and then he'll need two months to recuperate from the operation — meaning Russia will likely be governed from a sickbed into the new year.

Doctors said Wednesday that Yeltsin must remain in a hospital or health resort until he undergoes the triple or quadruple bypass surgery, although he can do paperwork and see visitors.

"He's mentally as alert as he can be," said American specialist Michael DeBaakey, who consulted with Yeltsin's Russian doctors for three hours Wednesday and will return for the operation.

"There is no reason why he cannot function in his capacity as president" while awaiting surgery, DeBaakey said at a news conference.

However, new details of Yeltsin's ill health, including

recent internal bleeding and the length of his expected recovery, are certain to bring new demands for his resignation by the Communist-led opposition.

Hard-liners have already called on Yeltsin — who was re-elected to a second five-year term in July — to step down.

"If there's a feeling that the presidential staff is ruling instead of him, the question might be raised" in parliament, said Communist Gennady Seleznyov, speaker of the Duma, the lower house.

Yeltsin's illness was also causing anxiety in Washington about the future of Russia's reform process and its ability to carry out a peaceful succession if Yeltsin dies.

"Democracy in Russia is doing fairly well, but it is hardly an absolute certainty that it will take deep root," Assistant Secretary of State Thomas McNamara said.

Dr. Renat Akchurin, head of Yeltsin's surgical team, said doctors told the president the bypass operation had an 80 percent chance of success if it was done now, but an almost 100 percent chance if he waited.

The president, who had been eager to get the surgery over with, "reacted courageously and calmly," Akchurin said.

For two months, the only glimpses Russians have had of their president have been in photos and carefully edited TV pictures showing him standing or sitting stiffly and talking with difficulty.

The 65-year-old Yeltsin originally said he expected to undergo heart surgery by the end of September. The six- to 10-week delay makes the date early November or even December. The two-month recovery means he wouldn't be back in his Kremlin offices until early 1997.

Doctors confirmed Wednesday that Yeltsin suffered a heart attack in June after campaigning furiously for re-election. The president and his aides covered up the heart attack until recently.

The Observer misspelled the word receive in the full page Champion/RecSports advertisement on 9/18. We regret the error.

ERASMUS BOOKS

- Used books bought and sold
- 25 categories of Books
- 25,000 Hardback and Paperback books in stock
- Out-of-Print Search Service: \$2.00
- Appraisals large and small

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

MARIO'S ORTHOPEDIC SPECIALIST

Quick Service-Reasonable

- Fix any leather goods
- Replace zipper - Shines
- Orthopedic & Pedorthic Specialist

Notre Dame
MADISON
Mario's
EDDY ST.
100% Guarantee
8-6 Monday - Friday
9-3 - Saturday
1025 East Madison
288-6211

Fall Festival

September 30–October 4, 1996

Sponsored by:

Multicultural Executive Council

For every difference that makes us unique, there is a common thread which connects us all. We share the need for home and community, for love and respect. May these common threads form a beautiful world in which all people and all cultures are honored.

Entertainment on the Quad

Everyday at Fieldhouse Mall

Fireside Chats

Lectures everyday during lunch, lunch provided!

Taste of Nations

Friday, Oct. 4

Food and entertainment from around the world!

A Week-long Celebration!

The Distinguished Alumni Lecture Series Presents:

Phil Donahue, '57

"The media today and tomorrow"

Thursday, September 26, 7:30 PM in the Hesburgh Auditorium

Co. Sponsored by:

The Department of American Studies
The Department of Communication and Theatre
Student Alumni Relations Group

All students and faculty are welcome!

NOTRE DAME

SARG
Student Alumni Relations Group

McBrien

continued from page 1

tion of Jesus," and the "perpetual virginity of Mary."

In McBrien's defense, Father Andrew Greeley, a well-known novelist and sociologist at the University of Chicago, wrote a biting response to the U.S. bishops' review of "Catholicism," which appeared in his syndicated column, was published in June by several Catholic newspapers throughout the United States, including The National Catholic Reporter.

Written as a letter addressed to Archbishop Daniel Pilarczyk of Cincinnati, acting chairman of the NCCB Committee on Doctrine, Greeley's column attacked the bishops for presuming that "the book will confuse many Catholic laity."

"I leave aside the question of whether, with a couple of hundred thousand copies in print, you are not locking the barn door a good decade after the horse escaped," Greeley wrote. "Rather, I want to know how you and your colleagues know what will confuse the laity. I submit that you know nothing about the laity and that you project into an imaginary laity your own fears and misgivings."

"If the laity are confused by anything," Greeley continued, "it is by the church's dislike of women ... and by the succession of semi-literate incompetents the Vatican has imposed on American dioceses during the past decade."

McBrien's response to Greeley's column was largely one of agreement.

"(What Greeley wrote) was strong," McBrien said. "Obviously I agreed entirely with its central point. I don't usually use that kind of rhetoric. That's not my style; that's Greeley's style. But I appreciated his support. There isn't a point he made that I wouldn't agree with."

McBrien continued by praising Greeley's academic work, as well as his reputation as an important figure in modern-day Catholicism.

"He's a good sociologist," McBrien said, "and a keen observer of the Catholic faith."

While McBrien noted that further developments

in the controversy surrounding "Catholicism" have been minimal, he said that at least two Catholic newspapers, The Catholic Universe Bulletin, in Cleveland, and The Catholic Observer, in Springfield, Mass., dropped his syndicated column following the publication of the NCCB review.

"My column has been dropped from at least two papers I know of, and that (the NCCB review) was the reason given," McBrien said. "The bishops in both cases used that as an excuse, and I was offended by that."

McBrien feels particularly puzzled because, he said, the two newspapers dropped his column despite Archbishop Pilarczyk's assertion that the NCCB review of "Catholicism" "raised no questions about the author's standing as a theologian and priest."

"I don't see why (the review) should affect my column," McBrien said.

The National Catholic Reporter and Origins contributed to this report.

Kommers

continued from page 1

and European developments in the economy, politics and society.

Kommers has served as a professor in Notre Dame's department of government and international relations since 1964. He was appointed to the Law School Faculty in 1975.

In that same year, former University President Father Theodore Hesburgh appointed him director of the Notre Dame Law School's Center for Civil and International Human Rights.

As the current Joseph and Elizabeth Robbie Professor of Government and International Studies and Law School professor, Kommers teaches classes on constitutional law and comparative government. He is currently on leave.

Kommers, whose credits include 10 books and 16 chapters and journal articles, has also served as editor of *The Review of Politics*, co-director of the Notre Dame Law Center in London and visiting scholar at the universities of Tokyo and Innsburg, Harvard Law School and the European University in Florence, Italy.

In 1991 he was named co-winner of the American Bar Association's Silver Gavel Award for his contribution to an article examining the issue of privacy.

**If you see news happening,
call The Observer
at 631-5323**

Are You Interested in Tutoring Little Kids?

The Neighborhood Study-Help Program is looking for volunteers to tutor twice a week at the following times.

Monday/Wednesday

2:30 - 3:30

**DARDEN
SWANSON
EGGLESTON
3:45 - 4:45
NORTHEAST**

**4:30 - 5:00
LASALLE**

Tuesday/Thursday

**1:00 - 2:00
KENNEDY
3:00 - 4:00
ST. JUDE**

Contact

**Allen McWalters x3331
Susan Grondin x4268
Kathleen Flynn x4355**

**Nicole Varneri x4039
or Jennifer Jablonski x3552**

Pete DiLella 287-5277

Katherine Murray 284-4435

Sarah Magness 284-5217

Weekly Specials

Szechuan Fried Rice
Empress Chicken
Mongolian Beef

Bai Ju's
Chinese Cuisine

We Deliver!
Mon-Sun: 4:30-12:00
271-0125

For those living in the fast lane, we present high-speed banking.

Your time is too precious to waste in bank lines. That's why KeyBank has so many ways to speed up your banking. Like automatic bill paying. Phone banking. And enough ATMs to keep you from having to see the inside of a bank until well into the next millennium. Including our new **24-Hour ATM on the Notre Dame campus at the Joyce Center (Gate 10)**. For more time-saving ideas, enter our phone number, 1-800-539-2968. Preferably, in your speed dial.

1-800-KEY2YOU

Key. For a new America.

Attention Irish football fans!

This Friday's ND vs. OSU pep rally at the Joyce Center is scheduled to start at 7 P.M. However, the Joyce Center is expected to reach capacity very early.

In order to assure admittance to all students, the Athletic Department and Student Government have devised a plan for this pep rally only:

From 5:30 - 5:45 P.M., only students with a valid student I.D. will be admitted through Gate 11. After that, general admission will begin at Gate 10.

Get there early to cheer on the team!
GO IRISH! BEAT BUCKEYES!

Clinton, Dole face-off set without Perot

By SANDRA SOBIERAJ
Associated Press Writer

ST. LOUIS
Dropping by the city that was to have played host to the lead-off debate, Bob Dole tweaked President Clinton on Wednesday for putting off their first faceoff. "I'm ready, I was ready," Dole teased.

His show of bravado was dimmed by the overhanging question shouted by hecklers in a St. Louis University gymnasium: "Why won't you debate Ross Perot?"

Perot, who blames his exclusion from the debates on Dole, scheduled an evening rally of his own just across the university quad to pose the same question.

A Clinton spokesman joined in on the pre-debate politicking, calling Dole "the Titanic juggernaut of debaters."

Dole left town before Perot arrived, but it was not a clean getaway. Two clusters of students interrupted his morning rally with clucking toy chickens and taunts of "Don't be chicken. Debate Perot."

"Oh, we're not scared of Perot. Never, no," Dole answered.

The Clinton and Dole campaigns have agreed to presidential debates on Oct. 6 in Hartford, Conn., and Oct. 16 in San Diego, with a vice presidential forum on Oct. 9 in St. Petersburg, Fla.

The bipartisan Commission on Presidential Debates had

The debate is on

Ross Perot's lawsuit notwithstanding, President Clinton and Bob Dole will debate twice next month. Vice President Al Gore and Dole's running mate, Jack Kemp, will debate once.

Clinton vs. Dole

October 6
Hartford, Conn.

October 16
San Diego

Both 90-minute debates

Gore vs. Kemp

October 9
St. Petersburg, Fla.

proposed a Wednesday debate in St. Louis, but that was scrapped after President

Clinton said it was too close to his speech Tuesday at the United Nations.

