BSERVER

Tuesday, October 7, 1997 • Vol. XXXI No. 32

EPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT

Inauguration ushers in Eldred Era

By SHANA'E TATE News Writer

Students, faculty, staff, distin-

guished guests and representatives of surrounding communities gathered at O'Laughlin

Auditorium SEE ALSO yesterday to celebrate not Eldred only the Inauguration inauguration special section of Marilou Eldred, but also to cele-

brate Saint Mary's history and the journey into the next millennium.

pp. 4-5

The inauguration began with a welcome by the College's vice-president and dean of students, Dorothy Feigl, who briefly recapped the history of Saint Mary's.

Mary Lou Gorno, chairman of the Board of Trustees, followed with the installation of Eldred. bility to lead the College in all aspects.

Student body president Nikki Milos extended the greeting from the students. "On behalf of the students, I welcome you as we look forward to your leadership, " she said.

Milos added that Eldred will be "promoting an atmosphere of individual attention and pioneering change.

Representing the parents of Saint Mary's, Colleen and James Ryan, chair-couple of Parents Council, focused on the passion, love, and respect Eldred has already developed by this institution. They and the council are both very excited to work with Eldred. "God bless and guide you into this institution," said the couple.

Another heartfelt greeting was given by Susan Shouvlin

Eldred accepted the responsi- Mary Lou Gorno (right), chair of the Board of Trustees, applauds the newly inaugurated Marilou Eldred.

Caldwell, president of the Alumnae Association Board of Directors. "President Eldred has charmed the young and the old. We know that she will absorb the spirit of the College that lives in all of us," she said.

TARY

SPES UNICA

24ME

The next two speakers were the presidents of Saint Mary's two neighboring and Holy Cross affiliated schools. Brother Richard Gilman, president of Holy Cross

College, begar describing Saint Mary's

new president as full of "wit, passion, vision and charm." Gilman put an enormous

amount of emphasis on the

sharing of long tradition and similarities between the schools. He said the College's "'neighbors to the south' will always be there to help.'

Father Edward Malloy, president of Notre Dame, spoke about the sharing of tradition and history between the two schools. He commented that if one school ever had to 'struggle to survive, other the was there.'

Malloy stressed the importance for "priests, brothers and sisters to be as one." "We are in this together," he stated.

Malloy ended by addressing Eldred saying, "welcome to the territory and welcome to the

community."

In the continuation of greetings, the mayors of Elkhart, Mishawaka and South Bend proclaimed Oct. 6 as Saint Mary's College Day. They believe that there is a strong "relationship between the community.

From another point of view, Anita Pampusch, president of the Bush Foundation and a professional colleague of Eldred's, spoke about having the "inside track" on Eldred. The two worked together at the College of Saint Catherine's. Pampusch was the president when Eldred served as vice president. She described Eldred as a "sympathetic listener, problem solver and organizer. She said that

see CEREMONY / page 4

President Eldred has charmed the young and old. We know that she will absorb the spirit of the College that lives in all of us.'

> Susan Shouvlin Caldwell, president of the Alumnae Association Board of Directors

■ SECURITY BEAT Work closes Edison

Observer Staff Report

Off-campus students today while crews lay the should anticipate delays in base coat. On Wednesday,

one-lane traffic will be in effect throughout the day getting to campus this that portion of Edison will

be closed altogether so that

the crews can begin apply-

would be a major impact

on our students," Johnson

said, adding that students

should factor in the delay

"I think [the construction]

ing the top coat.

Electric safety switch causes power outage across campus

By MICHELLE KRUPA Associate News Editor

Students and staff were left

The default setting and what our consultants said to set it at was not in sync," he continued. "Luckily, there were people workwithout power for about five min- ing, and they were able to reset it said sophomore Heather Volk. "I

denly enveloped in darkness during morning classes. "I was in 101 DeBartolo, and all f a sudden the lights went out

week because of construction on portions of Edison Road, according to Phil Johnson, assistant director of Notre Dame Security/Police.

The section of Edison that connects Juniper and Ivy Roads is being re-paved, Johnson said, adding that

when travelling to and from campus this week. Вд Athletic Bd Juniper Fields 2 Campus Edison Rd. ronwood Rd **Construction Area** The Observer/ Pete Cilella

utes beginning at 9:30

a.m. yesterday.

The outage occurred 6 after an improperly-set voltage regulator trignism to shut off power to part of campus.

we have safety devices that can shut off the power," said director of Utilities John DeLee.

'The one that shut it off [yesterday] morning is used to stop voltage going from Notre Dame to places off campus," he added.

He explained that the safety problem occurred because a temperature regulator was set to keep temperatures at a power facility at 80 degrees.

The correct setting should have been 270 degrees.

"A device was improperly set.

A device was improperly set. The Adefault setting and what our congered a safety mecha- sultants said to set it at was not in sync. Luckily, there were people working and 'On a high voltage line, they were able to reset it immediately.'

director of Utilities kind of fun.

was in my 9:30 [class], and the professor was doing a computer presentation. All of a sudden there was a pop, and it was black.

"We sat in the dark for about 10 or 15 minutes, and then the lights came back on," John DeLee she added. "It was

No injuries were reported in conjunction with the outage, according to Phil Johnson, assistant director of University Security/Police.

"There were not any incidents that I know of. Of course when there's an outage, elevators don't work, but [power] was returned really quickly, so I don't think there were any problems," he said.

immediately."

The setting has since been altered, and DeLee does not

anticipate similar outages. Numerous dorms and classroom buildings including DeBartolo Hall, COBA, Nieuwland

Science Hall and Hayes-Healy were left without power.

Students found themselves sud-

page 2

The Observer • INSIDE

Tuesday, October 7, 1997

■ INSIDE COLUMN

Get away from the tube

Ever since my roommates and I moved into our new home on the fourth floor of Howard, we have been trying to

Mary Margaret Nussbaum Assistant Accent Editor

get hold of our neighbors in Morrissey across the way. It's always good to know your neighbors.

I envisioned a true friendship forming over our shared geography. We could run over to snag some Twizzlers, and they could come back to work on Calculus. Maybe, I thought, we could rig up one of those neat tin can and tube phone lines and talk about what we had for dinner and the state of the universe.

We started our correspondence with simple waves, an upraised arm for the guy walking down the stairs with his green towel and walkman on, a twist of the wrist to the crowd on the second floor. We tried shouting a few times and even practiced our cat call skills. We don't close the shade when we dress.

Our neighbors do not respond.

I can see them from my little desk. They aren't deep in meditation or laboring over a pile of books. They are watching TV. The Simpsons, Jenny McCarthy, the never-ending saga of Kelly and Brandon, a baseball game, a football game a little late night Dave.

I'm sure these guys are wonderful people with interesting thoughts and lots of promise. Too bad they're atrophying in front of the boob tube. And they are not the only ones. Walking down the halls of any dorm you see guys lined up like little quadriplegic soldiers fighting the enemy with their Sega control pad. You can hear Oprah's anecdotes and the moans and heaves of another Days episode pouring out of many a room.

Sometime between Seinfeld and Party of Five most of us had to read Plato's Allegory of the Cave. For those of you who have forgotten the story, I'll recap. A group of prisoners live their entire lives in a cave. They are bound so that they cannot move about or look at one another. They sit and watch shadows, created by the people outside the cave, moving on the wall in front of them. To the prisoners, these shadows, what we know to be an illusion, are reality.

When one of the prisoners leaves the cave he is dazzled by the world. Every leaf of every tree, the warmth and texture of the ground, the expression on a face, the bright, bright sun— all of this beauty amazes him. We can be like those prisoners. Instead of living our lives and living deeply, we accept the diluted and distorted version of another's life as shown on our television screen

Seinfeld is very funny and some nights should be Blockbuster nights. But in between grabbing the remote and kicking off your sneakers make sure that you are creating your own life story. Instead of counting down the days 'til you'll find out if Kelly will get back with Brandon, why not ask that curly haired Knott boy out? Instead of watching MTV's the Grind, why not roll up the rug and have your own groove session? Instead of listening to another confessional talk-show why not get to know the kid three doors down? Instead of zoning out to the buzzing background of another football game why not go out on the quad and toss? Maybe you just need sleep.

It's easy to forget how lucky we are. But look around. You may never again be surrounded by such a wealth of resources: lectures, concerts and plays, every imaginable book, interesting people from all corners of the country and learned professors You can watch TV anywhere. You can watch it in jail, in a nursing home or on an airplane. You can only be here now.

Algerian school bus ambush leaves 17 people dead

Armed men attacked a school bus Sunday in a region hard-hit by Algeria's Islamic insurgents, killing 16 schoolchildren and their driver, hospital sources said.

WORLD AT A GLANCE

The bus crashed, rolling onto its side, when the driver apparently tried to run a roadblock set up by the attackers, according to the hospital sources, who spoke on condition of anonymity.

Some of the children died from gunshots to the head, the sources said

The attack took place in Bouinan, near Blida, about 30 miles south of Algiers. The garrison town is in the heart of a region targeted by the Armed Islamic Group, a militant organization suspected in repeated, ruthless guerrilla massacres of civilians.

On Friday, a rocket barrage on Blida

Clinton will veto funding for military bill

WASHINGTON, D.C.

President Clinton will use his new line-item veto powers to delete funding for 30 to 50 projects worth nearly \$300 million from a military construction bill, aides said today. Rahm Emanuel, the president's senior policy adviser, declined to estimate how many items in the \$9 billion bill were on the chopping block today or their

amounts, but said on "Fox News Sunday" that "it will be extensive." At least 11 provisions were considered vetoeligible because they were not on the Pentagon's fiveyear list of needed projects and were not requested by the administration. Among them were \$13 million for family housing at the Pearl Harbor naval complex in Hawaii and \$6.9 million to renovate the launch pad at the White Sands Missile Range in New Mexico. Six of the bill's projects are in Mississippi, the home of Senate Majority Leader Trent Lott, and three are in Georgia, home of House Speaker Newt Gingrich. It was unclear what items would be deleted by Clinton today. White House officials were notifying lawmakers of his decision, aides said. The action would be only the second use of the line-item veto, under which the president can disapprove individual items in a bill and avoid having to kill the entire measure.

First female 'G.I. Joe' remains scarless

FORT WASHINGTON, Pa.

The scar on G.I. Joe's right cheek has shown every kid who's held one of the 11 1/2-inch action figures that the soldier has battlefield experience. Kurt Groen, who designed the first female full-size figure for the G.I. Joe line since the nurse of 1967, had a tough choice: Scar or no scar? He eventually put the question to collectors who kept the large figures "alive" after the Hasbro Toy Group stopped producing them in 1978 and when the company substituted a 3 3/4-inch version in 1982. "By a slight margin, the majority of collectors say no scar," Groen said as he showed off the scar-less figure at the Fourth Annual International G.I. Joe Collectors Convention over the weekend. Hasbro has brought back the large dolls and targeted them at collectors, largely in response to the soaring value of America's movable fighting man, first introduced in 1964. The G.I. nurse that didn't do well in the stores back in the '60s now fetches several thousand dollars among collectors. Groen's creation is part of the 1998 G.I. Joe Classic Collection. The action figure is an 82nd Airborne Division helicopter pilot, complete with French-braided hair and rifle.

SOUTH BEND WEATHER

killed 10 people and injured 20, the latest bloodshed in a nearly 6-year-old conflict between Islamic insurgents and Algerian security forces, which has killed an estimated 75,000 people.

The rockets were reportedly fired from the nearby Chrea mountains, used as a base for attacks on the isolated villages of the Mitidja Plain.

An army offensive on a stronghold of the Armed Islamic Group moved into its 11th day Sunday, with tanks and bulldozers advancing and helicopters circling a village that a general said guerrillas had mined and webbed with escape tunnels.

Several Algerian journalists allowed access to Oued Allel, 12 miles south of the capital, said security forces were closing in and appeared to be readying for an assault.

Mutated corn ears used for research

AP

URBANA, Ill.

Ears of corn that would be a nightmare for farmers to see in their fields - and would frighten most Americans if they ended up on a dinner plate — are lovingly preserved and studied at the University of Illinois. The university is home to the Agriculture Department's Maize Genetics Cooperation Stock Center. The collection is the nation's main repository for thousands of different corn mutations, including many chromosome aberrations that resulted from atomic bomb tests in 1946 and 1947. "In humans, these mutations would result in things like color blindness, muscular dystrophy, sickle cell anemia," said Marty Sachs, the center's director. "But with corn, we can preserve the seeds and do research. It increases our understanding of the biological aspects of corn and can lead to better corn." The corn known as Argentina pop is one mutation kept on display at the center. The entire ear is only about 2 inches long. In contrast, another mutation causes corn to produce kernels that are nearly as big as an entire ear of Argentina pop. Another ear has four smaller "cobettes" growing out of it. There also are mutations that cause corn tassels to produce seeds. There are mutations that make glumes — chaff that is normally very reduced in corn - grow over each kernel, much like wheat. Many of the mutants in the collection are too extreme for directly improving agricultural products.

Straw houses not just for little pigs

LANCASTER, S.C.

Big, bad wolf jokes don't bother Barry and Carrie Ford, snug in their house of straw. Besides, the Fords may be getting the last laugh. They say they have a cheap, attractive home that will withstand foul weather as well as criticism. Straw houses are not just for little pigs anymore. Thousands have been built in the Southwest, where they are praised for their low cost, energy efficiency and environmental friendliness. Ford's 1,940-square-foot house cost about \$7,000 - no mortgage, no loans, no debt. He, his wife and their friends wrapped 600 straw bales with twine, stacked them like bricks and painted them with stucco, inside and out. "People tell me all the time they can't afford to build a house," said Ford, a vinyl siding contractor. "I tell them they can ... Imagination's a real problem for a lot of people." The home's 2-foot-thick walls keep out the cold. Heating the house with natural gas will cost about \$130 for the winter, and experts say straw homes actually resist fire better than wood. The only problem the Fords encountered during construction came from their animals. A chicken laid eggs in the corner where the TV now sits and horses snacked on a wall.

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

TODAY'S STAFF

News Allison Koenig Sarah Hansen Sports Kevin Robinson Viewpoint Dan McDonough Kelly Brooks Accent

Graphics Pete Cilella Production Mark DeBoy Susie Sohn Lab Tech Anthony Shaker

Mary Margaret Nussbaum

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.

■ NATIONAL WEATHER

The Observer • CAMPUS NEWS

page 3

Appeals judge speaks on death penalty

By TIM LOGAN News Writer

John Noonan, a federal appeals judge on the ninth circuit, spoke at last night's Windmoor Conversations. Noonan talked about his experiences with death penalty cases, and about the development of Catholic moral doctrine.

Noonan heard the deathpenalty appeal of Robert Alton Harris, the first man to be sentenced to death in the state of California in 20 years.

The appeal on the death sentence was brought to Noonan, who ordered a stay of execution, allowing for further consideration of new arguments. Noonan was backed by the Supreme Court in granting the reprieve, and the execution was delayed for two years.

As a federal appellate judge, Noonan has never had to pronounce a death sentence, and he does not believe that the death penalty is necessary.

"Half of the states don't have the death penalty and seem to get along pretty well without it," he said. Noonan also discussed his

study of the development of Catholic moral doctrine, and how that doctrine has changed over time

An example he gave of this change involved the church's stance on usury, or lending for profit. He noted that as society changed, and the church became open to a wider range of opinions, doctrine was altered.

"It was not the church's rule, but rather its commitment to basic values, justice and charity that was stable," he commented

Another example he gave of changing doctrine was the Catholic teaching on religious freedom, and how he believes the church has moved away from the repression of heretics.

'It is only the most basic commandments to love God and your neighbor, and the justice and truth that follow from them, which are not alterable," he said.

Noonan is spending this fall as a visiting professor at Notre Dame Law School.

■ HOLOCAUST PROJECT **Ethicist faults assisted suicide**

By ERICA THESING News Writer

Physician-assisted suicide should not be legalized, according to bio-ethicist Arthur Caplan.

Caplan, the director of the Center of Bioethics at the University of Pennsylvania, gave a public lecture last night as part of the Notre Dame Holocaust Project. He said that euthanasia is a major issue in the United States right now.

"I actually believe there is something called an ethical assisted-suicide, but that's different from legalizing it," he said.

In opposition to legalized assisted-suicide, Caplan cited problems within the American health care system, such as a desire to reduce insurance costs and a lack of quality nursing homes.

"If you legalize it, we'll never fix the nursing home situation because there will be no motivation," he said.

According to Caplan, the majority of proponents for euthanasia are wealthy whites concerned with the burden of health care costs. He pointed out that euthanasia discriminates against the poor and minorities who can not get treatment, but could potentially be killed by their doctors.

"If you don't take this insurance problem and solve it, it is very dangerous to have legal assisted-suicide," Caplan said. Caplan, who has testified

against Jack Kevorkian in court, feels that it is unfair to make analogies between Kevorkian and Nazi Germany. Caplan made it quite clear that he is no friend of Kevorkian's, but he explained that Kevorkian's motives are much different than those of the Nazis.

Arthur Caplan spoke on Jack Kevorkian and related topics last night.

"What Kevorkian is doing has nothing to do with Nazi euthanasia. In Nazi euthanasia, there is no assisted suicide. It is murder," he said. "[Kevorkian] is the strongest individual rights proponent you can ever imagine. You couldn't get two more different value systems than a 1940 concentration camp and Jack Kevorkian.

According to Caplan, medical professionals in this country pride themselves on the policy of informed consent, which allows individual families to make decisions for their loved ones. The Nazis used euthanasia as a form of genocide and never obtained consent from their victims.