The commission voted to exclude Perot from the debates altogether, a decision cheered by Dole but opposed by Clinton. Perot filed suit Monday to overturn the decision.

On Wednesday, Jesse Jackson stood on the courthouse steps in Washington and announced his intention to join Perot's suit, saying the commission did not "have the moral authority or the right to deny him access to be a factor in this debate."

Dole came to St. Louis to suggest Clinton was stalling.

"I'm ready, I was ready. I'm here," he said to a smattering of cheers for the mostly college-age crowd.

Analyst accused of spying

By RICHARD KEIL
Associated Press Writer

ALEXANDRIA, Va.
A civilian computer expert working for naval intelligence was accused Wednesday of passing at least 50 intelligence documents to a South Korean agent. American officials were scrambling to determine the scope of the security breach.

Robert Chaegon Kim, 56, was ordered held without bail at least until Monday, when a pre-trial detention hearing is scheduled in U.S. District Court here, a few miles from the nation's capital.

In a 20-page affidavit, the FBI said it has evidence that Kim, who worked for the Office of Naval Intelligence, passed dozens of classified records to Baek Dong-Il, a South Korean navy officer, during a five-month span earlier this year.

Officials have not discovered any evidence Kim was paid for his efforts, a senior law enforcement official said.

come hear the sounds of

oliver syndrome

ALUMNI CLUB SENIOR

this friday night

DOORS OPEN AT 8 P.M.

SATURDAY: open right after the game

NOTRE DAME AFRICAN STUDENTS ASSOCIATION PROUDLY PRESENTS

"It Takes a Village to Raise a Child: The African Perspective & the Controversy"

Panel Discussion Followed by a Reception

FEATURING:

1. Prof. James Bellis, Anthropology Dept., Moderator;
2. Prof. Peter Aghimien, Accounting Dept./IUSB;
3. Prof. Sylvanus Udoidem, Center for Philosophy of Religion;
4. Dr. Lugayila Lukuba, Engineer, Pres., African Assoc. of Michiana;
5. Paul Morgean, Teacher, Mishawaka High School
6. Kagwiria Mbogori, Graduate Student, CCHRL/Law School;
7. Moivabah Fofana, Graduate Student, Peace Studies Program

Tuesday, October 1, 4:15 p.m.
Hesburgh Auditorium/Peace Studies
Free Admission
Reception to Follow

OTHER EVENTS:

Thurs., Sept. 26: 4:15 p.m. in the Snite Museum African Gallery:
Lecture: "Tropical Africa: The Aftermath of Independence"
By Prof. Peter Walshe (Organized by College Fellow Dept.)

DO NOT MISS THE DEBATE OF THE YEAR!

Chinese - American Restaurant
and Cocktail Lounge

Authentic Szechuan, Mandarin and Hunan Cuisine

Voted Best Oriental
Restaurant in Michiana
by Michiana Now

Lunches starting at\$4.25
Dinners starting at\$5.95
Banquet rooms available up to 200

GREAT WALL

Bar and Restaurant open 7 days a week
130 Dixie Way N., South Bend
(next to Howard Johnson)

CINEMA AT THE SNITE

presented by Notre Dame Communications and Theatre
631-7361

A comedy about sex, love, family
and other accidents waiting to happen.

THE NEW YORK TIMES
**"UPROARIOUS! SIDESPLITTING!
A WONDERFULLY MAD ODYSSEY!"**
A wild ensemble comedy. Ben Stiller makes a superb straight man... Alan Alda
delivers wicked self-parody... Mary Tyler Moore and George Segal play their parts deliciously!
-Janet Maslin

USA TODAY
"A WICKED, ANYTHING-GOES SEX FARCE!"
'Flirting With Disaster' careens like an overloaded 18-wheeler...hang on and prepare to laugh!
-Susan Wloszczyna

SISKEL & EBERT
**"TWO THUMBS UP!
EXCITING AND
WILDLY ORIGINAL!"**

L.A. DAILY NEWS
"★★★★★!"
Finally the contemporary '90s comedy
that everyone's been hoping for!
-Bob Strauss

FRIDAY, SEPT 27 AND SATURDAY, SEPT 28
7:30 and 9:30 p.m.

<http://www.nd.edu/~cothweb/wwwsnite.html>

Campus Ministry...

Considerations...

TIPPING OUR HATS TOWARDS RESPECT

When I was growing up in St. Monica's Parish in Indianapolis, there were spring-triggered clips on the backs of the pews. Most children thought that these were the most fascinating things at Mass and found many interesting things to do with them. One could look around at any Mass and see any number of things clipped to the backs of the pews: missalettes, dolls, scarves, gum, sleeves, fingers and tongues. My parents, however, were the type who would not tolerate anything less than perfect attention to the priest, and so I was left to wonder why the church would be provided with such temptations and distractions within reach of curious hands. I was too young to know the term, but be assured that I understood the concept of "entrapment."

My reflections, however, are not really about the trials of growing up Catholic; rather, I want to point out those clips as a symbol of an era that is gone. As many probably recognize, those clips are from the days when no one would go to church, would seldom leave the house without first donning a hat. Since gentlemen automatically removed their hats upon entering the church, the clips served as a way to keep those hats out of the pew and make room for one more family member.

Except in the Southwest, where getting a cowboy hat is almost a rite of passage, it is not common to see a gentleman wearing a hat these days. This is quite a cultural shift when one considers that for centuries, one could identify many things by the headgear worn: historical era, profession, age and place of origin of the wearer, time of year, and what sort of activity one was about to engage in.

Actually, our own generation might be starting a resurgence in the practice of hat-wearing, if the ubiquitous baseball cap is any indication. It is practical, travels well, crosses lines of gender and age, and is multi-purpose. It can be worn front or back, or turned defiantly to the side. The problem is that while the practice of covering the head has returned, the understood etiquette of hat-wearing has been lost, especially by the gentlemen.

Men used to instinctively remove their hats upon entering any building. If circumstances did not warrant this, at least they thought to remove or tip their hats in the presence of a lady. It was unthinkable to wear a hat at a dinner table, or in church, and it was nearly a reflex to stand and

remove the hat for the playing of the National Anthem or when saluting the flag. For our ancestors under the Dome, there was also the custom of standing and removing the cap whenever the Alma Mater was played.

Today, customs and traditions are suffering from neglect. Many forget to stand and remove their caps when a prayer is about to be offered or when the flag is being saluted or do not know the words to the National Anthem (Note: the National Anthem is not America the Beautiful). It is a lost cause to remind gentlemen to remove their caps in the dining hall or classroom. There are even some protests of "hat-head" when gentlemen are reminded to remove their caps in a dorm chapel or in the Basilica.

When I was in high school, the Glee Club came and at the end of the concert they sang the Alma Mater. The four N.D. alumni in the faculty immediately sprung to their feet. We were amazed not only at their reflexes, but at their loyalty and obvious love for the school. Today, about the only custom we seem to respond to with similar reflexive reaction is the throwing of arms over a friend's shoulder and swaying for the Alma Mater. At the last Glee Club concert I attended, there was an obvious lag time between the start of that song and students rising to their feet. And at the end of the Purdue game, I did not see many remove their caps for the band's rendition of our most hallowed of Notre Dame songs.

I've given up hope of returning to the days when "Sunday best" meant more than a clean t-shirt. I don't expect gentlemen to remember to tip their baseball caps as they pass a lady on the quad. I am not even sure that we would want some people to remove their caps in the dining hall. But if actions speak louder than words, then I would like to make an appeal to the Notre Dame community to show its respect for God, for Our Lady, for worshipping communities, for our country, for our University and her alumni by remembering to remove our caps in churches and chapels and for the playing of our National Anthem and for the Alma Mater.

It's a simple thing, and I am sure that it won't solve any major problems. But at least this weekend when we are being paid so much attention, let's show the world that we still remember respect at Notre Dame.

David Scheidler, C.S.C.

Campus Ministry Events

Thursday, September 26 - Thursday, October 3

Power Lunch: Liturgy of the Word, the Lectionary and the Liturgical Year
Thursday, September 26, 12:45 - 1:45 pm, Faculty Dining Room

Keough Hall Dedication
Friday, September 27, 4:00 pm

Campus Bible Study
Tuesday, October 1, 7:00pm, Cmpus Ministry-Badin Hall

KAIROS (4th Day)
Wednesday, October 2, 7:30 pm, Chapel of the Holy Cross (Keenan - Stanford Chapel)

Power Lunch: Liturgy of the Eucharist
Thursday, October 3, 12:45 - 1:45 pm, Faculty Dining Room

Memorial Service for Henri Nouwen
followed by reception
Thursday, October 3, 5:00 pm, Chapel of the Holy Cross (Keenan - Stanford Chapel)

Come Join us...
Power Lunches - **Thursdays**, 12:45 p.m. - 1:45 p.m., Faculty Dining Room
Spanish Mass - **Sundays**, 1:30 p.m., Stanford-Keenan Chapel
Campus Bible Study - **Tuesdays**, 7:00 p.m., Campus Ministry-Badin Hall
KAIROS(4th Day) - **Wednesdays**, 7:30 p.m., Stanford-Keenan Chapel
For information on RCIA, Confirmation, Catechist Formation, music and liturgy, call 631-5242

TWENTY-SIXTH SUNDAY IN ORDINARY TIME

Weekend Presiders at Sacred Heart Basilica

Sat. Sept. 28	Half-hour after game	Rev. John Lahey, C.S.C.
Sun. Sept. 29	8:00 a.m.	Rev. Thomas Blantz, C.S.C.
	10:00 a.m.	Rev. Daniel Jenky, C.S.C.
	11:45 a.m.	Most Rev. Robert N. Lynch, D.D.

Saturday Mass at Stepan Center

Sat. Sept.28	45 minutes after game	Rev. Patrick Neary, C.S.C.
--------------	-----------------------	----------------------------

Scripture Readings For This Coming Sunday

1st Reading	Ezekial 18: 25-28
2nd Reading	Philippians 2: 1-11
Gospel	Mattew 21: 28-32

VIEWPOINT

Thursday, September 26, 1996

page 9

THE OBSERVER

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

1996-97 General Board

Editor-in-Chief
Elizabeth Foran

Managing Editors
Patricia Carson
Tom Roland

Business Manager
Matt Casey

News Editor.....Brad Prendergast
Viewpoint Editor.....Ethan Hayward
Sports Editor.....Timothy Sherman
Accent Editor.....Joey Crawford
Saint Mary's Editor.....Caroline Blum
Photo Editor.....Michael Ruma

Advertising Manager.....Ellen Ryan
Ad Design Manager.....Jed Peters
Production Manager.....Tara Grieshop
Systems Manager.....Michael Brouillet
Controller.....Tyler Weber

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

WAT HANDLES/AN

...BOB DOLE
SEES A DAY
WHEN THE
BROOKLYN
DODGERS
WIN THE
WORLD
SERIES...