Caplan recognized the challenge that the Holocaust presents to bioethics. He was actually the first person to write a book on the topic. His book, published in 1992, was titled, 'When Medicine Went Bad." He also organized the first conference to discuss the Holocaust in terms of bioethics.

"In bioethics, what happened in these camps was so awful, no one wanted to talk about it," Caplan said.

Caplan's own interest in the Holocaust stems from his father's role in liberating concentration camps at the end of World War II.

"I'd heard my father talk about his time in the camps," he said. "It had a terrible impact on his unit. For a week, they didn't take any prisoners. They shot everyone they saw. He wasn't persuaded by the argument that the Germans didn't know what was going on. It was a 10 minute walk from Dachau to Munich.'

Caplan first heard these stories as a high school student and continued to reflect on them as he grew older.

"I sort of resolved in my own head to get back to this topic,' he said. "For a long time it has been puzzling to me why bioethics, my field, has never paid much attention to the Holocaust.

The next event of the Holocaust Project is a public lecture on Thursday night given by Jonathan Marks. Marks, an anthropology professor from the University of California, Berkeley, will speak on heredity and the responsibility of science.

men in Bl Who are they? What is their mission?

The original

For more information on the Holy Cross one-year Candidate Program contact

Moreau Seminary • Notre Dame. Indiana 46556 (219) 631-6385 • http://www.nd.edu/~vocation

Concerned About the MCAT?

Clarity Consulting, Inc.

Looking for a career in a small but nationally-recognized consulting firm?

Clarity Consulting, Inc. with offices in downtown Chicago, specializes in the design and implementation of leading-edge Windowsbased client/server information systems. Clarity will be discussing career opportunities in an **on-campus presentation**.

• Clarity is a young, talented, entrepreneurial company that has extensive experience in custom application development, strategic planning, technical design and

Listen to Your Friends.

9 out of 10 alumni recommend Kaplan MCAT preparation.

-1996 Bruskin-Goldring Research Study

Classes filling fast. Call today!

signed up for the Test Drive?

Have you

expert teachers superior materials smart technology proven results

*MCAT is a registered trademark of the Association of American Medical Colleges

project management within the **Fortune 500** community.

- Clarity is a Microsoft Certified Solution Provider Partner.
- Clarity consultants have diverse educational and technical backgrounds, including Computer Science, Engineering, **Business, and Liberal Arts.**

If you want an exciting career which offers continuous challenges and a great future, mark our presentation on your calendar. Visit www.claritycon.com for more information.

> DATE: Tuesday, October 7th

7pm-9pm TIME:

PLACE: Morris Inn, Alumni Room ARLTY

* Refreshments will be served

Nine presidents precede Eldred

By MELANIE GARMAN Saint Mary's Assistant News Editor

As a new era dawns with the inauguration of Marilou Eldred, the Saint Mary's community looks to a promising future without losing sight of its roots.

In 1843, four Sisters of the Holy Cross came from LeMans, France to help the brothers of Holy Cross open a college in northern Indiana. Only one year later, the sisters opened their first school in Bertrand, Mich.

At the first commencement held in 1848, then referred to as an exhibition, the school was officially named the Saint Mary's Academy. Although the institution had been in operation since 1844, the position of president did not exist until 1903.

Mother Angela became the first American Superior of the Sisters of the Holy Cross and was named directress of the Bertrand Saint Mary's Academy from 1853-1870 and from 1886-1887, the year she died. Several other sisters of the order also served as administrators during the beginning years.

The first alumnae association meeting was held in 1879 and was called the Association of Post-Graduates of Saint Mary's Academy. Mother Lucretia collected \$500 from members of the group to buy a window for the Church of Loretto, which began construction in 1885. It was the first gift by the alumnae to Saint Mary's.

The year 1905 marked the Golden Jubilee for Saint Mary's College. It was during this celebration that the first reunion took place. As a jubilee gift to the college, the alumnae had a \$4,000 Kimball organ installed in the convent chapel of Our

Lady of Loretto. One of the most significant events that took place in the history of Saint Mary's happened in 1916 under Mother Pauline O'Neill, when Stella Hamilton Stapleton, an 1892 graduate, in gratitude for the birth of her daughter, anonymously presented \$50,000 to Saint Mary's as a votive offering in Our Lady's name.

The sisters could now begin to anticipate the realization of their dream which, within a decade, would be LeMans Hall. Stapleton's gift formed the nucleus of the building fund, and was the first formal fundraising in Saint Mary's history.

In 1931, Mother Pauline retired and Sister Irma Burns took over as the second president of Saint Mary's College for the next three years.

During Sister Madeleva's presidency, from 1934-1961, many changes occurred that enabled the College to be where it is today. The department of nursing was founded, the endowment fund continued to grow, ground breaking for the library was underway, and the O'Laughlin Auditorium and Moreau Fine Arts Center were completed.

According to Sister Madeleva, in Saint Mary's, she found the pattern of the college she dreamed of and the kind of education she believed in; here she thought young women were formed, trained, and educated as they should be for the world

of tomorrow.

After her resignation in 1961, Sister Maria Renata Daily became the College's fourth president. Even though her reign only lasted four years, under her direction the new dining hall was opened, bus service between Notre Dame and Saint Mary's was first implemented, and the 8:30 p.m. curfew on Friday nights was eliminated.

From the years 1965-1975, the College embraced three new presidents and one acting president. Sister Mary Grace, Monsignor John McGrath, Professor Edward Henry, the first layman president, and Sister Alma Peter all made significant contributions to the success Saint Mary's continues to see today.

Professor John Duggan became president in 1975 and continued to lead the college for 10 years. During his tenure, ground was broken for the Angela Athletic Facility, the Ireland Program sent its first students overseas, and the first Madeleva Lecture Series was initiated by the Center for Spirituality.

William Hickey began his career at Saint Mary's in 1960 and was inaugurated in 1986. The highlight of Hickey's presidency was leading Saint Mary's through its sesquicentennial celebration in 1994.

Hickey announced his resignation in the spring of 1995. The Board of Trustees began an official presidential search shortly after, finding Marilou Eldred the leading candidate in the spring of 1997.

Practice march?

Seniors had the chance to test out the robes and the procession that will be their last as students at graduation in May.

Inauguration inspires seniors, visitors

By SHANA'E TATE News Writer

Many of the members of the class of 1998 felt the inauguration of Eldred has made their senior year even more special.

• "I think the inauguration was definitely something the school could take pride in. It showed the strong spirit in the Saint Mary's community," said Meg Winkler.

'The inauguration strengthened and enriched the Saint Mary's community. It will add to the legacy of Saint Mary's," Heather Nash stated.

• "We are very fortunate that this happened this year. It has made our senior year even more important," Hollis Janowak said.

• "Dr. Eldred is very inspirational for all of us. The ideals she has represented to us are very exciting," Sarah Gillen commented

• "It is wonderful that when we came in it was the Sesquicentennial [anniversary of the College] and now as we are leaving, we are celebrating the Jubilee. It is a wonderful time to be at Saint Mary's," Tara Mooney said.

Many distinguished guests of the weekend had strong feelings concerning the inauguration.

• "[The inauguration] was marvelous. How we chose to cele-

Ceremony

continued from page 1

millennium and to welcome the 21st century the third century in which Saint Mary's will prepare women to make a difference in the world.'

Eldred discussed three major priorities that will shape the College. These are "enhancing curriculum, connecting Saint Mary's to the larger community, and strengthening our internal campus community."

Eldred stressed the amount of leadership that students at Saint Mary's hold. "There is leader-ship fostered in every student," she said. "Saint Mary's is life giving and transformable."

Eldred hopes to extend diverse backgrounds and interests in students. She said that Saint Mary's will continue maintaining high academic standards. Eldred ended her address by saying "We go forth together as women and men of jubilee."

The Observer/Manuela Hernandez The faculty processed before the ceremony (above). Monk Malloy extended a welcome on behalf of Notre Dame to Eldred (below).

brate the inauguration enriched the spiritual tradition and academic tradition. This was definitely a historic moment in our school's history with [Eldred] being the first woman lay person,' Linda Timm, vice president of Student Affairs.

'This has been a unique opportunity for everyone to share in the celebration," Timm continued.

• "The inauguration was fantastic. The other colleges' and universities' support was indicative of the support Saint Mary's has in the academic world," said Barb Henry, director of Alumnae Relations, who also served on the inauguration committee.

• "The celebration was a rich combination of tradition, pageantry and welcome. Marilou is everything that she appears to be and more," said Judy Griep, friend of Eldred's for over 25 years.

• "She is a very good match for the school," said Caleb Christopher, a friend of the Eldred family.

• "I think the inauguration both celebrated the past, and chal-lenged us for the future," said Sister Linda Kors, director of SURV, the campus service organization.

• "[Saint Mary's College] tradition speaks not only for the past but also to the future," Richard Yanikoski, president of Saint Xavier University.

• "The inauguration was very dignified but with a sense of personal warmth. I was impressed with [Eldred's] background of dedication to women," said Paula Auburn, the alumna representative of Macalester College. "I liked the theme, Jubilee. It gave a sense of celebration," she added.

Friends of Eldred relate stories of leading woman

By COLLEEN McCARTHY News Writer

Surrounded by friends and family yesterday, president Marilou Eldred followed in the footsteps of tradition as she began her tenure as the 10th and first lay woman president of Saint Mary's College.

The inaugural weekend festivities brought together some of the people who know President Marilou Eldred best, including visiting dignitaries, friends, colleagues, and family from across the country.

Additionally, Eldred and her guests were able to gain a sense of the supportive environment of the Saint Mary's community.

Among those who gathered to celebrate Eldred's installation as president was Colleen Hegranes, vice president for Student Affairs at the College of Saint Catherine, the institution that Eldred was previously part of before coming to Saint Mary's.

llegranes has known Eldred on many different levels. "She has been my personal friend, mentor, boss and colleague for 18 years. To tell the truth, I am a little jealous of Saint Mary's today," Hegranes stated.

Additionally, from the time that she spent at Saint Mary's, Hegranes felt that Eldred is the ideal person to lead the college into the new millennium. "My observations of Saint Mary's College is that this is a perfect fit. It is clear to me that sheand Saint Mary's are perfect for each other," she said, adding that "Marilou has a great deal of energy for what is important in life and now she can combine it with the mission of the college."

Bishop John D'Arcy also shared Hengrane's view that Eldred is the ideal president for Saint Mary's. "She is a wonderful gift to the College and has a great sense of the church's goals involving higher education," D'Arcy said. Additionally D'Arcy expressed a hope that Eldred would follow in the tradition of those who have come before her, such as Sister Madeleva, but believed that as the first lay woman president she will be able to add a unique insight to her newly acquired role as president.

"Saint Mary's best days are ahead," D'Arcy added.

Others who have been interacting with Eldred since she was named president include University of Notre Dame president, Father Edward Malloy.

"The qualities that I have seen in her in the past few months are freshness, and high levels of energy," Malloy stated. "She is someone who is good on her feet and has the ability to instantly make people feel comfortable."

Additionally, in meetings between Holy Cross, Notre Dame, and Saint Mary's, Malloy said he has observed what he called a "neighborly attitude" in Eldred regarding her commitment to interacting with the other two institutions. Malloy was also impressed by what he sees as not only a commitment to higher Catholic education, but also a deep commitment to service learning.

"She knows what she wants and wants to achieve it quickly," Malloy said. Members of Eldred's family were also willing to add insight into the new president, and emphasized that she is someone who is decisive and highly organized. "Marilou is

a very practical person. If there is a problem, she will head to find the answer right away," her brother-in-

law Ron Eldred's daughter Sarah and husband Don greet professors after the inaugural ceremony. Eldred said.

He emphasized that she is open to students and their concerns and suggested students should invite her to stay over in the residence halls.

Friends were also on hand Monday to celebrate Eldred's inauguration. Kathleen Flynn, who has known Eldred for 20 years, emphasized, "She is such a caring and sharing friend."

Katie Anderson, another longtime friend of Eldred, expressed amazement with regard to Eldred's organizational skills.

"I believe she is the most organized person in the entire universe."

Eldred's 20-year-old daughter Sarah, who attends Columbia College in Illinois, offered insight that only a daughter could lend. "My mom is the cleanest and neatest woman I've ever known. She

runs a tight ship. All her friends comment on how clean the house is."

The past few months have been filled with excitement and change for the Eldred family, but the transition has been smooth according to Eldred's husband, Don.

"This place is so warm and welcoming. We feel like we are part of a big family here at Saint Mary's. It's the students that make this place so special," Don Eldred said. Both Eldred's husband and daughter agreed that she is extremely enthusiastic about her new position as president of SMC and that it is indeed her dream job.

At the reception following the inauguration, Eldred reflected on the weekend's events and the atmosphere that surrounded the event. "This felt like a very personal two days. Having family and friends here and the welcoming Saint Mary's community added to the personal failing " she

The Observer/ Manuela Hernandez

Saint Mary's community added to the personal feeling," she stated. Eldred was particularly pleased that the whole college participated in events surrounding the inauguration.

Looking back, Eldred said she never imagined that she would be the president of a collegiate institution.

"I always knew I wanted to work in education and that the field of education would be important to me," Eldred said.

"When I was sitting up there during the ceremony, I was feeling the emotion of the whole event and I began to realize what it means to be the leader of an institution, and that you can't do it without all of the people who were here today," Eldred concluded.

Students react to celebration, College's new legacy

By P. COLLEEN NUGENT Saint Mary's Associate News Editor

With all the festivities that have been taking place at Saint Mary's this past weekend, the students have had many opportunities to actively involve themselves in the action.

According to most students, the weekend went very smoothly. "I think that everything flowed extremely well," senior Becky Novak said. "There were tons of students present, and the involvement was phenomenal." member of the Saint Mary's community.

Senior Ivonne Grantham expressed her feelings about the weekend festivities by stating, "I felt honored to be a part of such tradition and pride."

"Students demonstrated their support and dedication toward their school and its newly elected tenth president," remarked Angela Pompili, a junior. "This is going to be an experience that we can look back upon in the coming years." Members of the senior class and academic procession members led Eldred into the formal ceremony. All involved wore caps and gowns. "I was extremely impressed with the turnout this weekend," stated junior Katie Wheby. "Everyone took the events seriously, and the changes occurring will be beneficial to us all."

Junior Ellen Bourdette said, "This was a formal occasion that held light humor, which I feel made it especially enjoyable to all the students."

Throughout the entire weekend, students helped to assist

The Observer/ Manuela Hernandez Seniors marched to the inaugural ceremony yesterday in cap and gown. Sophomore Katie Cousino said that the festivities of the weekend made her even happier and more thankful to be a in the excitement of Eldred's inauguration.

"I was really impressed with this weekend's turnout," said sophomore Mary Ellen Blumreich, "for Eldred seems to be an approachable woman that's tuned into reality."

The Observer • NEWS GRADUATE STUDENT UNION

Town reinstates alcohol prohibition

By JIM CLARKE Associated Press Writer

ANCHORAGE, Alaska At Bev Donahey's substance abuse treatment center in Barrow, the 18 beds are full and there is a waiting list. And liquor has been banned in the nation's northernmost city for 20 months.

"There's just a lot of bootlegging going on. I think you can sell a bottle of vodka for \$150 in Barrow," Ms. Donahey said. "In the airport sometimes you can smell the booze, when a bottle breaks in one of the boxes.

"People kind of chuckle but they carry the boxes out anyway."

Five times in the past 11 years, voters have been asked to decide one alcohol-related question or another. In 1994, the city went dry — no alcohol allowed. Residents scrapped the ban a year later, only to change their minds after four months.

On Tuesday, they will make another choice. If a proposal on the ballot is approved, possessing alcohol and bringing it into the city would be legal — Barrow would be "damp," with only the sale of liquor outlawed.

If voters authorize the change, Ms. Donahey said she expects more business at her North Slope Borough treatment center.

Dozens of Alaska villages are dry, and no one disputes

that alcohol has caused trouble in Barrow, an isolated city 720 miles north of Anchorage. The police and Alaska Native leaders offer evidence that Barrow's dry periods mean safer streets, safer homes and a healthier atmosphere for the city's 4,300 residents.

Violence dropped sharply during those periods, according to research by Robert Nash Parker of the University of California at Riverside. Relying on police reports from January 1992 through June 1996, he found that assaults averaged 23 a month when alcohol was legal and 13 a month when it was not.

Assaults directly blamed on alcohol dropped from 12 to about three during dry months, Parker said.

Critics dispute the claims. Greg Dutton, who heads the anti-ban Barrow Freedom Committee, doesn't doubt that the number of reported crimes drops during dry times. But he said that's because there are fewer people willing to talk to police after they have been drinking illegally.

"Prohibition here in Barrow hasn't worked, and it's simply because there's still too much alcohol getting into town," Dutton said.

For many Alaska Natives on the North Slope, keeping alcohol out of their homes is crucial to preserving a way of life under assault by the modern world.

Notre Dame Center

Values in Business

for Ethics and Religious

Associate News Editor Joe Cassidy, the director of Student Activities, discussed the upcoming survey on student social space with the Graduate Student Council at

By MATTHEW LOUGHRAN

its meeting last night. "The survey is going out to a 20 percent random sample of the students," Cassidy said. "It is the most extensive amount of input that the officers have ever asked for on the subject of social space."

Because of that, he urged the representatives to push their colleagues to fill out and return the surveys.

Cassidy also fielded questions from the members of the GSC about the extent of space available to graduate students. "I can't say exactly what will be granted to graduate students," he said. "But 4,000 square feet will be opening up in [LaFortune Student Center] over the summer." He indicated that the space available would come from moving the offices of The Observer, Scholastic, The Dome and The Juggler.