...BOB DOLE
ENVISIONS
COLOR TV
and
STEREOPHONIC
GRAMOPHONES...

...BOB DOLE
CAN PICTURE
MAN WALKING
ON THE
MOON...

...AND BOB
DOLE WILL
BE THE
PRESIDENT
TO BOLDLY
LEAD US INTO
THE 20th
CENTURY!!

■ WHEN PIGS FLY

English-only more complicated than it seems

This whole English-only movement in the U. S. is a wonderful idea. I take great pride in knowing that my nation values academic and scholarly achievement so much that it tags people who speak more than one language as "undesirables" and rewards the one-tongued. Backwards, third-world countries like Switzerland and Germany, where multilingualism is regarded as a

Tobacco. Same argument as above. We will no longer have discussions about the addictive qualities of the stuff because we will no longer have a name for it. Industry giants, consumers and the government alike will be able to rejoice knowing that the problem was nipped in the bud. No word, no problems.

Mosquito. Innocuous as it may seem, it is at its very core a word with Spanish origins, and must therefore be expelled (deported, if you like) from existence. By removing the word "mosquito" from our vocabulary, it will cease to exist. No more stings. No more bites. We will replace it with a more American word; "Bugger," maybe. Off! Skintastic and Skin-So-Soft will now be known as Bugger Repellents.

Hurricane. What could be more evil and destructive than a hurricane? With the word banned from our language, not only will Willard Scott and most of the Weather Channel staff be reduced to soundlessly twiddling their thumbs during the rainy season, most of Florida will be able to breathe a sigh of relief.

Speaking of which, we will also have to drop the following states from everyday conversations: Texas, Nevada, Colorado, California, Montana, the aforementioned Florida, and New Mexico. All have Spanish roots. Suggestions for new names can be forwarded to the governors of each respective state, but I would not suggest using the U.S. Postal Service. According to the latest ruling on English-Only, English is the only language that can appear on government documents (although there is a magnanimous allowance due Latin, being—I suppose—one of the few non-English "civilized" languages), and I would hate to be held responsible for banned words like "Houston, Texas 77459" being passed through the hands of government employees.

Also, we have to stop mentioning cities like Los Angeles, San Antonio, Santa Monica, and the like.

There are plenty of other words that we would be better off without. Bronco (as in "O.J. Simpson's white Ford Bronco..."), rodeo (known for extensive animal-rights abuses), and cafeteria (gluttony embodied).

Locally, we are going to have to do something about Nick's Patio. One of my friends suggested "Nick's Concrete Block," but it doesn't exactly have the kind of ring to it I would like. Not that it matters; anything would be better than letting the Spanish-influenced "Patio" find its way into the South Bend area. The same thing goes for Don Pablo's, which will now be known as Mr. Paul's, and Hacienda, which will be... um... nameless. Chi-Chi's, incidentally, will have to be translated into English, which is not going to make too many people happy once they find out that the closest translation from the Mexican vernacular is probably "Hooters" (no joke). Taco Bell will now be known as "Folded Faux Mexican Food Bell."

No more siestas. No more tequila shooters at Senior Bar, no more margaritas at Friday's or Mr. Paul's (a.k.a. Don Pablo's). No more nachos at Appleby's, no more Fritos from the corner store. And on a more serious note, no more Macarena. Ever (although in all honesty, this is probably a good thing).

So in conclusion I'd just like to say that limiting our vocabulary by taking out all words of foreign extraction (especially the Spanish ones) will wonderfully increase our intellectual capabilities. The government is right; knowing more than one language is probably not such a good thing after all. It takes a much more smarter person to know one language really good than for someone to bother learning all those darned foreign words. The less we know, the better.

Bernadette Pampuch is a senior English Writing major at Saint Mary's College. Her column appears every other Thursday.

Bernadette Pampuch

boon and not a hindrance, have little to teach us—common sense tells us that trying to operate in today's world using nothing but English will open all kinds of doors.

It is in this vein that I propose the following: since everyone from the government on down to local leaders have insisted that the English First movement is one of the most important steps that we as a nation can take to preserve our culture and way of life, I want to ban all words of a foreign nature from our tongue.

Now, no one has targeted Spanish specifically, but I think we all know that this language is the root of all evil. By striking all words of Spanish origin from the English language, the U.S. will be a happier and more wholesome place in which to live.

I begin with *chocolate*. Spanish word of Aztec origins. Bastion of all things addictive and vile. America will be much better off without it; once we banish it from our vocabulary, we will go back to being the healthy, exercise-loving nation we were before. Nestlé and Willy Wonka may not be amused, but the rest of the world will be.

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

"We die only once, and for so long!"

—Moliere

Folk singer, King, visits ND

Special to The Observer

On October 8th well known folk signer Charlie King will bring his unpredictable mix of songs to several unique events on and off campus.

He will be performing at the La Fortune Student Center in the Notre Dame Room from 12-2 p.m. In addition King will be performing at the Broadway Christian Church from 7-9 p.m.

All proceeds from the performances will benefit the Center for the Homeless.

King began his folk music career in 1963 with the Goliards, which he calls "your basic blue blazer trio."

He continued through the '70s as a soloist "paying my dues to the New York City bar scene," he says.

During the '80s he played with the cabaret troupe Bright Mourning Star, but eventually he went back to being a solo singer and songwriter.

Performing at a First Night '95 Festival in Massachusetts was good exercise for King, running from the Children's Stage to the Irish Tent to the Folk Coffeehouse venue.

His diversity keeps him on the move. He has been collecting songs from North America, Ireland, Australia, England and Scotland for over 30 years and he has been writing his own songs since 1972.

His repertoire is vast and you never know what's coming next. Sometimes sad, sometimes whimsical, some-

times outrageous, he says "Abbie Hoffman told me I could be anything but boring." He sings hundreds of songs from dozens of genres but he's best known for those he wrote himself.

He has nine solo albums to his credit, and his 1984 *Flying Fish* was selected as one of the top three folk recordings of the year.

"I grew up on Hank Williams, Buddy Holly and my dad's collection of Broadway musicals," he says, "then I got caught up in the 1960's 'Great Folk Scare.' In the early '70s I traveled to England and Ireland which led me back to the rebel songs of America. The songwriter's revival in the 80s taught me to craft a good ballad while my kids were teaching me to lighten up."

King released his latest LP, *Inside Out*, in September of 1995; its songs reflecting the political and persona; climate of the '90s. It's soon to be followed by a double album children's CD.

Billboard praises his ability "to remind us of the resilience of the human spirit." The Ann Arbor Observer cites his "storytelling genius." New Haven, Conn.'s Advocate gives him four stars and their readers selected him for best folk act for 1991. The Los Angeles Times recommends his blend of "politics, music, and tenderness."

Tickets will be available through the Center for Social Concerns, which is sponsoring the show, and will cost three dollars.

THE EAST VILLAGE

Soundtrack

☆☆
(out of five)

In recent months there has been a new phenomenon in the cyber-world. This marvel has been the presence of "cyber soap-operas," as they are called. The idea is to create the addictive draw of a soap opera, over the super-expensive medium of the internet. Big money to be made hear.

Marinex Multimedia Corporation, the creators of the first of these serials, "The East Village," has decided to pimp as much as they can out of this.

Let me just say that serials have degenerated much since the days of Charles Dickens, and the East Village music scene (at least as it is portrayed on this compilation), has done the same, since the days of the Talking Heads, Ramones, the Real Kids, Television and Blondie at CBGB's in New York's East Village.

The album is a compilation of 11 East Village bands, which can be heard on the site's 24 hour RealAudio radio station. This is the first time a Web site has inspired an album release, which also prompted the company to launch its own record company, East Village Records.

Company president Charles Stuart Platkin seems to admit that the project is their own little whore, "What we tried to do was take the energy from the East Village and create a brand name from it."

This is a collection of angst driven alternative sounds. Nothing groundbreaking, nothing like what the Village used to churn out.

The trend here is to make sure that every other line of your lyrics rhymes, by means of

contorting your diction ridiculously, and even if it sounds like your third grade brother came up with a list of rhyming words for you.

Take, for example, "Not Phair" by Mommy: "Working for the man, (pause) without a plan." The rest of the songs laments the fact the he isn't half the man that Liz Phair and Juliana

Juliana, "chicks are much cooler than men." The problem is because of the simplicity of the lyrics and the generic angst (teenage sarcasm?) it is impossible to tell if this is an insult or praise.

The most interesting song on the album mixes the beats of techno, the synthesizers of Olivia Newton John's movie *Xanadu*, the vocals of the group America (you know, "Horse With No Name") and a couple of "yeah's". It sounds like it should have come out during 1979, but the jazz piano solo adds something and it is worth dancing to.

Spitball has a track on the album that sounds like a mix of Dick Dale, the Beach Boys and Supernova, and is by far the

Courtesy of East Village Records

Marinex Multimedia Corp. has put out a compilation, of New York bands from the East Village area, based on its cyber soap-opera "The East Village". It is the first album to be released that is based on a Web site.

most original song except for the whining, nasal tendency in the vocals.

The rest of the album is a mix of slow grunge tracks, bands mixing Nine Inch Nails with Prong, and bands doing that new folk/alternative thing.

The album is not inherently bad, there is just nothing new that can't be heard elsewhere, if I want these sounds any college radio will do, I don't need a compilation of bands that have little else to offer than what is already out.

East Village should mean music revolution and change, not more Seattle and Cincinnati type music.

-by Jason Dorwart

WEEZER

pinkerton

☆☆☆☆
(out of five)

Courtesy of DGC Records

Rivers Cuomo needs a woman. Nine out of the ten songs on Weezer's second album, *pinkerton*, deal with crushes, long-distance infatuation, sexual frustration and heart-on-the-sleeve proposals.

During their first album Weezer was a high-schooler. You know, the kid in Mu Alpha Theta who liked Kiss and the Cars? Played Dungeons and Dragons? You could describe his socks from top to bottom even when he was wearing pants? Skates to? Planted his shoulders on the wall of the post-football game dance?

The old lyrical topics covered universal teen frustrations—sugar-coated and laid over popping power-chords.

Now, Weezer is a college guy. Definitely an arts and letters major. Shops at Structure. Has had a couple girlfriends by now. But still finds himself frustrated and lonely with a guitar every night.

Accordingly, the sound of the "new Weezer" is much more in-your-face, raw, aggressive and blunt. These frustrations must add up. The drums wallop. Guitars buzz, saw and chunk. River even lets his voice give in, strain,

and scream every so often.

But the music is still sweet, hummable honey. Just think of it as those greasy-spoon restaurant sugar shakers with lots of mysterious black specks sifting around.

"Tired of Sex" kicks things off and sets the tone. The sound of guitars powering up and drumsticks clicking breaks the silence. Buzzing keyboards, beautifully harmonized vocals and guttural bass bore the song into your powerless gray-matter. Every tune follows in suit.

"Getchoo's" 70's groove, the three part bluesy, acoustic, punk epic "El Scorcho," and "Pink Triangle," the first commercial song to deal with falling for a lesbian, are prime examples of Weezer's inhuman ability to write pop hooks and sing-along choruses.

In ten years, Weezer's going to be the guy at the high-school reunion in the nicest clothes, a gold ring, and a \$40 hair-cut. Every woman will be whispering "Can you believe that's really Rivers!?" Weezer will be smiling.

-by Brent DiCrescenzo

REPUBLICA

Republica

☆☆☆☆
(out of five)

Courtesy of RCA Records

Following on from their MTV-happy single, "Ready To Go", this self-titled debut by British group (yes, another one) Republica is a bouncy, energetic work exuding confidence and the promise of greater things.

While not a classic album in itself, it nevertheless deserves our attention because of its relentlessly upbeat tempo and collection of catchy numbers.

The most appealing of these are the aforementioned "Ready To Go" and "Drop Dead Gorgeous", both of which are the type of tracks that stay in the head long after the disc has finished playing.

The art of a good pop group is to create simple, memorable songs, and here we find no difficulty. These two rousing anthems combine pounding beats with rock-style synthesizer accompaniments to create an intense, driving sound all too often missing in other groups which have attempted similar tasks.

It is perhaps best to let the band speak for itself, and in describing their sound as "techno pop punk rock" they give us a brief idea of what they are trying to accomplish;

this is techno that you can sing along to, pop suitable for the club atmosphere.

The punk and rock elements are less evident, but occasionally surface in the edgy quality possessed by the female vocalist - her confrontational style adds an extra dimension which rescues the album from potential blandness and mediocrity.

This is not to say that all is good however; "Picture Me" is too slow and cliched to hold our interest, and its sentiments have been heard a million times before.

"Wrapp" is another such failed attempt, painfully demonstrated by its poor and unimaginative showing in comparison with some of its sister tracks.

Yet overall this is an album worth having if you enjoy the fusion between pop and techno, but don't expect anything seminal from Republica.

Yet.

-by Julian Elliott

■ WVFI CORNER

THEY MIGHT BE GIANTS

Factory
Showroom

☆☆☆
(out of five)

Courtesy of Elektra Records

I learned more about westward-expansion from They Might Be Giants' "James K. Polk" than in Mr. Lindo's American History class.

I don't know if this reflects on my intelligence, Mr. Lindo's teaching style, or the far reaching vision of They Might Be Giants.

That single is back, along with the band, on their latest album *Factory Showroom*.

This is their seventh full length (if you include the b-side collection).

John and John are backed by a full band (as on *John Henry*), helping provide a full sound lacking the drum machines characteristic of their early endeavors.

On *Factory Showroom*, the boys invoke disco, vocal jams, and early phonograph recording technology.

While far from being They Might Be Giant's best album, it does offer up some ingenuity on seven or eight excellent tracks.

The lyrics say much about nothing, as they usually do.

"Exquisite dead guy, out-

side my high-rise apartment, exquisite dead guy, hanging by a sky hook..." and "...how can I sing like a girl and not be objectified as if I were a girl..." are a couple of the earth shattering proclamations made on the album.

There are plenty of others where those came from.

The trademark They Might Be Giants theme progression brings "Metal Detector" from a keen organ melody straight into a brash power chord knock-about. A third part adds John L.'s accordion (what album would be complete without it) and samples that could have been off their first album.

"Exquisite Dead Guy" begins with a brass arrangement done vocally (one of the album's most incredible moments), then changes to a syncopated duel between high-hat and viola.

Perhaps They Might Be Giants had received some criticism for the number of power horn progressions on the album *John Henry*, and they decided this time to put a twist on the idea and sing the progression

instead (much like their inside joke on the song "Fingertips" on *Apollo 18*).

"Spiraling Shape" from the *Why Does the Sun Shine* ep finds a home here, as does the aforementioned "James K. Polk" (an acoustic version of the song from the "Istanbul" single).

Both are excellent tracks. "Spiraling Shape" breaks things down with a xylophone solo while "James K. Polk" features a singing saw (as well as some history).

All of the necessary They Might Be Giants ingredients have been added here.

The low song count means that there aren't any of the fun shorts a la "Spider", "Kiss Me, Son of God" and "Minimum Wage."

Maybe they've matured. A straightforward relationship song like "Pet Name" adds to this theory.

However, when they say "...everyone's your friend in New York City..." I get the feeling that they haven't lost any of their early wackiness.

-by Jim McNamee, WVFI

Stomper Bob's Joel Cummins 'Unplugged'

By JULIE BRUBAKER and
MICHAEL ANDERSON
Accent Writers

The lights dim, the room gets quiet, and presently a trendy man wearing a white oxford and loafers walks to the piano.

Although this is really the Snite Museum of Art, Joel Cummins would mold the atmosphere into a different sort of place — a relaxed setting where he and his audience could savor the sounds of a rich Steinway grand piano.

This past Sunday at 2 p.m. Joel Cummins, the keyboardist of the highly-acclaimed band Stomper Bob, performed a solo program that has never been heard at Corby's or Jazzman's.

The recital was given in fulfillment of the requirements for the Department of Music.

However, whereas most senior music majors perform a selection of Bach, Mozart, and Beethoven, Cummins performed a selection of Kabalevsky, Cummins, and Cummins.

It seemed like he was the only one in the room as he performed his twentieth century and 'pop' music. In many respects, his casual mannerisms and attire turned this recital into a "jam session."

Cummins began his program with Dmitry Kabalevsky's *Sonatina No. 1 in C Major, op. 13*.

Characteristic of a modern work, this first movement highlighted expressive dissonances and sound combinations not heard in any other era. Cummins demonstrated his musical prowess by playing the piece with a high degree of musical accuracy.

The second movement of this twentieth century piece was simple and slow, with minimalistic accents. Cummins' mechanical execution of the expressiveness let us catch a glimpse of "the Joel we didn't know."

It was obvious by his face during the third movement (presto) that Cummins was "into" the music. He demonstrated to his audience the passionate power of modern music as he performed the fast runs with a passive evenness of tone.

Then Joel took us out of the Snite Museum and into his sphere of relaxation. Just like the title of his new album, *Suspended In Time*, we were 'suspended' in our seats as he performed ten of his original compositions.

All written in 'pop' style, there is no question that these pieces could have just as easily been performed by a performer on MTV's *Unplugged*.

Looking (and sounding) a little like Billy Joel at the piano, it was obvious that this is the music Cummins was meant to play.

The first piece, Stadium, was meditative and filled with full chords. True to its title, the sounds evoked the picture of a small boy dreaming about playing football under the watchful eyes of "Touchdown Jesus."

The piece entitled "Dawn" was characterized by beautifully pedaled, quiet runs in a Brahms-like texture.

The sound made you nostalgic for the time you ran through a stream with your lover, even if you never did.

In looking around, we could see that the entire audience was captivated.

In a jazzy New Orleans style, Cummins performed his Salamander Strut (our favorite) with great foot-tapping rhythm and a brilliantly crafted "walking-bass" intro. Closing your eyes a bit, you might think his style mimicked tracks from Harry Connick Jr.'s *Lofty's Roach Soufflé* album.

The next two songs, "Song for Tenzin" and "Lullaby for Jesus", took on "a religious figure," and were very un-Stomper-ish. Simple in nature, these pieces hold the key to Cummins' great breadth of emotion.

The following pieces switched styles again, this time to a Debussy-like, sweeping melodic line coupled with Nintendo-sounding interjections.

Cummins ended this segment of original pieces with "Epilogue" which seemed to be an evocation of sorts.

Although he had some trouble controlling the loudness in his runs, Cummins performed delivered with good technique, emotion, and a simple jazzy charm.

The last segment consisted of about twenty minutes of sheer improvisation. Though highly resembling the pieces from the second segment, this "through composition" of a minimalist texture confirmed his style, and it left the audience demanding an encore, which they received.

In the final consideration, we were impressed with Cummins dexterity and ability to communicate what he was feeling with his execution at the piano.

Most of the pieces in the second section appear on *Suspended In Time*, Cummins' recently released compact disc. We love this epic album, and we loved how he expanded upon these pieces at the concert.

In retrospect, this wasn't your typical senior recital. However, Cummins isn't your typical music major. (His role in Stomper Bob and the Glee Club testify to his love of performance and popular music.)

Although this past Sunday it was only the Snite, keep your eyes peeled because one day it may be Joel Cummins, 'unplugged', at the real MTV Studios.

Nocturne

Top Ten Albums

1. The Cardigans - *first band on the moon*
2. Mango Jam - *Flux*
3. Watsonville - *Patio*
4. Brendon Benson - *One Mississippi*
5. *Trainspotting Soundtrack*
6. Bluetones - *Expected to Fly*
7. Screamin' Cheetah Wheelies - *Magnolia*
8. Groove Collective - *We the People*
9. Buzztonic - *Prime Time People*
10. Sublime - *Sublime*

Top Five Songs

1. 60 Cycle - "DaDa"
2. Watsonville - "Lavender"
3. The Cardigans - "Lovefool"
4. Nirvana - "Aneurysm"
5. Pusherman - "Sold"

Notre Dame vs. Ohio State Student Pep Rally Thursday, September 26th 7:00 P.M.–9:30 P.M. at Stonehenge

Featuring:

Lou Holtz

Notre Dame Marching Band

Stomper Bob

Elsie's Promise

Sara Walsh (Olympic Alternate)

Troop ND

plus very special guests

Join us as we show the Buckeyes what spirit
really means.