The Graduate Student Union has applied for more office space every year since they moved into their current space at 219 LaFortune in 1993.

Survey to probe need for space

The Observer/Alan McWalters Joe Cassidy spoke about the possibility of space for the GSU.

21 and over with proper ID's \$2.00 with College ID - \$4.00 without Off Duty Uniform Police Security -Lighted Parking Save \$1.00 with this ad before 11:00 pm

Coming Friday, Oct. 10 STOMPER BOB With Guest Band From Delaware VELVET TEE (5 pcs. Ska Band) Thursday October 16 FLORIDA EVANS SHOW BAND & REVUE 233-8505

255 College of Business Administration University of Notre Dame Notre Dame, IN 46556-0399 (219) 631-6072/ 6685/5761 • Fax (219) 631-5255

SCHEDULE OF EVENTS

All sessions to be held at the Center for Continuing Education, except where noted.

TUESDAY, OCTOBER 7

WEDNESDAY, OCTOBER 8

9:00 a.m. Session 9: The Research That Remains

Gerald F. Cavanagh, S.J., Caux Principles facilitator: "Executives' Code of Business Conduct: Prospects for the *Caux Principles*" Kenneth E. Goodpaster, Caux Principles resource person: "Corporate Conscience in a Global Business Environment: The Caux Principles"

10:45 a.m. Session 6: Prospects for a Global Code of Conduct

Session 5: What Can We Learn from the Caux Principles?

Ruth Rosenbaum, T.C., Co-Chair, Global Corporate Accountability Issue Group, ICCR: "In Whose Interest? The Purpose of a Global Code of Conduct" David Schilling, Director, Global Corporate Accountability, ICCR: "Making Codes Credible: The Role of Independent Monitoring"

2:30 p.m. Session 7: Learning from Other Areas

9:00 a.m.

Georges Enderle, Vice President of the International Society of Business, Economics and Ethics (ISBEE), University of Notre Dame: "Ethical Guidelines for the Reform of State-Owned Enterprises in China"

James E. Post, Member of the Nestlé Infant Formula Audit Commission, Boston University: "Global Codes of Conduct: Activists, Lawyers, and Managers in Search of a Solution" Oliver F. Williams, C.S.C., Member of the National Advisory Council to the U.S. Companies in South Africa (Sullivan Principles,) University of Notre Dame: "What Can We Learn from the Sullivan Principles in South Africa?"

4:30p.m Session 8: Bribery and Corruption: Enforcement in the Global Community (Jordan Auditorium, College of Business Administration)

> Kathleen A. Getz, Department of Management American University: "International Instruments on Bribery and Corruption"

- Anne E. Tenbrunsel, Editor, Codes of Conduct: Behavioral Research into Business Ethics, University of Notre Dame: "Implementing Codes of Conduct: A Behavioral Perspective"
- S. Prakash Sethi, Author of Scaling the Corporate Wall. Baruch College School of Business: "Gaps in the Search in the Formulation, Implementation, and Effectiveness of International Codes of Conduct

10:45 a.m. Session 10: Where Do We Go from Here?

 John S. North, Director, International Relations, Eli Lilly and Company
 David E. Collins, retired Executive Vice President of Schering-Plough Corporation and
 David Shilling, former Vice Chairman of Johnson & Johnson during the Tylenol crisis.
 James E. Post, Member of the Nestle' Infant Formula Audit Commission, Boston University.
 John M. Kline, Diréctor, Karl F. Landegger Program in International Business Diplomacy, Georgetown University.

Pharis J. Harvey, Executive Director, International Labor Rights Fund.

■ GERMANY German cops take tips from NYPD

By ANNE THOMPSON Associated Press Writer

BERLIN

It's 10 p.m. at the Kottbusser Tor: sprawling intersection, major subway stop and gateway to one of Berlin's shadiest neighborhoods.

Graffiti covers buildings like wallpaper. Trash spills from smashed containers. Young toughs wearing leather jackets and drinking beer stroll the dimly lighted plaza like they own it — which they pretty much do — while the few other pedestrians scatter from the subway at a brisk clip.

Anyone who might feel uneasy here has few options for reassurance. There isn't a cop in sight. But that, police say, is about to change.

Confronted with rising numbers of robberies and overall violence, police in Berlin and other German cities are rethinking how they fight crime with cues from abroad — from the boys in blue of the New York Police Department.

Politicians call it "Action Security Net," a German version of New York's strategies for

tracking criminals with hightech tools and sweeping neighborhoods with beefed-up foot and car patrols.

Certainly, crime in Germany is nothing like that in the United States. All of Germany, with a population of about 80 million, had only 1,184 homicides in 1996 - 304 of them in Berlin while New York City alone recorded 983 killings.

Even Kottbusser Tor, with its drug dealers, Turkish gangs, prostitutes and skinheads, becomes a friendly place by day, with a bustling outdoor market.

But since the fall of the Berlin Wall in 1989, organized crime, youth gangs and drug trafficking have become major German worries, replacing the threats of communism, espionage and terrorism.

More and more, New York City — which in the past three years has cut its murder rate in half — is seen as holding the key

William Bratton, a former New York police commissioner and now a globe-trotting crimefighting consultant, was invited to Berlin this summer to talk to cops about American methods

of fighting crime. Soon after, on Sept. 8, Interior Minister Manfred Kanther announced his 'Security Net'' plan.

And with that, the role of police became a topic of frequent news media debate.

Is crime really that bad? And if so, some wonder if stronger police vigilance is the answer in unified, post-Hitler Germany, where authority and how it behaves is still a sensitive business

Bratton said that during his talks here he sensed a reluctance about letting police aggressively fight crime. "There's more of a concern of what the world thinks of Germany than what Germans think of their own cities," he said.

On the national level, Kanther wants to install a computer so Germany's 16 states can share information about criminals. That way, a Hamburg drug dealer who gets stopped for jaywalking in Frankfurt won't just be given a ticket and set free.

Even that seemingly obvious approach would be revolutionary for Germany, which decentralized its government after the war — putting the capital in Bonn, the courts in Karlsruhe, the banks in Frankfurt — as a way of taming the once-sinister German efficiency.

Another revolution may happen at the local level, where cities want more cops out policing the streets to head off crimes instead of sitting at desks investigating crimes after they happen or handling paperwork.

According to the New York theory, signs of disorder — graffiti, open drug dealing, sleeping and urinating on the sidewalks - encourage criminals and intimidate residents. When cops fight small crimes, the theory goes, they help eliminate big crimes, too.

PHILIPPINES **Filipinos imitate Cuban** tactics to ignite cigar sales By CLARO CORTES Those seeds were distributed Associated Press Writer

MANILA His fingers working nimbly like a chef preparing a Chinese spring roll, Arturo Cruz wraps prime tobacco leaves gingerly into a bundle.

This is how the Cubans do it," says Cruz, a cigar maker for 20 years. "We no longer fold the leaves, which is how we did it before.

Cruz says the method, believed to keep the tobacco more moist, is one of several prized techniques that his company, La Flor de la Isabela, has learned from the Cuban cigar master who developed that country's famed Cohiba cigar.

La Flor, the biggest of the Philippines' five cigar companies, hired cigar master Aflredo Salinas to train its 352 cigar rollers to capture the illusive quality of world-famous Havana cigars.

The company, along with other Philippine cigar makers, hopes a careful imitation of Cuban cigars will allow it to take advantage of the growing trendiness of cigars around the world, export manager Javier San Juan says.

La Flor produces 12 million cigars a year. Of those, 3 million are smoked in the Philippines, another 3 million are exported to Spain and the rest are sold to 22 other countries. It hopes to be hand-rolling 35 million cigars annually within five years.

The ties between Philippine tobacco makers and Cuba go back centuries.

In the late 1500s, a Spanish galleon plying the busy Manila-Acapulco trade route run by Spain brought 200 ounces of tobacco seeds from Cuba.

mong Spanish friars across the Philippines. But it was in a valley in northern Cagayan province where they found the best soil and climate.

Older women in the north quickly developed a taste for loosely rolled sausage-size cigars - and to this day smoke them with the burning end inside their mouths for extra warmth during the cool planting season.

The islands' Spanish colonial rulers were a ready market for higher-quality cigars, and hand-crafting techniques passed on from Spain to Cuba and then the Philippines were used by generations of Filipino workers

However, those traditional methods were refined by cigar makers in Cuba in ways that greatly affect cigar taste, Cruz says.

The techniques shared by Salinas include the use of a flavor-enhancing vegetable paste instead of water for fastening the wrappers, Cruz says.

Salinas also recommended the installation of humidifying chambers and extra storage and aging rooms in the factory.

La Flor's top-of-the-line cigar, the Don Juan de Urquijo, the closest in taste to a Cuban cigar, sells in the Philippines for 226 pesos (\$7) each, compared to 1,500 pesos (\$50) for a genuine Cuban.

The Don Urquijo is a blend of seven tobacco varieties, includwrapper from ing a Connecticut, Indonesia or Honduras, a binder usually from Indonesia, and filler from the Philippines.

While following Cuban production techniques, Philippine cigar companies are modeling their sales methods on the United States.

notre dame communication and theatre presents

osencrantz

Idenstei

e

Tickets are available at LaFortune Student Center Ticket Office. MasterCard and Visa orders call 631-8128.

University of Notre Dame International Study Program in

page 7

129 DeBartolo

All Sophomores (AL, BA, SCI, ENG) Are Welcome

Sr.Mary Louise Gude, C.S.C.

All Meetings are private and confidential.

🖶 Campus Ministry This Week 🖶

Campus Bible Study

Tuesdays, 7:00 pm, Campus Ministry - Badin Hall All are welcome!

Misa En Espanol - Spanish Mass

Sunday, October 12, 1:30 pm, Stanford-Keenan Chapel Celebrante: Padre David Scheidler, csc

Notre Dame Encounter Retreat Sign-up for Retreat #48 (Nov. 14-16)

Monday-Friday, October 13-17, 103 Hesburgh Library

Pan Dulce y Jugo

Latino students and friends are welcome to come and enjoy pan dulce and juice on **Tuesdays**, **7:30-10:00 p.m. in 103 Hesburgh Library** with Fr. Neary for conversation and a study break.

Respect Life Week

Co-Sponsored with Right to Life - ND

Tuesday, October 7 - TODAY! 6:45 pm,Grotto: Pro-Life Rosary and Adoration 8:00 pm, Walsh Hall Chapel, "End-of-Life Decisions: the Catholic Response", Fr. Mark Poorman,C.S.C., Associate Professor of Theology Music by the Notre Dame Folk Choir

Wednesday, October 8 8:00 pm, Fieldhouse Mall: Litany for Life with Fr. Jim Lies, C.S.C.

Thursday, October 9

OFFICE OF CAMPUS MINISTRY

103 Hesburgh Library: 631-7800 112 Badin Hall: 631-5242 Basilica Offices: 631-8463

8:00 pm, Walsh Hall Chapel, "Beginning-of-Life Decisions: A Personal Response", Tammy Groeke, cancer patient from South Bend, will share her personal story about carrying her pregnancy to full term despite the risks. Music by Coro Primavera de Nuestra Senora

Sunday, October 12

8:00 pm, Walsh Hall Chapel, "Capital Punishment: The Catholic Response", Charles Rice, Law School Professor Music by Voices of Faith Gospel Choir

The Observer • INTERNATIONAL NEWS

page 9

NOBEL PRIZE American wins Nobel Prize for medicine

By JIM HEINTZ Associated Press Writer believed to have eaten contaminated sheep offal.

STOCKHOLM An American biologist who discovered a new class of germ that causes "mad cow" disease and other brain-wasting conditions won the Nobel Prize in medicine today.

Stanley B. Prusiner of the University of California, San Francisco, was cited for his discovery of prions, "an entirely new genre of disease-causing agents. ... Prusiner has added prions to the list of well-known infectious agents, including bacteria, viruses, fungi and parasites.

The finding was controversial because prions, unlike other germs, contain no genetic material; they are simply proteins. Prions are believed to cause a group of degenerative brain diseases, including so-called mad cow disease.

The prize, worth \$1 million, is awarded by Sweden's Karolinska renowned Institute. Last year, the British government warned that cattle with so-called mad cow disease were the most likely cause of a variant of Creutzfeldt-Jakob disease in people. The cattle were

The citation said Prusiner, 55, made a discovery that provides important insights into

'understanding biological mechanisms underlying ... 'dementia-related diseases for example Alzheimer's disease and establishes a foundation for drug development and new types of medical treatment strategies.'

The award comes after a quarter-century of research. Prusiner began his work after one of his patients died of Creutzfeldt-Jakob disease.

Last year's award went to Rolf M. Zinkernagel of Switzerland and Peter C. Doherty, an Australian working in the United States, for discovering how the immune system recognizes infected cells — a finding that could lead to new vaccines and therapies for cancer, diabetes and multiple sclerosis.

Others to receive the prize included David have Baltimore, who shared the prize in 1975, long before becoming one of the world's

Rejected asylum seekers in 'legal limbo'

By MIKE CORDER Associated Press Writer

DWINGELOO, The Netherlands Huddled in tents, sleeping beneath Red Cross blankets, 18 unwilling campers look like refugees from war or famine.

They are asylum seekers rejected both by the Dutch government and by authorities in their homelands. Living in a legal limbo, they say they have nowhere else to go.

The Dutch tradition of sheltering the needy and persecuted is being pushed down the political agenda in the Netherlands while the government concentrates on strengthening the economy. And increasingly, it is the religious community that holds out the safety net for the shunned.

In Rotterdam, a Dutch cleric provides warm and dry rooms for local junkies to inject their daily fix. He even started supplying low-cost heroin for some of his guests until local authorities got wind of it and ordered him to stop.

Earlier this year, a Roman Catholic bishop said it was morally acceptable for poor parents to steal bread to feed their children.

John van Tilborg, director of a group that aids people seeking asylum, helped set up the camp for the stateless refugees because, he charged, the government left them to fend for

themselves.

'The government has billions of extra guilders and yet they are dumping people at the railway station to rot," Van Tilborg said. "If I leave my dog in a forest, the justice department will come after me, but the justice department is dumping these people on the street.

There are some 2,000 people in the Netherlands who arrived without identity and travel documents from countries that disowned them, only to have their requests for asylum rejected in a Catch-22: Without papers, they can't leave the country yet they aren't allowed to stay.

In July, Li Yue, a 21-year-old Chinese mother in that predicament, was deposited by immigration authorities at the Arnhem rail station with her husband and two young daughters.

Now she sits out her days in the tent camp with her daughters, who spend their time playing with toys donated by local families.

'We just have to wait," she said in faltering Dutch learned while going through the asylum process.

A desire to highlight the problem - and a shortage of volunteers willing to accommodate the asylum seekers — led the Dutch Council of Churches to finance the camp.

"As long as people put these

refugees up in their homes, the public knows nothing. These people were invisible in our society," said the camp's coordinator, Evert Kraal.

Since mid-September, 18 people have made their home in the camp in a forest clearing at the end of a long dirt track in Dwingeloo, 110 miles northwest of Amsterdam. Seven tents surround a small wooden shed that houses a dining room and kitchen. There is also a small toilet block.

The camp has drawn fierce criticism from the government, which accuses the Council of Churches of offering false hope to asylum seekers.

"This action creates the impression that there is a solution for people who have been rejected," Justice Secretary Elizabeth Schmitz said.

These people can go home and get help from us, but they do not want to go back," she added.

Not so, said Manzar Hashim, a 22-year-old ethnic Bihari from Bangladesh.

After his asylum application was turned down, Hashim said, he personally applied to the Pakistani, Bangladeshi and Indian embassies for permission to live in those countries. All three rejected him.

'Being here is better than being on the street," he said.

As he spoke, local parishioners arrived with warm coats for the campers, a baby's high chair and loaves of bread. Chinese refugees were busy preparing a meal of chicken soup in the rudimentary kitchen.

The Council of Churches admits setting up the camp was a deliberately provocative gesture, but says it was necessary.

"We are just giving these people a roof over their heads which they wouldn't have otherwise," said Kraal, the camp coordinator.

On Oct. 4, 20 extreme rightists from the People's National Netherlands Movement marched to the camp shouting: "Illegal — end of story!"

UNIVERSITY OF NOTRE DAME Summer Engineering Program Foreign Study in London, England **INFORMATION MEETING:** Wednesday, October 8, 1997 Room 356 Fitzpatrick Hall 7:00 p.m. **ALL ENGINEERING STUDENTS WELCOME!**

most visible AIDS researchers. The prizes are presented on Dec. 10, the anniversary of the death of Alfred Nobel.

At james martin + co, we seek to add value to our clients and help them succeed while enabling our consultants to continually learn new skills and work in a team environment. We are an internationally recognized consulting firm that specializes in partnering with our clients to create technology and business solutions that meet their needs. We have approximately 700 employees worldwide and are currently looking for top college graduates for our Midwest practice based in Chicago.

Although we are a global organization, our moderate size allows us to foster your career development in an individual and personal manner, while at the same time offering you greater responsibility early on in your career

We are seeking motivated, problem solving individuals who are willing to travel and who have proven interests in both business and technology. Candidates with strong academic backgrounds, relevant work experience

and demonstrated involvement in extracurricular activities are encouraged to sign up for our upcoming campus interviews and attend our next information session. To find out more about james martin + co, please contact your career placement office or visit our Web site at http://www.jamesmartin.com

We are an equal opportunity employer.