Rain location: Stepan Center

UNIVERSITY OF NOTRE DAME
STUDENT GOVERNMENT

BROUGHT TO YOU BY STUDENT GOVERNMENT. OUR SPIRIT IS PEPPER SPRAY-FREE.

■ NFL

Signal callers for Bears, Dolphins sidelined

Durable Kramer out, 37-year-old veteran Krieg in

By MIKE NADEL
Associated Press

LAKE FOREST, Ill. Quarterback Erik Kramer, who has missed only one play in the Chicago Bears' last 20 games, was in the hospital Wednesday with a herniated disk in his neck and will be sidelined indefinitely.

Doctors told Bears coach Dave Wannstedt that the injury shouldn't be season-ending but didn't know when Kramer would be ready to play.

"This was truly a surprise," said Wannstedt, whose Bears (1-3) have been ravaged by injuries, especially on offense. "We were concerned about his ankle. We figured we'd tape it up and he'll be fine. But when this other thing developed, it caught us off guard."

Asked if he was encouraged that Kramer is expected to return this year, Wannstedt said: "We don't have this year. We've got now."

Dave Krieg, the 37-year-old insurance policy Wannstedt signed in the offseason, will start Sunday against the Oakland Raiders.

Krieg ranks eighth in NFL history with 35,668 yards, most accumulated in 12 seasons with the Seattle Seahawks. He also spent two years with the Kansas City Chiefs, played superbly down the stretch for the 1994 Detroit Lions and started

all 16 games for the Arizona Cardinals last season.

"He's done it for a lot of years with a lot of different teams and he'll do it this week," Wannstedt said. "He'll know what to do, he'll be prepared and he'll move this team. I really believe that. This is why we got him."

Now the Bears are asking Krieg to help stop a three-game losing streak.

"Because I've been around for a while, I don't perceive any major problems or nervousness," Krieg said. "I'll be fine once I get that first snap out of the way and not fumble it."

Krieg is the NFL career leader in fumbles. His 145th came two weeks ago against Minnesota, when he dropped the ball while setting up to pass.

That's the lone offensive play Kramer has missed since the start of 1995. Kramer was the only quarterback in the league to take every snap last season, when he set team records for passing yards and touchdowns.

This season, he has struggled with the rest of the team, going 73-of-150 for 781 yards, with three touchdowns and six interceptions.

Kramer was admitted to Northwestern Memorial Hospital on Tuesday. Tests Wednesday revealed the disc problem. Trainer Fred Caito said he'd remain hospitalized until Friday.

It's just the latest injury for the Bears, who have been especially decimated at running back and tight end.

Rashaan Salaam, who rushed

for 1,074 yards as a rookie last season, missed the first three games with knee and hamstring injuries and wasn't at full strength last week. His backup, Robert Green, has a knee problem. Fullback Raymont Harris is out at least six weeks with a knee injury and his backup, Tony Carter, is slowed by hamstring troubles.

Starting tight end Keith Jennings hurt his groin in the opener and has barely played since. Backup Chris Gedney is out for the season with a broken foot. And third-stringer-turned-starter Ryan Wetnight missed Wednesday's practice with a sore knee.

In addition, rookie Chris Villarrial is expected to start at right guard for Todd Burger, who has a sprained knee. Tackle James Williams, the Bears' best lineman, is questionable with a sprained ankle.

"This is not much fun," Wannstedt said.

Offensive coordinator Ron Turner said he won't change the game plan for Krieg.

"Everything for us is based on running the football. That's where it all starts, mixing in some play-action and high-percentage passes," Turner said. "We still have some weapons. We just have to get the ball into the hands of the people who can do something with it."

In 1994, Krieg started the final seven games for the Lions. They went 5-2 and made the playoffs.

"Somebody comes in and, for whatever reason, things click," Turner said. "You see that all the time."

Kosar, Erickson to battle for void left by Marino

By STEVEN WINE
Associated Press Writer

DAVIE, Fla. With Dan Marino on the bench, the Miami Dolphins' quarterback job is up for grabs.

Marino required surgery Tuesday to repair a slight fracture in his right ankle and he is expected to be sidelined four to six weeks. He'll be replaced by Bernie Kosar or Craig Erickson, coach Jimmy Johnson said.

"Both of them will get equal time in practice this week," Johnson said.

Marino was injured during Miami's first series Monday night in a 10-6 loss at Indianapolis. Kosar replaced Marino and played the rest of the game.

An MRI test Tuesday determined the extent of the injury. Because the Dolphins have a bye this week, Marino might miss only three more games — at home against Seattle on Oct. 6, at Buffalo on Oct. 13 and at Philadelphia on Oct. 20.

The Dolphins had originally said Marino would be sidelined for three to four weeks. The estimate was revised following his 90-minute operation Tuesday night.

Kosar and Erickson were with Johnson at the University of Miami in the 1980s. Johnson may be leaning toward starting the younger Erickson, who was

released by Indianapolis just before the season began and signed with the Dolphins on Sept. 2.

"He hasn't had a single snap with the first or second unit, other than running the opponents' plays," Johnson said. "But with his experience and knowledge and intelligence, I think he'll be able to position himself to where he would be able to play next week."

With Kosar, 32, at quarterback against the Colts, the Dolphins generated just three points and 120 yards in 3 1/2 quarters. He completed 15-of-22 passes for 122 yards but was sacked five times.

"I was disappointed in our performance offensively, and the quarterback is a reflection of what we do offensively," Johnson said. "There were times we didn't execute well — both Bernie and the rest of the offense."

Marino, 35, has been sidelined by injuries three of the past four seasons, and each time his right leg has been involved.

Marino sat out two games last year with injuries to his right knee and left hip, and missed the final 11 games of the 1993 season with a ruptured right Achilles tendon. He also had bone spurs removed from his ankle in March 1994.

"As time goes on, a lot of these injuries do relate," Johnson said. "But our medical people are very optimistic that we can rehabilitate (the ankle) to the point where it shouldn't be any more of a problem than what is already there."

Friday, September 27th 7:30 pm

vs. Marquette

Sunday, September 29th 1:00 pm

vs. Georgetown

Ticket Information

Adults: \$4 Children: \$2
(under 16)

Notre Dame Students: Free
Tickets will be available at
the gate

*Free mini-soccer
balls and T-shirts
after every Irish
goal!

All-American Mid-Fielder, Cindy Daws

Notre Dame
Women's Soccer
1995 National Champions

■ MAJOR LEAGUE BASEBALL

Yankees clinch AL East, end post-season drought

By BEN WALKER
Associated Press Writer

NEW YORK — The last time the New York Yankees won the AL East title, Andy Pettitte, Derek Jeter and Mariano Rivera were just starting out in Little League.

Now, the three young stars will have a chance to start a new era of glory for a team that has not reached the World Series since Reggie Jackson, Ron Guidry and Dave Winfield led them there in 1981.

The Yankees clinched their first division title in 15 years Wednesday, finishing off a season full of individual comebacks and highlights for owner George Steinbrenner's team.

— Dwight Gooden, suspended from baseball in 1995 because of drug problems, pitching a no-hitter.

— David Cone, sidelined by a career-threatening aneurysm in his right shoulder, returning to pitch seven no-hit innings.

— Darryl Strawberry, out of the majors until the All-Star break, hitting three home runs in a game.

"It's not like we're some

young, upstart team," manager Joe Torre said. "We expect to win."

No, although youth helped a team that won the wild-card spot last season but then lost to Seattle in a five-game playoff.

Pettitte, at 24, went 21-8 and established himself as the leading candidate for the AL Cy Young Award.

Rivera, at 26, was considered the team's MVP by many people. The setup man was unhit-able for most of the season, breaking Rich Gossage's club record for strikeouts by a reliever and becoming the main reason John Wetteland led the league in saves.

"It's nice to know we have a dynamic duo like Mariano and Wetteland," Cone said. "Last year, I felt sort of naked, especially in Game 5. I knew I was in there for the duration."

Torre was among many first-time Yankees sharing in this success.

Tino Martinez, acquired from Seattle in the offseason, drove in more than 100 RBIs and made fans stop rumbling about captain Don Mattingly's retirement. Tim Lincecum, known more

his speed than power, hit several key home runs in the stretch.

Catcher Joe Girardi made up for Mike Stanley's departure and utilityman Mariano Duncan filled in neatly for the departed Randy Velarde.

Cecil Fielder, Charlie Hayes

and Mike Aldrete, all acquired during the season, had their moments.

Bernie Williams, Wade Boggs and Paul O'Neill each hit over .300, with Williams approaching 30 homers and 100 RBIs.

What the team lacked in power — it ranked 12th in the

AL in home runs — it made up for with outstanding defense, a rotation that included Jimmy Key's return from rotator cuff surgery and one of the deepest bullpens in baseball since the Nasty Boys of the 1990 World Series champion Cincinnati Reds.

Class

continued from page 12

MUST SELL: 5 Ohio St. GA's Will sell for face value or best offer. Call Jill (x0718) or Mary (x4702).

PERSONAL

FAX IT FAST!!!
Sending & Receiving
at

THE COPY SHOP
LaFortune Student Center
Our Fax# (219) 631-FAX1
FAX IT FAST!!!

SYNCHRONIZED SWIMMING-Anyone interested please come September 30th for a meeting at the Rock at 8 p.m.

This sidewalk ain't for fancy walkin'. It's for normal walkin'.

DISCOVER THE COPY SHOP
in the LaFortune Student Center
Mon. 7:30am - Midnight
Tues. 7:30am - Midnight
Wed. 7:30am - Midnight
Thur. 7:30am - Midnight
Fri. 7:30am - 7:00pm
Sat. Noon - 6:00pm
Sun. Noon - Midnight
(closed home football Saturdays)

SABOR LATINO
Saturday 9/28
10 pm
at the CSC
SABOR LATINO

PC phone home.

Think of it. Pancakes, bacon. And Cara eating omlets when she's sober.

BUST A NUT. A buckeye, that is.

GEORGE AND THE FRECKS
invites the entire student body of Notre Dame to Jazzman's at 10:30 this Friday for a night of wild music.
18 and Over! 18 and Over!