University of Notre Dame **Corporate Presentation** October 9, 1997 LaFortune Student Center, The Foster Rm

> **On-Campus Interviews** October 10, 1997

VIEWPOINT

page 10

The Observer is the independent newspaper published by the students of the University of Notre Dame Cickelski	THE MODERN CONGRESS GAILS the CONSTITUTION WAT HANDELSMAN BURGET BURGET MENDMENT! HOIST THE LINE-TTEM VETO'
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, Assistant Managing Editor, News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Saint Mary's Editor, Photo Editor, and Associate News Editor. Commentaries. letters and Inside Columns present the views of the authors, and not neces- sarily 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. Editor-in-Chief 631-4542 Business Office 631-5313 Managing Editor 631-4541 Advertising 631-6900/8840 News/Photo 631-5323 Systems 631-6900/8840 News/Photo 631-4540 Fax 631-6927 Day Editor/Viewpoint 631-5303 Viewpoint E-Mail Viewpoint. L@nd.edu General Information 631-7471 Ad E-Mail observer@darwin.cc.nd.edu	NICE PEOPLE

ALL ABOUT YOU

Setting the Land Speed Record, and Paying For It

Let's talk about driving records. I have one. A big, long one. I started thinking about this when I was driving home this weekend.

I saw a cop flashing his lights in my rearview mirror and thought for sure I was going to be the lucky one who would fill this month's ticket quota for him. I was preparing an excuse to give when he pulled over the guy right behind me instead. I breathed a sigh of relief.

I don't think my driving record is that bad, but apparently the state does.

Bridget Rzezutko

Just this summer I received a letter from the secretary of state telling me all about "my probationary license." It stated something like, "The roads are a dangerous place when drivers like you get behind the wheel." What? I have never gotten into an accident. (Knock on wood, please.) I just happen to drive really fast. I think it is from years of watching car races and having parents who are engineers.

I got my first ticket when I was in high school. Okay, I deserved that one. But I was following a friend who was going even faster than me. I won't tell you the speed, because it is kind of embarrassing. Let's just say it was considered reckless driving, and I could have gotten arrested. Thank you to the Michigan highway patrolman who let that little fact slide.

[^] A more recent ticket was received on the Indiana Toll Road. What is a police man doing cruising around in an unmarked Camaro is what I would like to know. He didn't even shave off any numbers from my actual speed. He was not what I'd call a humanitarian.

I received another recent ticket in Kalamazoo. The patrolman and I talked for about 15 minutes. We were instant best friends and began sharing our life stories. But when he handed me a \$90 ticket, I decided to sever our new bond of friendship. than ideal area of Detroit. It was getting dark out, and I was crabby.

I called my mom on my car phone so she could help me figure out how to get home. Her first question was, "What are the nearest crossroads?" I told her, and she went on a rampage. "Do you even know what you're doing? That is not a good neighborhood to be in, you as a young girl, by yourself and in the dark! Why couldn't you be lost in a different area of Detroit?" I was busy trying to reassure my paranoid mother that I was okay when I saw the sight all too familiar to me in the rearview mirror: red and blue flashing lights.

My mother was still screaming on the phone when two policeman got out of the car and approached the window. I couldn't even slip a word in edgewise. Finally, I screamed, "Mom, I am kind of getting a ticket, right now. I really have to go!" and hung up on her.

Not even two seconds later the phone rang again. I didn't know what to do, so I just answered it. I figured I was already in trouble with the cops and my mother — what more harm could answering it do?

Upon picking up the phone, my mom immediately started ranting, "Get that cop on the phone. There is no way he is giving you a ticket. You don't even know where you are. Let me talk to him." I just kind of looked up at the cop and said, "Uh, my mom wants to talk to you."

The cops were annoyed with the situation. They ignored the phone call, gave me a warning and then walked away. I didn't care that this whole scene was pathetic. As long as I didn't get another ticket, I was happy.

I know I have a speeding problem, and that is why I can't stand driving on Indiana roads. Why is the speed limit always between 30 or 40 mph on major roads?

Even the toll road is slow. At least on Michigan highways the speed limit is 70, which interpreted, means you can go at least 80. However, this is only my interpretation. And no, I don't consider it breaking the law. I call it "keeping up with the flow of traffic."

Bridget Rzezutko is a junior English major at Saint Mary's. She can be reached at Rzez1904@saintmarus edu

Tuesday, October 7, 1997

One of the last few times when I was pulled over, but not given a ticket, was the most embarrassing of all my run-ins with the law. I was lost somewhere in a less chi jo i countinui go.cuu.

The views expressed in this column are those of the author and not necessarily those of The Observer.

VIEWPOINT

Tuesday, October 7, 1997

LETTERS TO THE EDITOR

Under the Covers

After reading Dan McDonough's column last Friday about the lack of respect associated with musicians covering other musicians, I felt inclined to respond. John Coltrane, arguably one of the greatest musicians to play America's true music — jazz — would play Rodgers and Hammerstein's "My Favorite Things" for over an hour. One of the most original "rock-nroll" bands to ever play, the Grateful Dead, who covered Bob Dylan every time I saw them, also covered Harry Bellafonte, Merle Haggard, Chuck Berry, and Buddy Holly. Johnny Cash has covered Soundgarden; Nirvana released an album of mostly covers. And since Dan mentioned Phish, well, they have covered the complete Beatles' White Album, the Talking Heads (who covered Al Green on "Take me to the River"), Bette Midler, Prince, Syd Barrett, ZZTop, and Duke Ellington, to name a few.

Why have these artists covered other musicians? Well, I can come up with a couple of reasons. One, they like the song. They look for the challenge of trying to play another artist's work, and do it successfully. In the case of Coltrane, he took a wellknown melody, and completely restructured it and stretched it out to epic proportions. A cover can also be looked at as a homage to an artist who has influenced the particular band, as in Phish's tradition of

Halloween shows. For the past three Halloweens, Phish has played a complete album by the Beatles, the Who, and the Talking Heads, savoring the challenge and acknowledging bands that have shaped their music.

As for college bands, the answer may lie with the preceding two explanations, but I think there is one more factor. Unless a college band is extremely prolific, it may only have 20 or so original songs, if that. In order to fill up two sets of music, and to keep the patrons of drinking establishments interested, covers become part of the set lists.

Covers are songs people recognize, and get excited for, and actually attract fans to particular bands. They also act as platforms on which bands can play original music.

I guess I have been a little long-winded, but I do not think McDonough was fair or accurate in his column. No, I was not there that night. And no, I am not affiliated with any campus band but to say that "playing covers is a cop out" is a great generalization. Take me to a Zen Trickster show any day; as a Dead cover band, that is the only way to experience the Dead's music live any more. And yes, they can play.

> Jeremy Welsh Fifth-year Architecture Student October 6, 1997

Did you see today's (Oct. 5) Chicago Tribune? Ron Powlus is quoted as saying "I sold out (by not turning pro) to come back here for a fifth year." It leads one to wonder to whom Powlus sold out. It's understandable that at a school such as Notre Dame an individual could interpret the natural law and think he has the "God-given" right to start. Alas, this is purely delusional thinking, and we feel any individual that believes this should seek professional help.

If our memories can be trusted, Powlus has not performed well enough to earn a spot in the pantheon of great Notre Dame quarterbacks, let alone great college quarterbacks. For instance, last year Barnes of Cal, Druckenmiller of Virginia Tech, Plummer of ASU, Wuerffel of Florida, and Richardson of Penn State were all arguably better than Powlus. Moreover, according to knowledgeable pro scouts, Manning of Tennessee, Craig of Auburn, Culpepper of UCF, Huard of Washington, and Leaf of Washington State are all better prospects than Powlus this year. Passing efficiency ratings published on the ESPN Web site (to the nit-pickers it might be important to note that this does not include Saturday's stats) rank Ron Powlus as the 49th best quarterback in Division I-A football, placing him behind passing giants like Jay Rodgers of Indiana and Freddie Kitchens of Alabama. Maybe Ron should update his passport; we understand that the Barcelona Dragons are looking for a starting quarterback. (¿Habla español, Ron?)

In this day and age of athletes jumping to the pros after one or two years of college ball, the loyalty that Powlus has demonstrated towards Notre Dame is commendable. However, two questions beg to be asked: (1) Has Ron's play impacted the Irish football team in a positive way? And (2) has Powlus' play this year improved his pro prospects? After watching the first five games of the Notre Dame season, it would seem that Powlus is putting up career numbers. However, watching him perform in Jim Colleto's more "modern" offense (We'll give Jim the benefit of the doubt in this letter), Powlus has demonstrated four glaring weaknesses: (1) An inability to put the ball into the end zone. (2) An inability to find the open receiver on crossing routes or in the middle of the field. (3) A lack of poise and maturity needed to lead a team from behind. And (4) an utter inability to win consistently.

If Powlus has truly "sold out," we would certainly like to know the compensation he received from Bob Davie for his services. And we would like to offer a warning to anyone that might have further business dealings with Ron. Our warning: don't buy a used car from this man. You might get a lemon.

Go Irish!

Andrew Blum Paul D. Mueller Fischer Graduate Residences October 5, 1997

The True Fan Strikes

Before Saturday's game, I was referred to as a "social" fan. The label didn't upset me as much as who it came from. This person had nothing positive to say about Notre Dame football all year, and he had the nerve to call me a social fan. He did so because I was optimistic about our team. Later in the conversation, I learned that he was referring to a concept presented in Friday's "Jock Strip." i naan i reaa ii; so, i pickea up a copy and quickly became disgusted with Brtalik's definitions of "social" and "true" fans. What Brtalik has overlooked is the distinction between 'true" fans and "fair-weather" fans. While his definition of a social fan may be right on the money, he has wrongfully termed all of the naysayers as true fans of Notre Dame football. Have the phrases "unconditional support" and "in good times and bad" ever crossed his mind? By Brtalik's standards, I by no means fit the "social" fan mold; however, I do not totally fit his description of a "true" fan either. I can identify almost every player; I watch every play with a careful eye; I can identify bad coaching; and I am definitely disappointed with the team after every loss. During the games, I am not overly concerned with the cheers, though I do see it fit to participate.

Under no circumstances, however, do I boo my football team. Ron Powlus may expect boos after the team fails to perform up to its standards, but I don't believe he wants to hear them. Isn't it enough that he has the pressure of a nation full of Notre Dame fans and alumni on his shoulders? Certainly, those fans booing him does not make the load any lighter.

Brtalik also believes that "the true lans deserve the right to criticize the team when they want ... [and when they] jeer they do it for a reason, they expect greatness." What else can I say except that I totally disagree. At the Michigan State game, we had enough Spartan fans opposing our team. What did booing Notre Dame accomplish? It proved nothing but added victory for the Spartans. Michigan State came into our stadium and not only beat our football team but beat our fans also. In my opinion, a true fan would not allow this to happen. True fans would show pride in their team at all times, not just when it is winning, Well, according to Brtalik, the true fans don't have time to cheer. While the so called "social" fans are doing the "Star Wars" cheer or the new Bob Davie cheer, the "true" fans are "trying to figure out what the team needs to do in order to score." What, then,

does this accomplish? Are these "true" fans going to run in emergency plans that they have just conjured up? Instead of expending their energy on futile deliberations, perhaps these "true" fans should act like real fans. Show your support for the team. Cheer on the team and the coaches, and let them know what you think they are capable of. If the team's "true" fans won't show that they have faith in them, their faith in themselves will disappear. The bottom line is that a fan's job is to support his/her team. Booing and criticism do nothing but diminish this support. A friend of mine said that he boos our team because he cares. What then would he do to a team he doesn't care about? I know when I boo or criticize opposing players it's because I don't like them, and I am not a fan of theirs. If you're going to call yourself a "true" fan, support the team. Your criticism and jeering do nothing but destroy the morale of our team. If you're going to boo the team now, don't cheer them when they're winning. That's far from being a "true" fan.

Rachel Tabangcura Sophomore, Cavanaugh Hall October 5, 1997

page 12

CENL

SWINGIN' AND SINGIN' AND GETTIN' MERRY LIKE

Folk Choir

The "Folk" in Folk Choir does not really refer to the type of music this' singing group performs but to the spirit of the group as being for and of the people.

people. The group, which is composed primarily of undergraduates, performs music from around the world. Though the members do sing a capella, most of their arrangements use violin, flute and organ. Folk Choir is unique in its emphasis on spirituality. All of its music is liturgically based, the members go on retreat together, all of their performances are in churches of some kind ,and while touring they view themselves more as ministers than performers. The group performs every Sunday at 11:45 a.m. at the Basilica and will be performing at the Walsh Hall Respect Life Mass next Monday. Fourth-year member Alex Scheidler says of the group's music: "It gives life. It transmits life."

It transmits life.

TROOP ND

Troop ND was started six years ago by a group of friends who shared a common interest, dancing, and wanted to promote multiculturalism on campus. It is the only co-ed, hip-hop group on campus and is open to both Notre Dame and Saint Mary's students. Troop is continuing the tradition of promoting unity and multiculturalism on campus by performing at a wide variety of campus events and adding various community functions to its schedule.

Troop ND is both a club and a performing group. The club is offered for those who do not make the performing group or would rather be in the club. Club members are included in all social gatherings, community activities. dance classes and the annual Troop ND talent show. The performing group can be seen at events such as pep rallies, Blak Images, Asian Allure, St. Ed's Carnival, and the Troop talent show. Troop ND will also be performing at dance clubs in South Bend and Chicago, at area high schools and community centers.

Tryouts and interviews were held last weekend for those interested in the performing group.

GLEE CLUB

'HENANIGAN\$

Shenanigans is Notre Dame and Saint Mary's only singing and dancing ensemble. The group was founded 14 years ago as an offshoot of the Glee Club and is a student-managed organization. The group sings jazz, oldies, country, popular, traditional, Irish and Broadway selections, combining these with musical theatre and dance.

Shenanigans performs before every home football game, at its Christmas and spring concerts in Washington Hall, and during Junior Parents Weekend and commencement. The group traditionally tours nationally during spring break and is looking to go to the Southeast this year.

Shenanigans is featured on the album One Voice, which also contains music by Voices of Faith Gospel Choir, Chorale, SMC Women's Choir, Glee Club, ND Women's Choir, SMC/ND Collegiate Choir, Folk Choir and the Liturgical Choir. The proceeds from One Voice go toward the Center for the Homeless in South Bend.

"Shenanigans is unique in that there is an emphasis on musical theatre, offering an outlet for dancing and because we are student-run. We have an awful lot of fun and aren't as time-consuming as some of the other choirs on campus, " says Shenanigans president Mia Montagna.

This fall the group is all-female. Interested students, especially men, are encouraged to contact the group at 1-5896 regarding auditions in the spring.

You may have seen them dining at the "Last Supper" table in South Dining Hall? Who are these men?

The Glee Club, one of the finest all-male collegiate choral groups in the country, is over 80 years old. The group is fraternal in nature and combines intensive study of vocal techniques and musical style with over 100 concerts per year and various social activities. The Glee Club tours all over the county and will head to New England this fall. Last summer the Glee Club per-formed in Israel and every third summer the club tours Europe. During the year the Glee Club has four major concerts, in the fall, at Christmas, in the spring and at commencement. Some of the Glee Club's smaller concerts include ND in Review (Saturday mornings before home football games), as well as Singing Valentine's and Christmas Caroling at the women's dorms of Saint Mary's and Notre Dame.

The Glee Club has made several recordings. These include From the Heart, a collection of spirituals and love songs; Shake Down the Thunder, a collection of school and football fight songs; On Christmas Night; Music From the Basilica; a collection of Renaissance selections; A 'Caroling; Wake Up the Echoes, school songs; Gate of Heaven, more school songs. The Glee Club has been featured with other groups on the albums One Voice and Home For Christmas.

Auditions for the Glee Club are held the first week of the fall semester and at the beginning of the spring semester. The group is run by a director and seven student officers.

Since its founding in 1915, the Glee Club has had over 2,000 members.

Tuesday, October 7, 1997

By HEATHER CROSS Accent Writer

There can you find over 10 varieties of bubblewrap, and sample popping each one? On the Web, of course. This week's spotlight Web site is http://atom.co.jp/UNSOUND/Actual/Profiles.

Yes, bubblewrap ... Remember when you were enthralled with these pockets of air encapsulated in thin plastic? How you would press, tug, twist, and otherwise attempt to destroy this lovely packing material, just to hear the loud "pop! pop! pop!", or better yet, to annoy siblings and parents? Well, folks, if your supply of bubblewrap has been lacking in your years of college, never fear, because the Internet has the answer!

It's true: someone created a Web site devoted entirely to bubblewrap. All varieties! All colors! It's a bubblewrap popper's dream. First off, there's the section entitled "Bubblewrap Specimens of the World," and true to its name, it offers the obviously very bored Web surfer the opportunity to see and sample a wide variety of wrap. There are three American varieties, two Japanese and --- for the really daring bubblewrap fan there are exotic species such as the Belgian, Australian, Italian and Chinese. My personal favorite, however is Korean bubblewrap.

How, you ask, does one actually "sample" virtual bubblewrap? Well, my friend, it's quite simple. First, click on the link to a wrap sounds interesting that (American Classic is a good starting point). Then, be mesmerized as a detailed graphic reveals the intricacies of the bubbles, and the texture of the plastic. Finally, just when you can no longer

stand the sight and silence of un-popped wrap, comes the box. The sound box, that is. By pressing play, you can experience the wonderful sound of bubblewrap.

But before you rush off to pop some virtual wrap, here are a few tips to make your popping experience as pleasant as possible. First, make sure the sound is on, and turned way up. This is especially important if you have roommates present and/or sleeping. Remember, one of the virtues of bubblewrap is its uncanny ability to annoy, and because

_ you may not have any siblings http://atom readily available, a roommate is a good substitute. If in the computer lab, follow the same procedures. Second, don't rush the experience. Sample the varieties! Read the testimonials of "how bubblewrap changed my life!" In short, let bubblewrap work its magic. And finally, a word of warning: do not, under any circumstances, visit the link labeled "Bubblewrap Jacket." **/Profiles** For those of you who aren't amused by bubblewrap (though 1 imagine there are few of you), I have two other sites which may

Dear Lola.

I'm losing my mind and nobody cares! This afternoon I had the most exhausting encounter with Financial Aid. They say they care about the special circumstances surrounding financial situations, but they don't. They just really don't. It's all about the numbers and that damn Profile thing you fill out in February. I felt as if I were talking to a brick wall. Why do they insist on making our lives so difficult?! As if we had the time and energy to put up with this crap. I may not be able to return second semester because of the stunt they're pulling on me. What should I do?

- Helpless in Howard

Dear Helpless,

I feel your pain. Financial Aid has got some serious sensitivity issues with which they need to deal. I don't know the details of your situation, but my advice to you is to collect as much paperwork as you can. They are indeed an office operated by calculations as opposed to compassion, and, as in anything in life, if you want to communicate you gotta speak the language. Loans, bills, medical and legal expenses, tax forms, anything you can document as a serious hindrance to financing your education will help the third floor of Grace to better understand you. Something else to ponder: spend some time with the Man Upstairs. The power of prayer, when fueled by faith, is truly something amazing. Good luck.

Dear Lola,

/OES[,]

3

My roommate is driving me absolutely bananas. We have completely opposite study schedules, and when I need peace he is always either blasting the radio or gabbing on the phone to his mommy. I ask him to at least go in the hall, but he claims it's his room too. He's also got this girlfriend from B.P. who is just annoying as hell, and I'm the one who has to leave when she comes over (which is like, three times a day). We're freshmen, so we had no choice in the matter. Help!

___ Miserable in Morrissey

Dear Miserable,

Yikes. You've got quite a headache there, my friend. It sounds as if things aren't bad enough to request a room change (they rarely grant them anyway), but you can have a chat with Mr. Considerate. I know communicating difficulties is, well, difficult, but if you guys don't say something soon, you will inevitably have a real fight. You have to spend the next eight months with this character, so you might as well smooth the path. Ask him to let you know when the Yo-Cream Queen shall be gracing you with her presence so you can plan around it instead of being put on the spot. Set up some rules about study time. Lastly, check out that 101 Ways to Annoy Your Roommate forward that is whizzing through cyberspace. It's quite amusing. Good luck.

.co.jp/UNSO **UND/Actual**

interest you. First, if your appetite for completely gross and disgusting hasn't been satisfied by the dining hall, may I suggest the infamous exploding whale - along with a three-minute video clip and a surprising number of links: http://www.cs.uoregon,edu/hacks/misc/whale.

And if that doesn't amuse you, here's something that might. An enterprising company, called Lands of the Universe, is selling real estate — on Mars. You can buy a four-square mile plot of land along with a personalized map for the basement bargain price of only \$19.95. But wait, there's more! If you are a gullible person, or are researching what attracts the gullible, visit http://landsoftheuniverse.com.

Got problems? Are your friends tired of hearing about them? Ask Lola. Please mail (or drop off) your questions to Ask Lola, Accent Department, The Observer, 314 LaFortune, or e-mail the advice doctah at gaughen.1@nd.edu.

■ COLLEGE FOOTBALL Air Force seeks military title

By SAMANTHA STEVENSON Associated Press Writer

As unbeaten Air Force prepares to face service-rival Navy on Saturday, Chris Gizzi, the Falcons' senior inside linebacker, has vowed to bring back the Commander-in-Chief trophy.

"It belongs here, and we plan to get it back," Gizzi said.

The Falcons, 6-0 and ranked 10th this week in the New York Times computer rankings, had held onto the trophy for seven years before losing it to Army last season. The annual threeway battle for best serviceacademy team, began in 1972. Air Force will play Army, 1-4, at home on Nov. 8. Army will face Navy, 2-2, on Dec. 6.

'The cadet wing takes pride and pleasure in it," Gizzi, who leads the team in tackles and had 17 last week against the Citadel in a 17-3 victory, said of the student body's affection for the trophy. "And our fans enjoy it. Playing Navy is like playing your brother, you beat him and you know you did it fair and you have nothing to lose.

While some football followers are projecting Air Force for a possible 12-0 record and an Alliance bowl bid, the players prefer not to listen.

"You can't really think about what they say," said Blane Morgan, the Falcons' quarterback, "or it will sneak up and bite vou.

Coach Fisher DeBerry has

Classifieds

designed a decal for the players' watches that lists three goals for the team: CIC, WAC, BOWL. "The goals are Commander-

in-Chief Trophy, a Western Athletic championship, and a bowl game," DeBerry said during a recent telephone interview from his home in Colorado Springs. "We didn't go last year, and it wasn't fun. So 1 came up with three aspirations for the team. The Falcons are on a mission now.

From a picturesque prairie site under the front range of the Rocky Mountains, Air Force teams, in the words of Luann DeBerry, the coach's wife, "can look forever and ever into Kansas.'

The serenity of the area cannot hide the fierceness of the football program. In 14 seasons as coach, DeBerry has graduated 17 All Americans.

"The kind of kid who comes to the academy is hard working by nature, smart and athletic,' said Gizzi, the 22-year-old star and DeBerry's pick for postseason honors. "Seniors will become lieutenants upon graduation, and they have to lead people. The football field is a hands-on working laboratory for that."

Gizzi grew up in Brunswick, Ohio, where his family gathered around the television set and watched the Cleveland Browns on Sunday afternoons. As a youngster, he would put on pads, hop on his bicycle, and recruit neighborhood kids for a football game. He played on a St. Ignatius High School team that earned national honors and state championships.

"My dad was my role model," Gizzi said. "He taught me to play for pride and represent my family, friends, school and my God. 'Maybe,' he told me, 'it's just a game, but you take pride and play it hard and make it an important part of vour life ' I like to play aggressive. Get my head in there. We have a lot of throwbacks on this team who play hard, don't cheat and they call their teammate, brother.

Gizzi has been compared to Dick Butkus and Lee Roy Jordan because of his fearless pursuit of blockers. His teammates like to tell the story of the 12 stitches on his nose. During a preseason game, Gizzi suffered a cut on the bridge of his nose from a hit to the face mask that still hasn't healed. So, under doctor's orders, Gizzi has been held out of contact drills for six weeks. He stands 20 yards behind the line and visualizes each play

"It's not a problem," said Steve Fernandez, an outside linebacker. "Gizz has a way of healing for Saturday's game. He's like Superman. We keep him out of hitting drills and then cut him loose on Saturday. He's a caged lion who tears into people. After the game, we take him to the hospital, and they stitch him up again."

MAJOR LEAGUE BASEBALL Neagle still looking to pitch in post-season

By PAUL NEWBERRY Associated Press Writer

ATLANTA Being the NL's only 20-game winner doesn't mean much when you're pitching alongside Greg Maddux, Tom Glavine and John Smoltz.

So Denny Neagle waits. And waits. And waits.

Neagle, 20-5 during the regular season and one of the leading contenders for the Cy Young Award, didn't pitch at all as the Atlanta Braves swept three straight games from Houston in the division playoffs.

When the NL championship series begins Tuesday night against the Florida Marlins, Neagle once again will find himself fourth in line behind Maddux, Glavine and Smoltz all Cy Young winners.

"Everything we wanted has happened just right," insisted Neagle, whose first start of the postseason will come Saturday night in Game 4. "I like the way we're set up for the NLCS."

This isn't a new situation for Neagle. Last year, he didn't get to pitch in the division series when the Braves swept Los Angeles, and he had to work an inning of relief in Game 2 of the NLCS in order to stay sharp for his Game 4 start against St. Louis.

Neagle envisions a similar schedule this week. He will pitch out of the bullpen in the

first two games and could play a vital role since Alan Embree is the only left-handed reliever on the Braves' postseason roster.

"I'm not too worried about it really," said Neagle, referring to the 13-day layoff that will occur between his last regularseason start and his first postseason start. "The adrenaline rushes in and gets you throwing."

Maddux, a four-time Cy Young winner, will pitch against Kevin Brown in the opener, followed by Glavine on Wednesday and Smoltz in Game 3 Friday when the bestof-7 series shifts to Miami.

"I'm sure he wants to be out there as bad as we do,' Maddux said of Neagle. "He's showing a lot of respect for his teammates. He's doing what's best for his team.

Third baseman Chipper Jones said Neagle being pushed back in the rotation is simply a "testament to the other three

guys." "But before all is said and done," Jones added, "you're going to hear from Denny Neagle, I can promise you that.

Certainly, starting pitching will determine if the Braves advance to their fifth World Series since 1991. The Marlins seem to match up as well as or better than Atlanta in every other category.

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

NOTICES	WANTED	FOR RENT	4 USC GAs 703-590-9374 Iv msg	WANTED N D G A'S TO ALL HOME GAMES 271 1526	** We were afraid in the first half. We didn't realize that we had NOTHING to be afraid of. NOW WE'RE FEARLESS. **
THE PRIMROSE PATH BED & BREAKFAST-LOCATED 15 MIN- UTES NORTH OF CAMPUS HAS OPENINGS FOR FOOTBALL	LARGE REAL ESTATE CO. NR. CAMPUS IS SEEKING RELIABLE PART-TIME RECEPTIONIST. PHONE & COMPUTER EXPERI-	BULLA RD, MCKINLEY TERRACE, SWANSON PARK 3 BDRM HOMES, 1 & 2 BDRM DUPLEXS ALSO. 2726551	NEED USC TIX REGULAR & STUDENT GAS CALL JOHN AT 232-0431	ALUM NEEDS GA TIX TO HOME GAMES AND LSU CALL MIKE 800-991-0525	** We've always thought that there was only ONE obstacle - NOW WE KNOW THERE ARE NONE. **
WEEKENDS. LOVELY HISTORIC INN. FULL ELEGANT BREAK- FASTS. 4 GUEST ROOMS. A/C,	ENCE A MUST. \$7.75/HOUR, 1-6 M-F; 9-2 SAT. SEND RESUMES TO P.O	ROOMS IN PRIVATE HOME FOR	Wanted: Individual wants tickets for LSU/Notre Dame Game. Will pay cash. Phone (318)752-1208 or	I Need 2 USC GA TIX - CALL BILL 4-4912	WANTED: FORMAL DATES JB. OR SB. W/ 3 FRIENDS FOR
CABLE TV. 2 NIGHTS REQUIRED. \$80-\$100. CALL 616-695-6321	BOX 11397, SOUTH BEND, IN 46634.	OTHER ND-SMC EVENTS. VERY CLOSE TO CAMPUS - 5 MIN. DRIVE OR 15-20 MIN. WALK.	(318)747-8820. 2 Pitt GA tix: \$100	WANTED: 2 BC TIX. WILL TRADE FOR WVA GA'S OR CASH. CALL JOHN AT	MY ROOMIES. CALL 0849
LaFortune Student Center	******Windsor Park****** ***Conference Center***	243-0658.	Call 287-0611	(415) 668-1391 BY 10/18.	hi katie kroener! thanks for letting me use "YOUR" computer
Store Hours MonThur.: 7:30 a.mMidnight Fri.: 7:30 a.m7:00 p.m.	Upscale restaurant ("The Vintage Cafe") looking for experienced evening waitstaff for ala carte din-	THAT PRETTY PLACE, Bed and Breakfast Inn has space available	HEY SUZY AND ELLEN SOLD THEIR USC GA'S SO STOP CALLING THEM!!!	WE HAVE USC GA'S FOR SALE CALL US: SUZY 634-4311	I'm unruly. I'm out of control.
Sat.: Noon-6:00 p.m. Sun.: Noon-Midnight (closed home football Sat.'s)	ing. Must be 21 y.o. Apply in per- son; M-F 4020 Edison Lakes Parkway	for football/parent wknds. 5 Rooms with private baths, \$70-\$90, Middlebury, 30 miles from campus.	Married Stud Tix forsale 4-4610	OR ELLEN 634-4308	I need to sell 4 tix to USC and 4 ti to BC. \$20 each or best offer. Ca 4-2728
Phone 631-COPY KEENAN HALL	Mishawaka	Toll Road, Exit #107, 1-800-418-9487.	SALE: 2 Student Tix for USC Call 277-1530.	Need 4 BC TIX 716-425-9845 Want two home game football tick-	000 THE COPY SHOP 000 LaFortune Student Center
CHARITY GOLF SCRAMBLE Saturday, October 11 10 AM Shotgun, 18 holes	FREE TRIPS & CASH! SPRING BREAK! Outgoing individuals - sell 15 & go FREE. Cancun, South	ENTIRE FURNISHED HOME FOOTBALL WEEKENDS 2773097	Need BC GA's. Grandparents are	ets for 11/2 or 10/25. Call Alan, col- lect, (813)899-1208 after 7 PM EST.	√ High-Speed Copies √ Canon Color Laser Copies √ Digital Color Printing
4 players/team, \$10/player PRIZES: 1st, 2nd, 3rd, long drive close to pin	Padre, Mazatlan, Jamaica, South Beach, FL. Guaranteed Best Prices. 1-800-SURFS-UP.	NICE HOME NOW OR NEXT SEMESTER 2773097	coming in and will pay good money! Call Frank, 4-2340.	Have 4 WV GAs. Want to trade for BC, Call 4-3918.	✓ Binding & Laminating ✓ Public Fax Service 631-FAX1 Phone 631-COPY
PIZZA AFTERWARDS! To sign up call Chris @ x3271	www.studentexpress.com	FURNISHED HOMES GOOD	I need tix for ND/USC game. I am		** We den't need to find anything

LOST & FOUND

would appreciate anyone who finds keys to room 308 to call x1862 If you find the little grit who stole them, you can also call x1862

black-grey sweatshirt w\ kevs taken at Stepan Fields - turn in to notre dame security

FOUND: Prescription glasses in LensCrafters black case. Found in grey CSC van. Turned into Security's lost & found. Call Kristen for more info. 1-8404

blue bookbag lost in bookstore on 10/1. if found call steve at x-2070. REWARD OFFERED!!

LOST: Purple fleece in Debart on Thurs., Oct 2 between 2-3:15. Please send him home, I miss him. Reward. 243-2643.

*Spring Break..."Take 2"** Hiring Reps! Sell 15 . . Take 2 Free. Hot destinations! Free Parties, Eats, Drinks. SunSplash 1-800-426-7710/www.sunsplashtours.com

Restaurant Servers wanted at Old Chicago Steakhouse Apply after 5:00pm at 222 S. Michigan St. 234-5200 Under New Management.

Restaurant Hostess wanted at Old Chicago Steakhouse. Apply after 5:00pm at 222 S. Michigan St. 234-5200 Under New Management.

Marketing Intern needed for Heartland and Old Chicago Steakhouse. Call for interview at 234-5200. More information posted at Career/Placement Center

babysitter for two nice kids aged 8 and 6, occasional evenings or afternoons, 5.mins. walk from Hesburgh. 2739739

AREA NORTH OF ND FOR NEXT SCHOOL YEAR 2773097

FOR SALE

1 G.A. for USC game. \$70 or best offer. Peter @ 4-1375

NEW STEREO EQUIP many names, 20-70% off retail, warranty. Nick 4-2033

-89Buick Lasable 4Dr. 96K, V.Good Cond. One Owner, \$4000,Call: 232-3707 -91Ford Tours,Hch Bck, 4Dr, 72K One Owner, Clean,Mind Cond. \$4899, Call: 288-2808 -86Honda Prelude, 2Dr, V.Clean, Gd.Cond. \$2100orB/O,277-3254 -90Honda Civic,5spd, V.Clean, like new, One Owner, Red, No Rust, Low Milge, 2773254.

TICKETS

I NEED GA TIXS ALL ND HOME GAMES.272-6551

NEED 4 STUD TIX -GA'D FOR NAVY CALL TODD 243 5609

willing to trade ND/West Vir. tix or ND/Navy tix or pay cash ... Call Bob (818)793-0412

* * * * * * * * * * * * * * * * * For Sale: 2 USC student tix (not GAs!) call Jenny @ 687-8435 * * #

2 BC student tickets for sale call Jenny @ 687-8435 # # # # # # # # # # # # # # # # NOTRE DAME

FOOTBALL TICKETS BUY - SELL - TRADE 232-0058 CONFIDENTIAL TICKET-MART, INC.

BUY/SELL ND SEASON AND INDI-VIDUAL GAME TICKETS. 674-7645

ND TICKETS WANTED DAYTIME #: 232-2378 EVENING #: 288-2726

FOR SALE N. D. G.A.'S 271-9412.

4 Navy GAs 4 sale Great Price Call Michele @ x0831

Need USC & BC tickets Call Greg 2288

FOR SALE: 2 GA Pitt. tics. Call Kristin @ (201)963-8863

NEED 1 USC GA Call Christina 634-1425

I need to sell 4 tix to USC and 4 tix to BC. \$20 each or best offer. Call 4-2728

PERSONAL

PREGNANT? If you are pregnant and condisering your options, we are a loving couple loooking to adopt. Please call 1-800-866-8848 after 6 PM (expenses paid)

WE ARE SO COOL!

HOPE YOUR HAVING A GREAT DAY AND THANKS FOR BEING COOL LOVE YA TONS LATER POOKY NIP

We don't need to find anything else to do. We're VERY good at what we do now - the game proved that. It also proved that you're not all that. **

bye bye honey

ew! bad form

** Recap of the game: PW is the GREATEST, most SPIRITED, most FANTASTICALLY WONDERFUL dorm on campus!! **

** Weasel Football WILL go all the way. Now we know that NOTHING can stop us. **

** WE ARE THE WEASELS AND THIS IS OUR YEAR!!! **

You know I hear that Newport News place is pretty cool ...

where oh where is my wonderful assistant tonight?

oh yeah ... watching caroline ... with bryan..

who's says martin's has no pesto?