PLEASE ADOPT MY DOG!!
I don't want to send her to the pound, but I'm facing eviction. She is very friendly, housetrained, small (30 lbs.), has shots, doesn't shed. If you take her till May, I'll assume ownership after 271-9432

doin' it to you in eardrum...
REVEREND FUNK
TONIGHT
CLUB 23
with opening band
ROCKABILLIES
HEAL YOUR RIGORMORTIS

Hey Gorgeous,
Do you really want me to tell you what I told him?
Love, me

Help! I need a senior bar parking pass for OSU. Will trade JACC pass plus money. Please call Allison at 243-9038.

EARN MONEY!!!!
Please help me with my senior comprehensive. I need to interview 10 people who grew up in single parent homes between the ages of 5 and 15. A reward for this confidential interview will be granted. Please call Caroline at 243-9264

Tony-
Are you talking?
Joe.

Dave-Your hair looks incredible today, love. You know who this is from!!!

GANG GREEN: On the town again this weekend. Look out for the danger. They are coming to bust the buckeyes. BUST THE BUCKEYES!
Gang green.....not just a disgusting disease.

TOP TEN REASONS WHY YOU SHOULD VOLUNTEER AT CLARISSA DALLOWAY'S COFFEE HOUSE:

- 10) You'll find out what is in the caramel surprise.
 - 9) You'll have access to four microphones and some pretty loud speakers.
 - 8) You'll see some great entertainment.
 - 7) Your resume will look better.
 - 6) You'll have a great excuse to procrastinate.
 - 5) You'll meet new people.
 - 4) You'll be a part of the new and improved Dalloway's.
 - 3) You can smoke (cigarettes, that is).
 - 2) You can drink (free coffee, that is).
 - 1) You get to hang out with Lisa, Jen, and sweetest Carolyn.
- There will be an informational meeting for anyone interested in volunteering on Monday, Sept. 30, at 7:00 p.m. at Dalloway's. Dalloway's is located in the little white house next to Holy Cross Hall at Saint Mary's. EVERYONE IS WELCOME!

Well, you know that would never happen. First of all, Bugs Bunny and the Road Runner are friends. And second, Wile E. Coyote could never catch the Road Runner.

I think you are hot and cute. At least for the last six months anyway. SIX MONTHS. Wow. I don't even use the same toothbrush for that long.

Adam-this ad is especially for you, darlin', so that everyone knows that Adam Ortega rocks my world!!

Lucas!

and I really do think you're gorgeous...

SAW Tailgate!
9:30 a.m. Saturday
Look for Mike's red Suburban with balloon.

Linda,
I want the red sweater! Now!
Anyway, hope you had a happy B-day, M.D.

MADISON OYSTER BAR

Appearing LIVE at the
MADISON OYSTER BAR
402 EAST MADISON
SOUTH BEND, IN (219) 288-3776

Thurs., September 26: Chaka B
Fri., September 27, Sam Lay
Sat., September 28, Mr. Frog

hours: Mon - Sat 3:00 p.m. - 3:00 a.m.

NATIONAL & REGIONAL ACTS
HALF PRICE COVER WITH STUDENT ID

SERVING EXCELLENT FOOD till 1 a.m.
Thurs., Fri., Sat.

WEDNESDAYS: open mic jam
THURSDAYS: reggae
FRIDAYS: blues
SATURDAYS:
classic rock - alternative - retro
national and regional acts

UNIVERSITY CLUB
OF NOTRE DAME

Is accepting membership
applications for
**Notre Dame & Saint
Mary's College
&
Holy Cross Faculty
and full-time staff.**

Dues = \$50 per year
Call 631-4678
for membership applications or
for more information

It was just a summer job. Now it's the rest of your life.

Remember when your biggest career concern was running out of paper cups? And when it was easy to handle any summer job because it was just a summer job?

Now you're graduating. You want a career that will challenge you every day and offer a variety of responsibilities. You want to work where the learning curve doesn't flatten out after a couple of years.

At Andersen Consulting, our challenges change daily, like the world in which we work. Our job is to help clients do what they do. Only better.

Come talk to us about a career with Andersen Consulting.

Andersen Consulting is an equal opportunity employer

**ANDERSEN
CONSULTING**

Where we go from here.

Please stop by the Andersen Consulting Career Day on Tuesday, October 1st in the LaFortune Ballroom, 12:00-6:00pm. Presentations will take place at 12:30pm and 4:30pm. Casual attire is appropriate. All majors welcome. If you have not yet signed up for an interview with Andersen Consulting, you will have the opportunity to sign up at the Career Day.

■ MAJOR LEAGUE BASEBALL

Seattle halts skid, keeps slim playoff hopes alive

By KEN PETERS
Associated Press Writer

ANAHEIM, Calif. Dave Hollins had four hits and four RBIs as the Seattle Mariners routed California 11-2 Wednesday, stopping a three-game losing streak and staying in the playoff race.

Seattle, which has five games remaining, pulled within 2 1/2 games of idle Texas, the AL West leader. The Mariners began the day 1 1/2 games behind wild-card leader Baltimore, which played at Boston on Wednesday night.

Alex Rodriguez broke 2-2 tie in the seventh with a two-run double, and Dan Wilson hit a three-run homer off Darrell May in a six-run ninth as the Mariners ended the skid that followed a team-record 10-game winning streak.

Seattle, which trailed Texas by nine games on Sept. 11, heads to Oakland for a four-game series while the Rangers are home for four games against California. The

Mariners would play a makeup game at Cleveland on Monday if it's necessary.

California, which lost a 13-game lead against Seattle last season and was beaten 9-1 by the Mariners in an AL West playoff, had won the first two games of the series.

Salomon Torres (3-2) gave Seattle a good pitching performance, allowing two runs and seven hits in 6 1-3 innings.

Joey Cora led off the game with a homer, but Randy Velarde tied it when he homered in the bottom of the first.

Hollins connected in the second, the Angels-record 40th homer allowed this year by Shawn Boskie (12-11), but consecutive doubles by Velarde and J.T. Snow made it 2-2 in the fifth.

After the double by Rodriguez put Seattle ahead 4-2, Hollins singled in a run in the eighth. May walked Mark Whiten with the bases loaded in the ninth, Hollins hit a two-run single for an 8-2 lead and Wilson hit his 18th homer.

■ GOLF

Tiring Tiger needs rest, withdraws

Associated Press

PINE MOUNTAIN, Ga. Tiger Woods, who has played virtually non-stop golf and had his every move followed by fans and media since turning pro a month ago, withdrew from the Buick Challenge today, citing exhaustion.

"The past five weeks have been the most challenging of my life and at the same time the most physically and emotionally draining," Woods said in a statement released by his agent.

"I realized last night that I was actually mentally exhausted and that if I played I would be doing a disservice to myself and to those who came to watch me play."

The 72-hole event begins Thursday at Callaway Gardens, about 70 miles southwest of Atlanta.

"I am going to rest for the remainder of this week and I hope and plan to be back next

week in Las Vegas," Woods said.

Woods had committed to play in the Las Vegas Invitational next week and the Texas Open the week after. By moving into the top 150 on the money list last week Woods also became eligible to play in the season-ending Disney Classic Oct. 17-20.

"His agent said he was just exhausted," said PGA tour spokesman Lee Patterson.

Woods has been on a hectic schedule since the first round of the U.S. Amateur Championship on Aug. 19. He played nine rounds of golf in seven days at the Amateur. Then, on Aug. 27, two days after winning an unprecedented third consecutive Amateur title, Woods announced he was turning pro.

The next day he held a news conference at the Greater Milwaukee Open. Woods' pro debut was less than glittering

— he finished tied for 60th and earned only \$2,544.

But his next three events were impressive: 11th in the Canadian Open, fifth at the Quad City Classic and third at the B.C. Open, winning a total of \$137,650 in those three events.

That gave Woods \$140,194 in earnings and moved him to 128th on the money list, guaranteeing him unlimited sponsor exemptions for 1997 and putting Woods easily within striking distance of the top-125 finish needed to earn his full-time PGA Tour card.

Woods gained entry to the Buick Challenge and six other tournaments by accepting the seven sponsor exemptions non-tour members are allowed under PGA Tour rules. He needed those events to earn enough money to avoid going to qualifying school. Now, however, he is in a position to be more selective.

UNITED LIMOUSINE

New Pickup Point
Effective September 30, 1996

Starting September 30,
United Limo will pick up by the main gate
across from the
Hesburgh Center for International Studies.

For schedules and other information, consult your
travel agent or call us at 254-5000.

Your Airport Connection...All Day...Every Day

Check our Notre Dame schedule on the web at <http://www.busville.com/irish.htm>

JAZZMANS
NITE CLUB

525 HILL STREET
233-8505

The multi-level nite club offering the best in off-campus fun and entertainment
where if you don't like what's on one floor you can go party on the next floor.

PRESENTS:

THE RETURN OF ELBOW THURSDAY'S
A/K/A LINCOLN THURSDAY'S

Doors open at 9 PM

DJ's playing your favorite Hip-Hop and Booty Call
dance music.

FRIDAY OCTOBER 27

PRE-GAME OFF-CAMPUS PARTY
A/K/A PHAT FRIDAY'S OFF CAMPUS PARTY NIGHT

Featuring

GEORGE AND THE FREAKS

DJ between Band Breaks - Both Dance Floors
open until close - multi-level club

FREE JUMBO HOT DOG WITH THIS AD BEFORE 11 PM THURSDAY ONLY.
21 AND OVER PROPER I.D. REQUIRED - UNIFORM SECURITY PROVIDED BOTH
INSIDE AND OUTSIDE

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

Jack Welch, Chairman and CEO

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

We believe in being "boundary-less." We're taking down walls that divide people, eliminating hierarchies and stripping out bureaucratic processes company-wide. And it's working. We are a 70 billion dollar global enterprise whose extremely diverse range of businesses are number one or number two in their markets. Others look to us for management best practices and our financial results have shareholders cheering.

We'll be on
campus this fall.
Please check with
the Placement Office
for more details.

We want to hear from Bachelor's and Master's degree candidates. If you are bright, creative, passionate about your work and determined to make things happen, we want you to know we find these to be particularly appealing qualities.

To find out more, visit us on the World Wide Web at:
<http://www.careermosaic.com/cm/ge>

An Environment Without Boundaries

An equal opportunity employer.

■ COLLEGE FOOTBALL

Wuerffelball takes a licking and keeps on ticking

By DOUG FERGUSON
Associated Press Writer

GAINESVILLE, Fla. Being able to grasp the complex Fun 'N' Gun offense at Florida has made Danny Wuerffel one of the most prolific passers in Southeastern Conference history.

Being able to shake off one big hit after another also helps.

"I don't think I could take that much punishment," receiver Reidel Anthony said. "He's getting hit right under the chin two or three plays in a row sometimes for the past two or three years."

Wuerffel clasps his hands for

what he calls a thank-you prayer after throwing a touchdown pass. He might consider doing the same thing after a sack; they seem to happen about as often.

Through three games this year, two of which he played only sparingly, Wuerffel has thrown seven touchdown passes and has been sacked seven times.

It is a trend that irks coach Steve Spurrier, who realizes Wuerffel cannot be as effective unless he has time to set up and throw.

Still, it's nothing new.

One of the lasting images of Nebraska's 62-24 victory in the

Fiesta Bowl is Wuerffel picking himself up from one of seven sacks. The previous year, he was sacked five times and knocked on his keister countless others in a 23-17 loss to Florida State in the Sugar Bowl. "That was the hardest I've ever seen a quarterback get hit," said linebacker James Bates.

Amazingly, Wuerffel has not been forced out of a game since the end of his freshman year, when he missed the SEC championship game and the Sugar Bowl after arthroscopic knee surgery.

He seems unfazed by all the hits, like the character "Jaws"

in the James Bond movies who simply dusts himself off and goes ahead with his business.

"I don't think I'm jinxing him," Bates said cautiously, "but Danny is the last person I would expect to see in the training room on a constant basis."

Wuerffel, deeply religious and realistic when it comes to his fate in football, doesn't worry about how often or how hard he gets hit.

"That fits into the category of things you can't control," he said. "I've been hit in the chest hard. You can get there 10 to 15 times in a row and get the wind knocked out of you, but get up and play. And then someone can step on your pinkie toe and you can miss two weeks. If it's going to happen, it's meant to be."

It hasn't happened yet, and Spurrier is determined to make

sure it doesn't. Wuerffel's health is even more important this year because the one proven backup, Eric Kresser, transferred to Marshall this year for his senior season.

"Danny is a very strong man. You don't have to worry about Danny," Spurrier said before the season began.

The top-ranked Gators have two new starters on the offensive line this year. Wuerffel was sacked three times against Georgia Southern, a Division I-AA school, and four times in a 35-29 victory last week over Tennessee.

But Spurrier says the offensive line isn't always at fault — the tight ends and running backs have also missed key blocks.

And with four and sometimes five receivers lined up wide, it doesn't take much for Wuerffel to feel the heat.

"THE JOURNEY of the INTERNATIONAL STUDENT"

A Panel Discussion Featuring the following Graduate Students:

Takatoshi Ichino	- Japan
Xinyu Li	- China
Faustina Pereira	- Bangladesh
Jose Rodriguez	- Venezuela

Facilitated by Dr. Dominic Vachon

This
Sunday, Sept. 29
4:00 - 5:00 pm
Fischer Graduate Residences Community Center
ALL WELCOME!

Sponsored by:
Fischer O-hara Grace, University Counseling Center, Campus Ministry

IRISH EXPRESS

The place to go for ALL your NOTRE DAME sportswear & accessories!

Now on sale: Commemorative ND vs. OSU t-shirts!

LaFortune Student Center
(219)631-8128

IRISH
EXPRESS
HOURS

Friday	12 - 9 pm
Saturday	8 am - 9 pm
Sunday	9 am - 3 pm

Visit our SECOND location south of the stadium!

We accept VISA, MasterCard and Discover

Tutors

The office of Academic Services for Student-Athletes is hiring tutors for the following subjects. If you are interested in tutoring and have demonstrated proficiency in the following subjects, please stop by 309 Main Building or call Jean, 1-5585 for information.

Accounting (All Levels)	BA 240 (Computers)
BA 230 (Stats)	Spanish
Finance (All Levels)	Writing
Marketing (All Levels)	Engineering

BRUNO'S

Two 12" Pizzas
for \$12.60
6 items per pizza

Bruno's South is now accepting reservations for Ohio State Weekend

NORTH: 119 U.S. 31 N.
273-3890
SOUTH: 2610 PRAIRIE AVE.
288-3320

Trinity College
University College Dublin
Academic Year, 1997-98
Spring 1997

Information Meeting
With
Professor Patrick Murphy

Thursday, September 26, 1996
4:30 - 5:30 P.M.
119 DeBartolo
Sophomores and Juniors are Welcome

Rosie

continued from page 20

True to form, Rosenthal was an imposing force in his first game at right guard.

"We had trouble running up inside on them, and we became predominately a right-handed football team," Holtz said. "We ran the overwhelming majority of our plays, and I know the opposition knows it, behind (right tackle) Mike Doughty and Mike Rosenthal."

Rosenthal has continued to impress Holtz with his performances against Purdue and Texas.

Next up for Rosenthal and Co. is the Buckeye defensive line, which has been labeled by some experts as the nation's best. Defensive ends Mike Vrabel and Matt Finkes have combined for more sacks than any teammates in Ohio State history.

Don't expect Rosenthal to be intimidated.

He's too smart for that.

The big sophomore has been a pivotal part of the potent Irish running attack this season.

Captain

continued from page 20

definitely have to pick up the slack."

Considering Capasso's track record and soccer background, the Irish should be just fine. The real concern for Notre Dame, at this point in time, is maintaining the momentum that the team has built up in the first half of the regular season, and carrying that momentum into the stretch run. And there is at least one player who has just that thought on his mind.

"We are challenged to take ourselves to a new level each week," stated Capasso. "There are some big games on the road we have to play toward the end of the season."

Once again, Capasso's experience with the Canadian national team factors in.

"You have to keep a level head," explained the captain, "(especially) dealing with crowds, field conditions, differ-

ent players, traveling, and the media."

So what does it mean to be a leader?

According to Capasso, it is all about the desire to contribute and to be there when the team needs him most.

"It's not just the title of leader," Capasso said, "I want to be a leader."

And that is exactly what he is.

SPORTS BRIEFS

Bowling Club - All interested in the Bowling Club, a general information meeting will be held on Monday, September 30 at 6 p.m. in the Montgomery Theater in LaFortune. If interested and unable to attend, call Jason at 4-1883 with questions.

Ski Club/Team - Anyone interested in either, there will be an informational and organizational meeting on Monday, September 30 at 7:30 p.m. in 123 Nieuland. Bring your check book if you are definitely interested.

MAJOR LEAGUE BASEBALL

Dodgers poised for second straight NL West crown

By JOHN NADEL
Associated Press Writer

LOS ANGELES

The Dodgers caught some breaks in Los Angeles and San Diego, moving closer to their second straight NL West championship.

Now they might have to beat San Diego just once in three games at Dodger Stadium this weekend to put the Padres away.

The Dodgers won for the 23rd time in 31 games Tuesday night, beating San Francisco 6-2 thanks in part to a three-

run sixth inning in which they were aided by good luck and shoddy defense.

"We got some breaks tonight, which helped," said Dodgers reliever Todd Worrell, who pitched a perfect ninth with two strikeouts. "Usually, they go against the team in the race."

One big one did in San Diego, where the Padres lost to Colorado 5-4 in 11 innings.

The game ended when Rockies second baseman Eric Young left his feet to spear a soft liner hit by pinch-hitter Chris Gwynn and then doubled Steve Finley off second.

The Padres had loaded the bases with one out after Dante Bichette hit a solo homer in the top of the 11th off ace San Diego reliever Trevor Hoffman (9-5) to put the Rockies ahead.

A couple inches higher, or to the right or left, and Gwynn's hit would have been a game-winner.

But it wasn't. "Tough loss, definitely," said San Diego's Ken Caminiti, who hit a two-run homer in the seventh, his 39th, to tie the game 4-4. "But you have to come back and forget about it."

Entering Wednesday night, the Dodgers led the Padres by 1 1/2 games

and had a magic number of four — any combination of four Dodgers wins or Padre losses and Los Angeles clinches the division.

Los Angeles had five games remaining — two with the Giants and three with the Padres. San Diego had three left — one with the Rockies Wednesday night and the trio at Dodger Stadium. The Padres, though, held a 1 1/2-game lead over Montreal in the NL wild-card race.

The Giants, who swept a four-game series from Colorado over the weekend, started four rookies against the Dodgers.

**ATTENTION RESIDENTS OF
FARLEY, KNOTT, SIEGFRIED, FLANNER
BREEN-PHILLIPS, P.E., AND P.W.:**

Vote today
in the District 4 Senator Election

**Vote in residence hall lobbies
from 11am - 1 pm
and 5 - 7 pm**

UNIVERSITY OF NOTRE DAME
STUDENT GOVERNMENT

Sponsored by the Judicial Council of Student Government

MIXED MEDIA

JACK OHMAN

MOTHER GOOSE & GRIMM

MIKE PETERS

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Football executive Hunt
 - 6 Proofreader's direction
 - 10 Opposite of "absent"
 - 14 Run off together
 - 15 Olympic sport discontinued after 1936
 - 16 Poles' connector
 - 17 Spills (over)
 - 18 Garden site
 - 19 Equips
 - 20 1957 Cooper/Hepburn film title, literally
 - 23 Fleet runner
 - 25 Circular homes
 - 26 Some art
 - 27 Biographical data
 - 30 Fuel that's burned
 - 31 Makes livable, as a house
 - 35 Escape
 - 36 1980's invasion site
 - 38 Gnaw at
 - 39 Settles elsewhere
 - 41 Batting backstop
 - 42 Bowling alleys
 - 43 Hold protectively
 - 45 Ditch
 - 48 Aquatic bird
 - 49 1951 Grable/Carey film title, literally
 - 53 Pub round
 - 54 Way to go
 - 55 Former swimsuit cover model

- DOWN**
- 1 Article in France-Soir
 - 2 Exclusively
 - 3 1941 Ameche/Grable film title, literally
 - 4 Select
 - 5 Vacation destination
 - 6 Incantation
 - 7 Kind of list
 - 8 Mountain sign abbr.
 - 9 — of voice
 - 10 Bring under control
 - 11 Leaves
 - 12 Amendment subject
 - 13 Largest section of a dictionary, usually
 - 21 TV's "Emerald Point —"
 - 22 Where George Orwell was born
 - 23 PowerBook maker
 - 24 Fantasize
 - 27 Beach terrain
 - 28 Times to remember
 - 29 Intention
 - 58 Building regulations
 - 59 "Caro nome," e.g.
 - 60 Zhou —
 - 61 Jailer's need
 - 62 1994 Jodie Foster film
 - 63 Musical bars?