Japan sees its first NHL action

By PHIL BROWN Associated Press Writer

ТОКҮО

Move over, American basketball, football and baseball. NIIL hockey has made a splash in Japan, and not because the ice was weak.

Capacity crowds of 10,500 turned out Saturday and Sunday to watch, ooh and aah at the first NIIL regular season games held outside North America.

From the cheering, it was hard to tell how many were Vancouver fans and how many favored Anaheim.

No matter. Vancouver won 3-2 Saturday. On Sunday, when Ducks logos seemed to slightly outnumber Canucks insignias on the hundreds of hockey jerseys in the crowd, a few banners — in Japanese and English — exhorted: "Ducks must win." They did, also 3-2.

Tetsuya Ono, a Japanese college student sitting behind one of the goals, said that when the puck came flying, "I could really feel the power and speed."

The minuses included bumpy ice and a hole that needed to be fixed, and the absence of the Ducks' unsigned Paul Kariya, a Canadian of Japanese ancestry who scored 44 goals last season. Several fans wore Ducks' shirts or raised signs with his name.

Female office worker Akiko Endo said, "It's a lot of fun, although for me it would have been even more fun if I could see Paul Kariya here."

Outside, sunny weather in the 70s overwhelmed the refrigeration system. In the last 2 1/2 minutes of Sunday's game,

ß

t

, †

et?

there was a 10-minute delay for repairs where a pipe beneath the surface broke and a piece of ice popped up.

Tomas Sandstrom, who scored one goal and passed to J.J. Daigneault for the Ducks' winner with 6:22 left in Sunday's game, said because of the ice conditions, "you sometimes make the simple plays. There's not going to be that much stick handling. You try to play safe."

Nevertheless, the "oohs" of the fans were echoed in the sports newspaper Hochi.

"The NHL brought more excitement here than past games by the NFL, NBA and major league baseball," it said Sunday.

League senior vice president Brian Burke said there were no definite plans for future NHL games in Japan, but "I hope we can do it again, whether it is in Japan or some other country."

He said local Japanese sponsors had covered the trip's expenses.

Arthur Pincus, the league's vice president for public relations, said, "From the experience we had, we'd love to find a way to make something like this a part of our regular program.

"We consider the trip a big, big success," he added.

"We view ourselves as the most international of U.S. team sports. I think our game translates well. When people see it, they get excited," Pincus said.

He described Japanese fans as knowledgeable, citing their special cheers for Selanne "in recognition of the great game he played."

Selanne scored one goal and

two assists Sunday.

There also were special cheers for Vancouver's Mark Messier and Pavel Bure, who scored key goals in the Canucks' victory on Saturday.

Bure also scored a goal that tied Sunday's game 1-1 in the first period. He broke away down the right wing, faked past defender Bobby Dollas and beat goalie Mikhail Shtalenkov from right in front.

He and other NHL players, more than 100 of them, will be back in Japan in February when, for the first time, the league will take a break in its schedule to let its players compete in the Olympics.

"I think it was a great experience for the people over here to see NHL hockey, certainly to give everybody an opportunity to know what it's like when the Olympics come. That, I think, was most important," said Messier.

And for those who played in Tokyo, "it was a special time to be part of NHL history."

Asked about who might play in the Olympics in the northern Japanese city of Nagano, Vancouver coach Tom Renney joked: "I hope nobody from our team."

While the Olympic debut of the NHL pros is expected to give the sport a boost, some coaches worry about players becoming tired or injured in mid-season.

But Renney mentioned Messier, Bure, goalie Kirk McLean and Trevor Linden as likely candidates, along with the Ducks' Kariya and Selanne.

"When I was growing up, it was a dream to play in the Olympics," said Bure.

The second secon

It's all within your reach.

1997 AI&I

Power Macintosh 5400/180 16/1.2GB/8XCD/Built-in display/Kbd Now \$1,550 (or \$29/month)** BEFORE REBATE

Save another

Color StyleWriter 4100 Now \$220** BEFORE REBATE

WANT SOME CASH TO GO WITH THAT?

Now is the right time to get an Apple Power Macintosh or PowerBook. Because in addition to getting the computer that lets you do more than you can imagine, you can save big time. For a limited time, students are eligible for special cash rebates.

*This is a limited time rebate coupon offer. See your Apple campus reseller today for complete details.

Notre Dame Computer Store Computer/Math Building Room 112 • Mon.-Fri. 8:00-5:00 http://www.nd.edu/~ndstore/ Prices shown include ClarisWorks and a Bonus Bundle. PowerBook 1400cs/133 includes a carrying case. While supplies last!

*Offer expires October 10, 1997. No payment of interest will be required for 90 days. Interest accruing during the 90-day period will be added to the principal and will bear interest, which will be included in the repayment schedule. For example, the month of May 5, 1997, had an interest rate of 12.40% with an Annual Percentage Rate (APR) of 13.82%. A monthly payment of \$49.75 for the Power Macintosh 6500/275 system is an estimate based on a total loan amount of \$2,872.34, which includes a sample purchase price of \$2,675 and a 6% loan ordination fee. Interest is variable based on the Prime Rate as reported on the 5th business day of the month in The Wall Street Journal plus a spread of 3.9%. The Apple Computer Loan has an 8year loan term with no prepayment pertury and is ablect to credit approval. Monthly payments may vay depending on actual computer system prices, total loan amount of \$2,400. Macintosh, PowerBook, Power Macintosh and StyleWitter are registered trademarks of Apple Computer, Inc. All rights reserved. Apple, the Apple logo, Mac, Macintosh, PowerBook, Power Macintosh and StyleWitter are registered trademarks of Apple Computer, Inc. Apple mail-in rebate offer valid from July 12, 1997 though October 10, 1997, while supplies 'ast and subject to availability. Void where prohibiled by Jaw. See participating reseller for further rules and details. All Macintosh computers save designed to be accessible to individuals with disability. To learn more (U.S. only), call 800-600-7808 or TTY 800-755-0601.

The Observer • SPORTS

NBA Bird sees his first action as head coach of Indiana

By FRED GOODALL Associated Press Writer

LAKE BUENA VISTA, Fla. Larry Bird stood at midcourt, his arms crossed one moment and hands on his hips the next. He walked back and forth, watching intently, before reaching into his pocket for a copy of the practice schedule.

'It's hard to imagine one of the NBA's all-time greats looking uncomfortable on a basketball floor. But there he was on the opening day of training camp, feeling his way through his first workout as coach of the Indiana Pacers.

Assistants Dick Harter and Rick Carlisle did much of the

talking, leading the team through the routine. When Bird spoke, the players acknowledged with a nod or an occasional smile, and kept working. Bird, conceding that it felt a

little unusual to be a coach, liked what he saw. 'Training camp's tough," he

said. "If guys are having fun here, they should have a good time during the season because we expect to win."

The Pacers are counting on it after luring the former Boston Celtics star out of retirement in hopes he can change the direction of a team that's been in decline since nearly reaching the NBA Finals three years ago.

Indiana failed to make the playoffs for the first time since 1989 in its last season under Larry Brown. However, Bird didn't inherit a roster devoid of talent.

His challenge is not to rebuild the Pacers, but rather get more out of a roster that includes a strong nucleus of Reggie Miller, Rik Smits, Derrick McKey, Dale Davis, Antonio Davis, Mark Jackson and offseason acquisition Chris Mullin.

"In just the short period I've been around him, I think he's approaching it the way he was as a player — work extra, details, strive for perfection,'

Mullin said.

The forward, beginning his 13th NBA season — the first 12 were with the Golden State Warriors — played against Bird for years, and with him on the original Dream Team in 1992

"He always was a guy you'd look at and take things from," Mullin said. "Now he just happens to be opening his whole book to you. He wasn't showing us everything when he was playing. He was keeping it to himself.

Bird, 40, led Boston to three NBA championships, was a 12time All-Star and voted the league's most valuable player three straight seasons during a 13-year playing career.

He spent much of the past five years on golf courses and relaxing at his Naples, Fla. home. However, basketball never was at the back of his mind. The competitive juices flowed, and an opportunity to return to his home state to coach was too good to turn down.

Standing around in practice is new to him, yet in some ways it's making this one of his most enjoyable training camps. "It's fun because I like to be

around basketball, and I love the game," Bird said. "But now that I don't have to run up and down the court, it makes it a lot easier.'

The Associated Press

Michigan's two Big Ten football teams are undefeated, Illinois' are just in a sad state.

No. 6 Michigan beat Indiana 37-0 and Michigan State got by Minnesota 31-10 Saturday while No. 2 Penn State humbled Illinois 41-6, Wisconsin edged Northwestern 26-25 and No. 7 Ohio State clipped Iowa 23-7.

Northwestern (2-4, 0-2), winners of at least a share of the Big Ten title the past two years, suffered its third straight loss and the defeat Saturday night at Evanston. Ill., was one of toughest in the last three years.

career-long 48-yarder with 6 seconds to go to improve Wisconsin to 5-1 overall and 2-0 in the Big Ten.

"A kicker usually gets once chance to do this in his life and I've gotten to do it two weeks in a row," said Davenport, who had kicked a 43-yarder, also with six second remaining, to beat Indiana 27-26 last week.

In Champaign, Ill., the Illini (0-5, 0-2) suffered their 11th consecutive defeat, matching their second-longest losing streak since they started playing football in 1890. Illinois, which last won on Oct. 5, 1996, has been outscored 370-154 during its streak. The Matt Davenport kicked a Illini also have lost cight straight conference games. When people make a mistake against us, we're not able to capitalize," said Illinois coach Ron Turner.

Mike McQueary passed for three touchdowns and Curtis Enis had his first 100-yard rushing game this year as Penn State (4-0, 1-0) gained 548 yards and averaged 7.8 yards per play.

Brian Griese passed for 204 yards and one touchdown, but it was the Michigan defense dominated that at Bloomington, Ind.

"We just go out to play aggressive football," said cornerback Charles Woodson, whose interception set up one Michigan touchdown.

Women's Instructional Boxing

One Day Instructional Workshop Saturday, October 11 10:00am-11:30am Joyce Center Boxing Room **Register at RecSports** Deadline is Wednesday, October 8

This workshop is designed as a beginner's overview and example of the woman's program. Participants will be able to experience a typical workout and learn some basic boxing drills and techniques. Atmosphere will be a step down from normal intensity. If you are a woman and have ever been curious about boxing, this is your chance!

For more information call RecSports @ 1-6100 or Amy @ 4-4633

page 16

Life's easier with IO¢ a minute, AT&T Call Organizer and Student Advantage. It's all FREE just for being with AT&T.

- 10¢ A MINUTE—AT&T Simple Rates[®]—on long distance calls from home to anywhere in the U.S. from 7pm-7am weekdays and all weekend long; 25¢ a minute all other times.
- FREE AT&T CALL ORGANIZER: no more hassles—use your personalized code before you dial, and we'll tally your phone bill by roommate (up to 12 people per bill).
- FREE STUDENT ADVANTAGE: get special offers and up to 50% off every day at thousands of your favorite neighborhood places and national sponsors—like Kinko's," Tower Records[®] and Amtrak.[®]

AT&T Simple Rates is available to AT&T residential long distance subscribers, is subject to biling availability and can't be combined with any other domestic savings options. This plan also offers rates for other types of calls on your main-billed account, call for details. Enroll by 11/30/97. Plan is available until 12/31/97. If AT&T Simple Rates billing isn't available in your area, you'll be enrolled in the AT&T One Rate Plan.

Live off campus? Get it all FREE with one easy call.

Call I-800-878-3872

or visit www.att.com/college/np.html

© 1997 AT&T

Lennox Lewis says it's just as

well that Riddick Bowe is

retired because Bowe couldn't

Minutes after he retained his

WBC heavyweight title with a

surprisingly easy first-round

victory over Andrew Golota,

someone asked Lewis if he

wanted Bowe. After all, Golota

had overpowered the former

heavyweight champ in both

fights before being disqualified

Lewis thought about it. Then

he said: "I've got too much

meanness built up for Riddick

Bowe. It doesn't make sense

for him to come back (for a

If their performances against

the street-fighting Pole are any

indication, Lewis is far more

On Saturday, Lewis knocked

Golota down twice before stop-

ping him 1:35 into the first

round of their scheduled 12-

rounder before 13,889 people

He swarmed over the jittery

Golota and knocked him down

with 55 seconds elapsed after

connecting on four rights to

the head. After referee Joe

Cortez gave the go-ahead to

attacked again and landed

three hard rights that dropped

Golota to the seat of his pants.

Lewis, the 32-year-old WBC

heavyweight champion from

Britain, had complained that

he didn't get the respect he

deserved from the U.S. media

Lewis

dangerous in the ring.

at Convention Hall.

resume fighting,

■ MAJOR LEAGUE BASEBALL Boxing Orioles hope newfound relief carries into ALCS

Associated Press

BALTIMORE

The Baltimore relievers were the last Orioles spraying Champagne and beer and sloshing water in the home clubhouse at Camden Yards on Sunday, and that was apropos. Once more the bullpen finished the action, the likes of Armando Benitez, Alan Mills and Arthur Rhodes celebrating with each other after beating Seattle in the division series.

They have been finishing all year, with exceptional efficiency. Atlanta's starting rotation is generally considered the strongest unit in baseball, but the Baltimore bullpen could be a strong runner-up. "That's a heck of a team over there,"

Seattle Manager Lou Piniella said. "You get into their bullpen,

and they're pretty tough." This is what the Orioles' bullpen accomplished in the division series: only 1 run allowed on 5 hits, 2 walks and 15 strikeouts in nine and twothirds innings.

The bullpen was a disaster area little more than a year ago. Benitez, the massive, hardthrowing right-hander who sometimes hits 100 miles an hour on the radar gun, was on the disabled list with a bad elbow. Randy Myers, the closer, would repeatedly pitch into trouble. Rhodes was hurt.

But in late August 1996, the Orioles acquired Mathews from Florida for the backup catcher Greg Zaun.

SPORTS BRIEFS

Women's Instructional Boxing- RecSports will be sponsoring a one-day instructional workshop on Saturday, Oct. 11, from 10 a.m. to 11:30 a.m. in the Joyce Center boxing room. Deadline to register is Wednesday, Oct. 8. For more information call 1-6100 or Amy at 4-4633.

Saint Mary's Athletics — There will be an informational track meeting on Thursday, Oct. 9, at 8 p.m. in the Angela Athletic facility. Please call the Saint Mary's Athletic department if interested but cannot attend.

Notre Dame Martial Arts

Institute - Tae kwon do and jujitsu practice for beginners will take place from 4 to 6 p.m. on Thursdays and 6 to 8 p.m. on Sundays in Room 218 Rockne Memorial. All are welcome

Field Hockey — Practice will be on Mondays and Wednesdays from 9 to 10 p.m. in Loftus. Call Maureen at 4-4281 or Stephanie at 4-2741 with any questions.

Synchronized Swimming -Practices are held on Mondays and Wednesdays from 8 to 10 p.m. and Sundays from 10 a.m. to 1 p.m.

Lewis ropes cheap shot artist

By JOHN CURRAN Associated Press Writer

handle him anyway.

for low blows.

Lewis fight).'

and boxing public. At 32-1, he may now.

ATLANTIC CITY

'Basically, I wanted to go out and make my statement to the world and prove I'm the best heavyweight champion on the planet," Lewis said.

He also wants to unify the championship by winning the WBA and IBF titles. It looks as if he will get the chance.

Promoter Dino Duva said he believes Lewis will fight the winner of a Nov. 8 match at Las Vegas between WBA champion Evander Holyfield and IBF champion Michael Moorer.

Lewis and Moorer are tied to Duva's Main Events while Holyfield has a deal with promoter Don King, but Duva doesn't think that will be a stumbling block.

However, there is an obstacle. The IBF champion is due to make a mandatory defense against No. 1-ranked Vaughn

Bean, even though Moorer has successfully defended against Bean, and the WBA champion owes a mandatory defense against Orlin Norris.

But Duva thinks the two governing bodies will allow a unification match.

Golota, who once bit an opponent and butted another, was disgualified in his two previous fights, both against Bowe, for repeated low blows.

Against Lewis, Golota threw 10 punches and landed only two.

"I don't know what happened," Golota said. "I just got caught. What could I do? It was an accident.'

The accident put him in the hospital. Golota, who collapsed in his dressing room afterward, was taken to Atlantic City Medical Center, where he passed a CAT scan, spent the night for observation and was released.

Call 631-6201 for more information.

Thursday, October 9, 1997

TIMES: Stepan Center — 7 to 7:40 a.m. Stepan Center — 12:10 to 12:50 p.m. Stepan Center — 2 to 2:40 p.m. Stepan Center — 5:10 to 5:50 p.m.

Food Services Support Facility Breakroom — 10:45 to 11 a.m. Food Services Support Facility Breakroom — 9 to 9:15 p.m.

Free Food and Refreshments and Prize Drawings

The Observer • SPORTS

Broncos top Pats

By DAVE GOLDBERG AP Football Writer

DENVER

Thanks to Terrell Davis and John Mobley, the Denver Broncos passed their first big test Monday night.

Now they have to wait three months to find out if it means anything.

Davis ran for 171 yards in 32 carries and Mobley returned an interception for a score and forced a key fumble as the Broncos scored 17 points in the third quarter and beat New England 34-13 in the ballyhooed battle of the NFL's last unbeaten teams.