ANSWER TO PREVIOUS PUZZLE

REBS AMANA APES
AREA MILAN MALT
MOLL ALERT ISLE
SILK STOCKINGS
ECO PIS ROOTS
SAWER SALA VIE
RATLINE GENE
WESTSIDE STORY
FIAT AVOVERS
ENS WREN AHEAD
MOTTO AMITSE
WONDERFUL TOWN
ATOP RIOTS MIEN
CEOS ANNES ALAI
EDDY WEARY NETS

Puzzle by Stanley B. Whitten

- 31 Pancake arrangement
- 32 1979 Heard/Hurt film title, literally
- 33 Boy Scout rank
- 34 "Skittle Player Outside an Inn" painter
- 36 Place for peaks
- 37 Competed
- 40 Specs
- 41 Purplish-red
- 43 Former mile record holder
- 44 Scoundrel
- 50 Mediterranean port
- 51 Exhausted, with "out"
- 52 Letters
- 56 Gangster's gun
- 57 Family member

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ per minute). Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: (800) 762-1665.

YOUR HOROSCOPE

JEANE DIXON

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE: A long-sought goal comes into view. Refuse to be distracted from crossing the finish line! A money situation will improve as Thanksgiving approaches. Continue to monitor spending. Once 1997 begins, children will play an increasingly important role in the decisions you make. Travel could prove more educational than profitable next spring. Keep in touch with the people you meet. Marriage enjoys highly favorable influences throughout the summer of '97. Keep loved ones' secrets.

CELEBRITIES BORN ON THIS DAY: composer George Gershwin, singer Olivia Newton-John, country musician Lynn Anderson, actress Linda Hamilton.

ARIES (March 21-April 19): Prophetic visions are featured. A change of residence could follow. Keep your career moving forward by dint of hard work. A May-December romance may be irresistible!

TAURUS (April 20-May 20): Traffic snarls or flight delays are possible. Have a realistic back-up plan. The passage of time works to your advantage where romance is concerned.

GEMINI (May 21-June 20): Handle a difficult situation with your usual finesse. Good timing is vital for success in business. Be willing to take an occasional risk. Keeping a secret will show a friend that you are trustworthy.

CANCER (June 21-July 22): Keep a close eye on investments. An older individual could be the ideal business or romantic partner. It is time to improve your living arrangements.

LEO (July 23-Aug. 22): Clear your mind of confusing thoughts. A flatterer may be trying to soft-soap you. A romantic fever abruptly

cools when the truth is revealed. Show your modest side.

VIRGO (Aug. 23-Sept. 22): Make reservations for a weekend getaway. A discussion touching on philosophical issues invigorates your thinking. Do not be afraid to stand up for your principles.

LIBRA (Sept. 23-Oct. 22): Higher-ups are evaluating your job performance. Carry out instructions to the letter. Acquiring additional education will transform your life. Joint financial dealings could prove very lucrative.

SCORPIO (Oct. 23-Nov. 21): Giving in to impulse could prove costly. Keep your emotions in check. Someone deserves a second chance. Try to be more relaxed about a new role you must play. Comfort a grieving friend or relative.

SAGITTARIUS (Nov. 22-Dec. 21): Help someone who is going through a difficult time. You will never regret your kindness. Pay cash when shopping, reserving credit cards for emergencies.

CAPRICORN (Dec. 22-Jan. 19): Postponing a business decision until next week would be a mistake. Act immediately to reduce stress. Finding peace of mind will improve your personal and professional relationships.

AQUARIUS (Jan. 20-Feb. 18): Safeguard your money by keeping it in the bank. A new push for success sparks exciting career developments. Compromise is the best bet when handling domestic affairs. Listen closely to teen-agers before offering advice.

PISCES (Feb. 19-March 20): Do not be thrown by someone's aloof attitude. They may be going through tough times. Keeping things under control at work will help banish tension-related headaches. Answer a loved one's questions with candor.

■ Of Interest

Training Session tonight at the CSC at 5:00pm. **"The Age of Humanitarian Crises,"** the title of a lecture to be given by Raimo Vayrynen this afternoon, has been cancelled. **"Tropical Africa: The Aftermath of Independence"** is a lecture to be given at the Snite Museum in the African Gallery today at 4:15pm. Admission is free.

■ MENU

- Notre Dame**
- | | |
|---------------------------|---------------------|
| North | South |
| Buffalo Hot Wings | Roast Turkey Breast |
| Vegetable Crepes Marinara | Bread Stuffing |
| Meat Ravioli | Whipped Potatoes |
| Tortilla Soup | Hamburger Soup |
- Saint Mary's**
- Spaghetti with Meatballs
 - Chicken Diablo
 - Spinach Quiche

Wanted: Reporters, photographers and editors. Join The Observer staff.

acoustic cafe

every thursday night in the Huddle
please come and entertain the masses. sing. dance. joke. read. play play play...

hunchback at notre dame?

friday & saturday @ 8

just last year

this thursday night, 9:30-1:30

musical

musical, dancing, & more

save the night away

■ FOOTBALL

Rosenthal leaves impression on opponents, coach

By TODD FITZPATRICK
Sports Writer

Take one look at Mike Rosenthal, and you can see that he has been blessed with great size and strength. He stands 6 feet, 7 inches tall. He weighs more than 300 pounds. But there's so much more that makes Rosenthal one of the nation's best young offensive linemen.

Mike Rosenthal has the brains to match the brawn.

During a speech this summer, a member of the audience asked Lou Holtz who is the smartest player he has ever coached.

"There are two," he said. "Ron Powlus and Mike Rosenthal."

Many Irish fans might have predicted that Holtz would choose Powlus, the senior quarterback who has led the Irish offense for three consecutive seasons.

But Holtz may have paid the greatest compliment to Rosenthal, Notre Dame's sophomore right guard. Holtz says that Rosenthal is similar to Powlus because he has been blessed with great football knowledge. He learns the game plan, makes good decisions and quickly adjusts to different game situations.

When he heard about Holtz's compliment, however, Rosenthal's first inclination was to credit his coach and teammates.

"I know Coach speaks from the heart," Rosenthal said.

"But (center Rick) Kaczinski has a great knowledge of the game, too. And Ron (Powlus) also has great football knowledge."

Rosenthal played in every regular season game last season except the home opener, and he started in three. He continues to add strength and experience. Rosenthal weighed in at 290 when he began college one year ago, but since then he has bulked up to 310 on his imposing 6-7 frame.

After playing tackle last season, Rosenthal switched to right guard in the spring.

So why did Rosenthal move from tackle, the position he had played since high school, to right guard?

"Coach said he wanted to put the best five people on the field."

The four remaining starters on the offensive line are seniors.

Notre Dame's season opener at Vanderbilt was Rosenthal's first test at his new position.

Coach Holtz has been impressed with the size, ability, and know-how of his 6-7 right tackle who continues his development as he has bulked up from his freshman campaign to the now massive 310 pounds.

see ROSIE/ page 18

Senior midfielder Tony Capasso should be a stabilizing influence as the Irish advance toward post-season play.

■ MEN'S SOCCER

Captain Capasso leads the way
*Midfielder's maturity key to Irish success*By BRIAN REINTHALER
Sports Writer

What does it mean to be a team leader?

Most will agree that being a team leader means setting positive examples. They will say that it means helping those around you to be best that they can possibly be. They will say that it means setting a standard of consistency. They will say that when the team needs its most, the leader is the person who gets the job done.

There are very few people who exemplify these ideals as much as Tony Capasso.

Capasso, who was the lone Irish captain in 1995, was one of only two Irish players to start all 19 games last year. He was the fourth leading scorer for the team with two assists and eight goals, including two game-winners and three tallies in Big East play.

The Winnipeg, Manitoba native has already begun to lead by example in the 1996 campaign. Capasso is tied with freshman Andrew Aris for the team lead in scoring with seven

points this season. He has three goals and one assist and has been major all-around factor in Notre Dame's excellent 5-1-2 start.

The Irish have surprised all of the critics with their play so far, especially in the conference where they have posted a 3-0-2 mark.

"We've even surprised ourselves," commented Capasso. "We're really starting to believe in ourselves now."

Capasso's versatile style of play is a huge reason for the pleasant surprise. Although he has always contributed to the team in multiple ways, Capasso attributes some of his skills to his experiences last spring.

While the rest of the midfielder's teammates were taking their second semester classes and enjoying the off-season here in South Bend, Capasso was back home training and competing with Canadian Olympic team.

When asked about the differences between collegiate soccer and international play, Capasso mentioned the maturity level of the game.

"International players are a lot more seasoned," explained Capasso, "and they have more weapons. Players in college are a little less refined and some are one-dimensional."

Despite the fact that the Canadians failed to qualify for

the games in Atlanta, Capasso gained some valuable experience against some of the top players in the world and learned how to deal with all kinds of situations.

"I'd like to think that it has helped me," said Capasso, "because I've been thrown into different roles and I've had to deal with changes. Day in and day out there were different circumstances — some good, some bad."

This makes the Irish appear even more fortunate to have Capasso around because they have recently been faced with a very tough situation indeed.

One of just seven players in the history of Notre Dame soccer to serve as a two-time captain, Capasso came into this season as a tri-captain along with fellow seniors Peter Gansler and Brian Engesser. However, in Sunday afternoon's conference matchup with Seton Hall, Engesser suffered a broken leg in a collision with a Pirate player. The play ended a brilliant collegiate career and left the Irish with a void in what has been a very solid defensive backfield thus far.

"Brian always gives 110 percent effort," said Capasso, "and people follow his work ethic. We (Gansler and Capasso) will

see CAPTAIN/ page 18

SPORTS
AT
LANCE

vs. Ohio State,
September 28, 1:30 p.m.

vs. Marquette,
September 27, 7:30 p.m.

at Indiana,
September 27, 7:30 p.m.

vs. Ball State,
October 1, 7 p.m.

Notre Dame Invitational,
October 4

Notre Dame Invitational,
October 4

Inside

■ Yanks win AL East

see page 15

■ Bears, Dolphins lose quarterbacks

see page 14