Rod Smith added five catches for 130 yards as the Broncos (6-0) beat the Patriots for the10th straight time dating back to 1979.

But based on last season, it may not mean much.

Denver started 12-1, including a 34-8 win over the Patriots, clinched home field withfive games left in the regular season, then lost its first playoff game to Jacksonville, and New England went on to the Super Bowl.

This one was a game for a half. The Broncos jumped to a 14-0 lead on a 1-yard run by Davis and a 13-yard interception return by Mobley.

But the Patriots (4-1) cut it to 14-13 at halftime thanks to

two interceptions by Willie Clay that set up a 44-yard TD pass from Drew Bledsoe to Keith Byars and one of AdamVinatieri's two field goals.

The second half was no contest.

Denver took the kickoff 80 yards in 10 plays for a score on a 1-yard sneak by John Elway; Scott Bentley added a short field goal; then Davis scored on his second 1-yard TD run.

The defense, meanwhile, held New England to three plays and out on its first two series of the half and the Patriots self destructed - they had six penalties for 74 yards in the third quarter alone.

The Patriots finished with 117 yards in penalties, 74 of them on cornerback Jimmy Hitchcock.

New England moved easily to the Denver 25 off the opening kickoff. But Terry Glenn was stripped by Mobley, and Elway directed the Broncos on a 75-yard,11-play drive capped by Davis' first TD.

Mobley stepped in front of Bledsoe's pass at the 13, picked it off, and trotted into the end zone. But the New England defense reciprocated.

On the first play of the second quarter, Clay got his first interception, returning it 27 vards to the Denver 44.

MAJOR LEAGUE BASEBALL Wright, Tribe dispose of Yanks

By JACK CURRY Associated Press Writer

Cleveland

The fairy tale did not finish with the Yankees wearing glass slippers this October. The storybook did not end with them as heroes again this season. The thrilling ride of 1997 will not climax with a parade up Broadway amid ticker tape this autumn.

The defending World Series champions lost the chance to continue defending the title by losing to the Cleveland Indians, 4-3, tonight in Game 5 of the American League division series. Wright and Cleveland's unheralded bullpen halted some valiant comeback attempts, the Yankees were left with the sobering realization that their pursuit of another dream season had expired.

It was a forgettable night that they will not be able to forget for some time because they could have prevented a decisive skirmish from even being played. They did not on Sunday and then they forfeited their entire season tonight.

There will be new champions in the major leagues this season because the Yankees could not vanquish the Indians after snatching a 2-1 lead in the series on Saturday. Pettitte had been the most dependable Yankee starter this year, but he dumped them in a 4-0 ditch after he apparently lost concentration in a three-run third and they did not totally rebound against an unfazed 21-year-old and three relievers. Their last gasp of 1997 occurred in the eighth as Jorge Posada grounded back to closer Jose Mesa, stranding runners on first and third.

"There's pressure, there's no question about it," said Manager Joe Torre before the game. "This is a game where we know we're going to Baltimore or the Bronx after this game. Everybody is making plans for Baltimore."

Not anymore. The Indians will journey to Baltimore for the American League Championship. The Yankees flew back to the Bronx. They were four outs away from securing an invitation to the A.L.C.S. before Mariano Rivera faltered Sunday night and then Wright topped Pettitte, who pitched with lower back spasms, for the second time in four days. Now the Yankees, who won 98 games this season, are 12 aching months away from another opportunity so grand.

Wright juggled the 4-0 lead that the Indians had given him after four innings as the Yankees scored two runs in the fifth. Bernie Williams singled in Tim Raines, and Paul O'Neill scooted home after right fielder Manny Ramirez overran the ball for an error.

Mike Stanley, who replaced Cecil Fielder as the designated hitter and had hits in his first three at-bats, doubled to center to begin the sixth. One out later, pinch-hitter Wade Boggs chopped a single over second to score Stanley and reduce the gap to 4-3.

That ended Wright's evening after 115 pitches. The 21year-old rookie yielded two earned runs in five and twothirds innings.

Mike Jackson replaced Wright and struck out a feisty Posada, another pinch-hitter, with a 2-2 pitch, then got Raines to ground out to second. Since Torre had pinch-hit for catcher Joe Girardi and second baseman Rey Sanchez, the Yankees had Posada catching, Boggs at third and Charlie Hayes at second for only the second time in his career.

Pettitte retired seven of the first eight hitters before Marquis Grissom lined a oneout single to left in the third and Bip Roberts followed by blooping an 0-2 pitch into center for a single. Omar Vizquel engaged in a cat-and-mouse game with Pettitte as play was halted three times during his at-bat because Vizquel either called time out or Pettitte stepped off the rubber. Finally, Vizquel cued a shot to first that Tino Martinez threw to second for a force on Roberts.

But Derek Jeter could not fire back to first for a possible double play because Pettitte never covered the base.

Vizquel was not done annoying Pettitte. He broke for second on the first pitch to Ramirez and would have easily stolen the base if Ramirez did not foul the ball. Mel Stottlemyre, the Yankee pitching coach, was displeased enough with the proceedings to visit Pettitte on the mound. Stottlemyre had barely sat down before Pettitte, who has a terrific move to first and paced the American League with 14 pickoffs, threw to first.

But after pumping a strike past Ramirez, Pettitte was so focused on Ramirez that he lost focus on Vizquel. As Pettitte shook off a signal, Vizquel streaked for second and stole it without a throw. Pettitte jumped off the rubber and looked toward third. Grissom had not budged. It was a shocking play for Pettitte to digest, especially since those risks are rarely seen beyond Little League diamonds.

In addition to embarrassing Pettitte, did Vizquel destroy his pysche? Presumably, because Pettitte grooved an 0-2 fastball to Ramirez on the next pitch, and he drilled it over the head of center fielder Bernie Williams and over the fence on one bounce for a ground-rule double that gave the Indians a 2-0 lead. The hit snapped Ramirez's 0-for-13 drought and gave 45,203 hyper fans something to cheer about.

When Matt Williams followed by rifling a 1-2 pitch into left to make it 3-0, the Indians were rolling, the fans were howling, and the Yankees were squirming.

Sandy Alomar doubled to start the fourth, chugged to third on the second sacrifice bunt of Jim Thome's career and scored a controversial run on Tony Fernandez's sacrifice fly to right field. O'Neill made a solid throw to Girardi and, although Alomar beat the ball, television replays appeared to indicate that he never touched the plate. Girardi tagged Alomar when he stood up, but Umpire Dave Phillips said Alomar had touched home, and the Yanks were in a 4-0 hole

Before the Yankees eventually chased Wright in the sixth, the right-hander had stymied them.

Raines singled and stole second to start the first inning, but Jeter struck out and failed to advance him. With men on first and third and two outs, Tino Martinez popped weakly to second.

Tonight 8:00 P.M. Walsh Hall Chapel

End-of-Life Decisions: the Catholic Response Mark Poorman, C.S.C., Associate Professor of Theology Music by the Notre Dame Folk Choir

TURTLE CREEK APARTMENTS

The Observer is looking for Production, Sports, News and Graphics Staff Members

We will start handing out applications for the 1998-1999 school year starting October 9th between the hours of 9 am and 6 pm, Monday through Friday: III ant through 5 pm Saturdays.

Apartment availability is on a first come first serve basis.
Applications cannot be mailed
Applications available at the Turtle Creek Leasing Office only.
Also, check us out at www.rentnet.com.

See you soon!!!

Yanez's four touchdowns lift Lyons over Badin

By MATT YUNG Sports Writer

Lyons 26, Badin 0

Lyons, the defending women's interhall football champion, continued its reign when the team took the field against Badin on Sunday.

Lyons had the first possession and moved the ball steadily down the field for a first down, courtesy of running back Katie Yanez's dash to the outside.

Badin's defense then applied some pressure and made two stops, bringing up a critical third down. On third down, Lyons' quarterback Kathy Tschanz dropped into the pocket and found her big tight Kim Rosenkoetter. end Rosenkoetter leaped into the

air and was able to snag the pass, giving Lyons a first down.

Two plays later, Tschanz lofted the ball in the air again. Yanez ran under it, pulled it in, and zipped past Badin's defense for a touchdown.

Following the score, Badin received the ball but was forced to punt after quarterback Prissy Clements threw an incomplete pass on third down. Badin had its only defensive stop of the game on Lyons' next possession. Badin defensive backs swarmed Lyons receivers and forced two incomplete passes, one coming on fourth down which led to a change of possession.

running back Badin Stephanie So started the drive with a strong run for a first down, which would be the team's only first down. Three

The Observer/John Daily Defending champion Lyons upped its mark to 3-1 with a 26-0 win.

plays later, Lyons forced Badin into another punting situation.

Badin didn't anticipate Lyons' return scheme, which cost them dearly. On the punt, the returner ran hard to her left, and out of nowhere came Yanez to receive the reverse hand-off.

With the Badin defense running in the opposite direction of the ball, the speedy Yanez turned it into high gear and raced to the end zone for her second touchdown of the game.

After the punt return for a touchdown, Lyons players struggled to refrain from breaking into a celebration dance. Badin had another opportunity but was again forced to punt after three plays. At the half, Lyons led 12-0.

The second half presented the same troubles for Badin. Clements fired a rocket to Stephanie So for a gain of five yards before Clements carried the ball for three more yards. On the third play, after Badin looked like they were warming up, Clements threw an interception abruptly halting the drive.

Lyons whipped out something new from the play book to confuse Badin defenders. Lyons sent wide out Yanez into motion but snapped the ball directly to Yanez as she passed behind the center. Yanez followed three excellent blocks and pranced into the end zone for her third touchdown.

On the two-point conversion, Tschanz delivered a perfect pass to wide open Rosenkoetter in the end zone. When Badin's turn came about, they were again stuffed by the Lyons defense. After receiving the punt, Lyons would march down the field for the final time of the game.

Tschanz looked near perfect as she confidently stood behind her mighty offensive line and completed 5 of 6 passes before finishing the drive in the most fitting manner — a touchdown pass to Yanez to end the game in a 26-0 Lyons victory.

Yanez exhibited her tremendous speed and agility in her four touchdowns.

However, the Lyons offensive line's contribution can not be overlooked. The line gave Tschanz the time she needed to find her open receivers and move the ball.

Although Badin was unable to stop the Lyons offense, they too exhibited moments of brilliance. Fran Maloney and the crew of Badin linebackers used their lateral speed and anticipation to turn would be 20yard runs into minimal threeyard gains. Lyons' offense ran 27 plays, and Tschanz completed 9 of 18 passes to go

WOMEN'S **INTERHALL RESULTS** Lewis 14, Welsh 7 Farley 0, Off Campus 0 P.E. 8, P.W. 6 Howard O, Breen-Phillips O Walsh 13, Cavanaugh 0 Lyons 26, Badin 0

along with two touchdowns. Badin ran 14 non-punt plays, and Clements completed 4 of 9 passes with one interception.

Pyros scorch Weasels in battle of Pasquerillas

By ALISON WELTNER Sports Writer

Sunday's battle of the Pasquerillas may have resulted in the undefeated P.E. Pyros' fourth straight victory, but it did not come without serious pressure from fifth-ranked P.W., who now stand at 2-1-1.

"I think P.W. is definitely the best team we've played so far," commented P.E.'s Ann Searle after the game. "It could have gone either way, but we just fought a little harder.'

The game was decided midway through the first half when P.E. attempted a two-point conversion for a score of 8-0. Ilad they just tried for one point, P.W. would not have been forced to try for two later on, and the game may have ended in a tie.

In the first half, P.E.'s long pass to

defense consistently broke through P.E.'s offensive line. Stopping any gain of significant yardage, P.W. had time for one last drive.

After a series of successful passes, the Purple Weasels were about 15 yards off the goal with 1:16 left in the game. The Pyro defense, however, provided sufficient coverage, and in the end, P.W. could not put the ball in the end zone.

Although disappointed with the loss, P.W. was proud of its ability to hold the first place Pyros within just two points.

Purple Weasels head coach Martin Marxuach spoke highly of his team's performance, especially after halftime. 'The girls played really well in the second half. They played with great effort," he said.

Breen-Phillips 0, Howard 0

Searle began a 35-yard drive toward the goal. Searle worked hand and hand with quarterback Elizabeth Plumber in running the option play, a key aspect of the P.E. offense. After the ball was run in for a touchdown, Plumber threw a pass to Searle in the end zone for the two-point conversion.

The Purple Weasels, however, soon picked up momentum. P.E. had possession to start the second half but was soon forced to punt as a result of a key tackle in the backfield followed by an incomplete pass. P.W. then began its comeback.

Two incomplete passes started the series, but on third down, Weasel quarterback Liz McKillop threw a long pass to receiver Gina Couri which landed the team within feet of the goal line. The next play was run up the middle for a touchdown. The Weasels attempted the two-point conversion to tie the score but failed, and P.E. clung to a 8-6 lead.

Although no additional points were scored, P.W. had its chances. On the Pyros' next series, a strong, quick P.W.

Sunday's game between Breen-Phillips, two spots out of first place, and Howard Hall, two spots above last place, should have been a decisive victory for B.P. Instead, the game resulted in a scoreless tie

"[The girls] did a good job, but the ball just didn't fall in their hands today," said Howard coach Jay Inkgersoll.

Indeed, for most of the first half, both teams put the ball in the air with little success. Neither side could put together a successful series with each team punting back and forth.

An interception near the end of the half gave B.P. the ball 19 yards off the goal with four seconds left. Quarterback Katie Meehan's pass went too long, and the clock expired with both sides failing to put points on the scoreboard.

The second half featured more possibilities to score due to multiple pass interceptions on the part of both teams, but neither team came away with anything to show for it. Early in the half, Mechan, who also played defense,

Neither B.P. (above) or Howard was able to find the end zone on Saturday, so they were forced to settle for a 0-0 tie.

intercepted a Howard pass, but the B.P. offense could not register a first down.

Later, B.P.'s Megan Spaks intercepted the ball inside Howard's 20-yard line. However, Howard intercepted it right back, and Spaks intercepted again for B.P. The Banshees got within about three yards of the end zone but again failed to score.

Howard's next possession began gain-

ing momentum via several completed passes but again was stopped by B.P. defense. The final B.P. series once more came close to the end zone but was still not close enough. At the end of the game, neither team had earned a point.

The tie came as a disappointment to many. "Defense played really well. We were just a little off our game today," said Breen-Phillips' Erin Smith.

Top-ranked Keenan scrapes by pesky Dawgs

By KATHLEEN O'BRIEN Sports Writer

The top-ranked Keenan Knights blanked the Alumni Dawgs 7-0 Sunday in interhall football

Keenan overcame penalties with key plays from the first possession of the game. Keenan started out on offense. After two plays of no gain and a five-yard penalty, it was third and 15. The pass from quarterback Craig Ventverloh to Mark Crudo was complete, good for 15 yards and a first down. After gaining another first down, Crudo fumbled, and Alumni's Michael Aubrey recovered the football.

Alumni guarterback Alex Gese gave the ball to Jamal Smith on the Dawgs' second play. Smith ran 15 yards for the first down. Ryan Healy made a reception for another first down, but Keenan made big defensive plays from there. Alumni had an incomplete pass and lost two yards before Keenan's Brad McDonald intercepted a pass from Gese.

Nick Constanzo brought the ball down field for the Knights, touching the ball four times on Keenan's next possession. A Constanzo fumble was recovered by Alumni. However, one of the key plays of the game came when the Dawgs turned the ball over inside Keenan territory

Just before halftime, the Knights found the end zone. Ventverloh made a completion to Nelson Rivera, who went 25 yards for the touchdown.

Neither team was able to move the ball early in the second half. Constanzo finally broke loose for a 25-yard run for Keenan, but the Knights were unable to convert for another first down.

Alumni's Mike Kiernan had a 20-yard reception, but Gese

MEN'S WEEKEND RESULTS fumbled, and the ball was recovered by Keenan.

Keenan tried to hold onto the ball as the clock was running down but could not get a first down. The Knights took a delay of game penalty before punting the ball away.

A pass from Gese to Healy gained 22 yards for Alumni, but time ran out for the Dawgs, who dropped to 0-2 on the season

"We have no excuses, but we lost the last five seconds of the game to the referees," said Alumni coach Jason Malartsik.

Keenan coach Kent Kershenski said, "I think we finally had some breaks. It's tough to play as the No. 1 team, but we were able to make the plays we needed to win.

Keenan's record is now 3-0.

Malartsık added, "We played a great game. We've got to give Keenan a lot of credit. They took advantage of our one mistake and got a touchdown.'

Men's IH Football Schedule

| Sunday 10/12 | | | Wagner 7. Alumet 0 |
|----------------|----------------------------|--|----------------------------|
| Stèpan North | 1 p.m.
2 p.m.
3 p.m. | Stanford vs. Off-Campus
Alumni vs. Dillon
Morrissey vs. Keough | Keenan 7, Alumni O |
| Stepan South | 1 p.m.
2 p.m.
3 p.m. | Zahm vs. Knott
Fisher vs. Carroll
O'Neill vs. Siegfried | Morrissey 14, Off Campus 7 |
| Wed. 10/15 | | | Dillon 14, Keough 7 |
| Stepan West | 7p.m.
8p.m. | Alumni vs. Morrissey
Keenan vs. Stanford | |
| Thursday 10/16 | | | Sorin 7, Fisher O |
| Stepan West | 7p.m.
8p.m. | Fisher vs. O'Neill
Sorin vs. Zahm | |
| | | | Knott 14, O'Neill 6 |

The Obserer/Peter Cillela

Dillon improves record to 3-0

By BRIAN KESSLER Sports Writer

On Sunday, the Dillon Big Red put its 2-0 record on the line against Keough in an attempt to prove that they are for real, while the Kangaroos (1-1) were trying to bounce back from their 16-0 loss to Keenan. The game was hotly contested from start to finish, but in the end, the Big Red prevailed, 14-7.

Dillon got on the scoreboard first, jumping out to an early 6-0 lead when senior running back Greg Kuzma scampered down the sideline for a 40-yard touchdown run. The two-point conversion failed, but the Big Red was still out in front.

The Kangaroos offense struggled throughout the game, so they needed their defense to step up and make a big play. The 'Roos defense did exactly that. Keough took the lead at the end of the first half, tak-

The Observer/John Daily

Despite the effort of the Keough 'Roos, Dillon was able to remain perfect on the year with a 14-7 victory.

ing advantage of a Dillon fumble which it returned for a game-tying touchdown. The extra point was successful, giving Keough a 7-6 lead at the half.

The defensive battle carried over into the second half, with neither defense willing to budge. However, Dillon was able to string together a threatening drive late in the fourth quarter. Quarterback Stephan Molina found wide receiver Sean Wetjen who made a sensational one-handed grab, taking the ball down to the Keough one-yard line. Fullback Jason Visner went in for the score on the ensuing play. Kuzma's two-point conversion put the Big Red ahead 14-7.

Dillon never looked back, as its stingy defense propelled them to victory once again. They only gave up four first downs the entire game. They recovered three fumbles and had an interception by free safety Greg Kuzma.

Linebackers Jared Elliott and Kevin O'Connor both put in solid performances for the Big Red. Dillon's defense proved it is a force to be reckoned with and still hasn't given up a single point all season.

This Sunday, Dillon will bring its overpowering defense and perfect record to a first-ever meeting with arch-rival dorm, Alumni Hall.

According to captain Greg Kuzma, Dillon is "definitely looking forward to the playoffs, but isn't going to look past this week's match-up against Alumni.

The Observer • INTERHALL FOOTBALL

Knott, Sorin still undefeated

By PAUL DIAMANTOPOULOS Sports Writer

Despite having its best performance so far this year, O'Neill fell to 0-2-0 with a 14-6 loss to Knott (2-0-1) on Sunday.

According to junior captain David Butz, O'Neill showed improvement from its past game.

"We jumped out in the lead with a long bomb, but then after that, we just couldn't hold them," said Butz. After trailing 6-0, Knott

interim quarterback Mario Suarez was able to convert a bootleg into a 46-yard touchdown run. After a successful conversion to make the score 8-6, Knott never looked back.

Early in the third quarter, Knott forced a fumble on O'Neill's 30-yardline. A few plays later they were able to capitalize on the turnover by scoring another touchdown.

"It was an overall improvement for us (Knott) on defense and in the running and passing game. The difference was that key players stepped up," stated Suarez after the game.

Sorin 7, Fisher 0

Fisher and Sorin butted heads in a key interhall matchup on Sunday afternoon, resulting in a hard-fought 7-0 victory for the Screamin' Otters.

In a game dominated by the Sorin offense, Fisher's defense surrendered several big runs that cost them the game.

"They controlled the line of scrimmage," said Green Wave co-captain Sean Lynch. "They broke a couple of big running plays, and we just couldn't move the ball."

Clinging to a one touchdown lead, Sorin's defense came up big, preventing Fisher's aerial attack from scoring inside the red zone by picking off two of Green Wave quarterback Mike Schultz's passes.

We anticipated a tough game," said Lynch. "Now we just have to pick it up and try to get some momentum going into the playoffs.

The win lifts Sorin's record to 2-0-1, while Fisher drops to 0-1-1 on the year.

Women's IH Football Schedule Pangborn vs. Cavanaugh Wed. 10/8

7 p.m. 8 p.m. Howard vs. Lyons Stepan 9 p.m. Walsh vs. Badin Sunday 10/12 12 p.m. BP vs. Lyons West Quad 1 p.m. Pangborn vs. Pangborn vs. Badin 2 p.m. Howard vs. Walsh 3 p.m. McGlinn vs. Off Campus Welsh Family vs. PW 4 p.m. 5 p.m. Farley vs. PE Monday 10/13 7 p.m. Lewis vs. PW 8 p.m. McGlinn vs. PE Stepan 9 p.m. Welsh Family vs. Farley

Walsh improved its record to 3-0 with a convincing 13-0 win.

Parnell lifts Walsh to dominating 13-0 win

By MATT YUNG Sports Writer

Walsh and Cavanaugh played Sunday's last women's interhall footballgame.

On the first drive of the game, Walsh quarterback Carolyn Parnell looked sharp, picking apart the Cavanaugh defense while maintaining a grin on her face.

Walsh ran its passing plays frequently and confidently behind Parnell's arm until they got the play they were looking for.

Parnell connected with deep threat Laura McGrimley for a touchdown pass. Walsh's extra point attempt gave them a 7-0 lead.

Walsh's frugal defense prevented Cavanaugh from scoring and was stingy in allowing first downs. The group terminated a threatening Cavanaugh drive when hawk-eyed defensive back Laura McGrimley intercepted an errant Cavanaugh pass.

To clinch the game, Parnell threw a low and hard pass to Luz Maria Rodriguez for another Walsh touchdown.

The Cavanaugh offense was unable to score on any of its drives, and the game ended in a 13-0 Walsh win.

"Our team played great on both sides of the ball, and the game was all Walsh," said Walsh lineman Julie Sherwin after the game.

Off-Campus battles Farley to scoreless tie

By BRIAN KESSLER Sports Writer

Farley 0, Off-Campus 0

Farley's captain Elizabeth Parker summed up this contest in four words: "a game of defense." Both offenses had trouble converting and struggled throughout the game. According to Parker, "Farley was missing a few of its key

done against Welsh Family Hall last Sunday, winning the game 14-7. Welsh stayed with Lewis for most of the game before the Chicks drove the ball for the game-winning touchdown.

Lewis struck first, scoring a touchdown on their opening drive. Quarterback Liz Talarico connected with wide receiver Kelly Dillon for the Chicks' touchdown. Welsh answered on next series Stenhanie Eden found Sarah Lett in the back of the end zone, tying the score at 7-7.

players on offense and was forced to juggle positions."

The Finest's receiving corps had difficulty all game which resulted in few first downs.

The Off-Campus Crime had similar difficulty with its offense. They never seemed to be in sync and could not connect on key pass plays. However, the Crime got it together late in the game. They put together a fourth quarter drive that brought them to the Farley 10-yardline. With only seconds left, the Crime made one last desperate attempt to score a touchdown. They were turned away though when Farley's Kelli Shannon intercepted Jen Roe's pass in the end zone. Shannon's interception, her second of the afternoon, secured the tie for the Finest.

Lewis 14, Welsh 7

This score held up until the fourth quarter when Lewis' Maureen Neville intercepted Eden's pass with two minutes remaining and returned it for a touchdown, giving the Chicks the victory.

Despite the loss, Welsh coach Kevin Carrigan was pleased with his team's play.

"I'm proud of the way our girls played, and I'm especially happy with the play of our defense."

Turnovers were the downfall of the Whirlwind. They were intercepted four times which killed several potential offensive threats.

Lewis cornerback Dina Brick said her team "is looking great and has a lot of confidence heading into the playoffs."

Welsh fell to 1-3, while Lewis The Lewis Chicks got the job improved its record to 3-2.

The Observer/John Daily In the battle of two struggling teams, Farley (0-2-2) played Off-Campus (1-3-1) to a scoreless tie.

THE CONTINUING ADVENTION OF CAPTAIN UBVIOUS...

L I P S M A C K E R S L A W A Q U A E E L O D E L E P U R R C H E A P R A G E

CHEAP

D

VERY GOOD DUH!

GETTING BETTER!

YouR

GERMAN'S

ARE DEAD TELL

oK

GOING TO YOUR GUILDENSTERN

EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Bianca Jagger, Bing Crosby, Larry Gatlin, Naomi Campbell

DFAR EUGENIA: I was born on Nov. 5, 1946, at 6:00 a.m. in England. I am only really concerned with one thing: Will I win a lottery this year?

DEAR GAMBLER AT HEART: Most Scorpios tend to hang onto their cash, but in your case, you have the planets Mercury and Venus in the sign Sagitlarius in your first house, and this brings out the charming but risk-taking element in you. Believe it or not, this is not a bad year for you where coming into money that you don't work for is concerned. I must add that I'm not a big believer in winning lotteries, but can also come into money through smart investments, insurance or tax rebates, inheritance or even finding a hidden asset that you didn't realize vou had, like an old hand-me-down

ARIES (March 21-April 20): Your unique and original ideas may be blocked. Influential individuals may feel that you are ahead of your time. TAURUS (April 21-May 21): Diffi-

agenda. You will learn easily and enjoy the company you meet at the lec-tures you attend.

CANCER (June 22-July 22): Emply promises regarding financial matters are evident. Look over legal documents closely before you sign on the dotted line.

LEO (July 23-Aug. 23): Your doteo (july 23-Aug. 23) four do-mestic scene may be somewhat unsta-ble. Take heed of advice given by close friends regarding your personal life. VIRGO (Aug. 24-Sept. 22): Don't overspend on luxury items. Lending or berrating anone friends will some

or borrowing among friends will run the connection. LIBRA (Sept. 23-Oct. 23): Invest-

ments made today will not be well thought out. Steer clear of joint financial venture

SCORPIO (Oct. 24-Nov. 22): Problems in the home are likely. Be sure to do a safety check of your wiring, wa-ter or gas pipes, electrical equipment and your door locks. SAGITTARIUS (Nov. 23-Dec. 21):

Underhandedness is evident when dealing with colleagues or relatives. Get all the facts before you retaliate. CAPRICORN (Dec. 22-Jan. 20):

Take a long, hard look at investments before you lay your cash on the table. You could easily overextend yourself.

Children may cost you dearly if you are excessively generous. AQUARIUS (Jan. 21-Feb. 18): Drastic alterations in your position will occur if you haven't taken the time to deal with small but important defails in your rob. Bu prepared to details in your job. Be prepared to make changes. PISCES (Feb. 19-March 20): Rela-

risces (reb. 19-March 20): Rela-tives will cause problems today. You must not act impulsively. Situations appear to be getting out of hand at an emotional level. Step back and stay calm.

*:

Born Today: You've got a heart of gold, but that doesn't mean that you have to give your hard-earned cash away, and that's exactly what you'll be inclined to do this year if you do.

OF INTEREST

The Notre Dame String Trio presents a concert this evening at 7:30 p.m. in the 18th Century Gallery of the Snite Museum of Art. Quintets by Brahms with guest artists Bradley Wong, Seunghee Lee, and David Harding. Admission \$2.00. Tickets available at the LaFortune Box Office (1-8128). For more information call 1-6201.

Peace Corps will hold an information session tonight at 6:30 at the Center for Social Concerns. "Living a Faith to Die For," a session with Mike Baxter, CSC, will be held today from 5:00 p.m. to 7:30 p.m. at the Center for Social Concerns. If interested, please call Andrea at 1-5779.

Wanted: Reporters, photographers and editors.

Capetown

24 "Planet of the

Apes" planet

e.g.

39 Is gloomy

42 Former Austrian

DAN SULLIVAN

FORGET IT! IT'S NOT EVEN WORTH IT.

Gambler at Heart

YOUR HOROSCOPE

big believer in winning lotteries, but to help you along, your lucky num-bers are 2, 5, 9, 11, 20, 36. Your best days to buy tickets are May 9, 1, 4, 19, 23 and 28, June 1, 5, 10, 15, 20, 24 and 28. Remember that you only need one ticket to win, so don't go spending a whole lot on tickets. You that you may think is worthless.

culties concerning financial matters may set you off. Keep your cool; your reputation is at stake. GEMINI (May 22-June 21): Edu-cational pursuits should be on your

Tony of golf

(Eagles hit)

58 "-

– Eyes"

64 Escalator part

67 Bit of electricity

66 ------relief

SPORTS

Notre Dame will end a six-

match home stretch tonight,

hosting the Illinois State

Redbirds in a match which has

turned out to be one of the

most highly contested of the

The Irish have a record of 4-5

against the Redbirds, who have

proven to be difficult opponents

in the past. The last five

matches played have gone the

full length of five games, and

the fifth game of each match

has gone either way by a margin of only two or three points.

Last year, the Irish were in a

2-0 deficit when current

seniors Molly McCarthy and

Carey May almost managed to

bring the Irish back to victory, before eventually losing in the

"We know a little of how they compete from how they've done in the past," McCarthy commented. "They play tough and with a high level of intensity. They always play one of the best matches of the year against us. It's going to be a

Illinois State (12-5) is hoping to improve its record, riding on a four-game winning streak. The Redbirds have won 23 straight Missouri Valley conference matches dating back to September of last year. This year, they are 8-0 in conference

Illinois State has gone to the NCAA Tournament nine times, last year winning at home against Miami of Ohio in three

games, before losing in the sec-

fifth game, 15-13.

hard-fought match.

play.

■ VOLLEYBALL

By BILL HART

Sports Writer

season.

Tuesday, October 7, 1997

The Observer/John Daily Senior Molly McCarty was a huge contributor last year against ISU.

SMC VOLLEYBALL Bethel puts down SMC in three

By SHANNON RYAN Sports Writer

As the final plays were executed in last night's volleyball match, Bethel College's pig-tailed jokester, Lisa Davis, impersonated Saturday Night Live's Mary Catherine Gallagher.

The Pilots' fans clapped in unison chanting "B.C." One fan even found a janitor's mislaid broom and waved it to signify Bethel's 3-0 sweep of Saint Mary's.

"Communication was a major problem tonight," said Kelly.

From the first game, when the Belles fell behind 7-0, Saint Mary's was constantly in the position of having to fight back.

Failing to take advantage of any opportunity, the Belles were plagued with miscommunication and passing.

"Our passing is typically fantastic," Saint Mary's first-year coach Jennie Joyce said. "But tonight we had no passing, so we had no

war and took the second game, 15-13.

Joyce decided it was time to make changes and utilized freshmen Ashley Uebelhor and Cindy Traub for the third game.

Although a controversial move, Joyce did not regret this decision. "I thought it would help with our passing," Belles coach explained. "It gave us a strong front line. We would have been

eaten alive, otherwise.' The Belles disintegrated in every aspect in the third game, scoring only three points to the delight of Bethel.

ond round at Florida in three straight games.

ND looks for .500 with ISU

The Redbirds are one of seven Irish opponents this season who have a winning record against them. They are led by junior opposite Michelle Kutcher, who has an average of 3.92 kills per game, and freshman Kendra Haselhorst, who leads the conference with a hitting percentage of .342.

'We haven't done in-depth scouting of them yet," Brown said about the Redbirds. "But every time we play them, it's a tough match. We've gone five games just about every time we've played them, so we know it's going to be a battle.'

Notre Dame (9-5) is on a three-game winning streak, the longest of this year. Over the past three matches, the team has beaten each of its opponents in three games, compiling a hitting percentage of .391. All three wins took an average time of just over an hour to complete.

The Irish also have an incredible record in conference play, having defeated their past 68 conference opponents, dating back to 1990. The team has also won 51 of its past 52 home matches against unranked opponents. Each of Notre Dame's losses this season has come at the hands of ranked opponents, including several current top 10 teams -Florida, Washington State, and Florida.

The match will begin tonight at 7 p.m. in the Joyce Center.

Seniors Carey May and Jaimie Lee go for a block in recent action.

BIG EAST PLAYERS OF THE WEEK Grubb and Erikson honored by Big East

Special to The Observer

PROVIDENCE, R.I. Notre Dame women's soccer sophomore defender Jen Grubb and freshman forward Meotis Erikson have earned -**Big East** defensive and rookie of the week honors for their performances Grubh

player of the week for the second time in four weeks.

Erikson is one of Notre Dame's hottest players over the last five games, scoring at least one point in those games. She has scored six goals in the last four games and scored the game-winning goal against Villanova on Sept. 28, and assisted on the game winner against Boston College in a 2-0 Irish win on Sunday, Oct. 5. She also scored the games' other goal against Boston College. Erikson is fifth on the team in scoring with eight goals and four assists for 20 points. In Big East games, she leads the team in goals with six and is tied with Shannon Boxx in scoring with 20 points.

page 24

The opposite side of the court was noticeably calmer.

The Belles bit their nails and chewed their lips, while fans joined them in their glum expressions. Relying on atmosphere alone, no bystander would argue that the Belles had just fallen 9-15, 13-15, 3-15 to the 18-5 Bethel College Pilots.

Recognizing the spirit of her opponents, senior co-captain Meg Kelly said, "We need to get more excited and play with heart."

Heart isn't the Belles' only suffering organ. Apparently, vocal cords are another weakness.

attack.

They earned a point here and there but basically played an inconsistent game as Bethel's Maggie Wilkey wrapped up the first game, 15-9.

The Pilots' setter Davis started the second game on the right foot, jumping to a 6-2 start until Belles' Agnes Bill gained control.

Bill's serving and team-high three kills, along with Connolly, Kelly, and Rodovich's blocking, temporarily combated Bethel.

However, the Belles' defense could not handle the Pilots. Bethel broke the 13-13 tug-of-

"Our girls are capable of coming in and playing like they did the third game," Pilots head coach Carin Zielinski said. "We were able to regroup, and we were prepared."

Saint Mary's, however, could offer no concrete explanation for the team's demise.

They do not leave this game empty handed, however. The Belles plan on learning from their mistakes and preparing for upcoming games.

this past week. Grubb helped the Irish to two shutout wins over Indiana and Boston College and had a careerhigh three assists against the Hoosiers to win defensive

