

THE OBSERVER

Tuesday, October 29, 2002

The Independent Newspaper Serving Notre Dame and Saint Mary's

VOL. XXXVII NO. 45

HTTP://OBSERVER.ND.EDU

Irish
take
care of
FSU
Insider

Irish victories confirm ND credibility

By ANDREW SOUKUP
News Writer

Return to glory used to be a catchy T-shirt phrase. Now it's a statement about a football giant awakening from a decade-long slumber.

As dozens of Irish players celebrated Saturday on the field of Florida State's Doak Campbell Stadium, as hundreds of Notre Dame students celebrated in the bleachers, as thousands of Notre Dame fans celebrated across the nation, one man managed to remain calm.

After most of the Florida State crowd had filtered out of the stadium, Tyrone Willingham stood with his arms crossed, his back to nearly 50 reporters. He looked straight ahead, staring at the scoreboard that had Notre Dame 34, Florida State 24 blazing as bright as Notre Dame's future.

"Is this a Notre Dame moment? I think it is," athletic director Kevin White said minutes after the Irish improved to 8-0. "I think this clearly is a special moment in the history of this University."

Even as White, the man who hired Willingham after botching the George O'Leary debacle, gushed about the Notre Dame resurgence under Willingham, the Irish coach searched for a way to explain how a team that finished with a losing record in two of the past three years now

sits undefeated and on the brink of a national championship.

"We've not looked at it as 8-0," said Willingham, only the fourth Irish coach to win his first eight games with the Irish. "We've looked at it as win, win, win."

It's a position the Irish haven't been in for a while.

When Notre Dame beat Florida State in 1993, it was the last high-water mark for a football team that would experience nine years of mediocrity. The Irish lost their next game to Boston College, missed out on a chance at a national title and have never seriously challenged for a championship since.

The underdog Irish began the season unranked, unknown and unrespected. Many thought Notre Dame would be lucky to win eight games all season, let alone eight of their first eight. This was supposed

to be a rebuilding year, a year that Notre Dame adjusted to Willingham and played in a dot-com bowl game.

But if the Irish heard the talk about rebuilding, they didn't pay attention. They were too busy reloading. Now, they're ranked No. 3 in the latest Bowl Championship Series standings, just four wins and four-tenths of a point from creeping into the national championship Fiesta Bowl.

"Why are we playing so good? I think because we are good," linebacker Courtney Watson

"It's great to take a team's heart in their own stadium."

Glenn Earl
safety

Above, Notre Dame fans suggest a higher rank for the football team after they defeat Florida State 34-24.

At right, ESPN analyst Lee Corso wears a Seminole headdress as he predicts a Notre Dame loss before the FSU game.

♦
*Photos by
Nellie Williams*

see VICTORY/page 3

CSC cancels D.C. seminars

◆ **Sniper incidents prompt Center to halt 2 break trips**

By CHRISTINA CEPERO
News Writer

In response to the recent sniper attacks in the Washington, D.C. area, administrators at the Center for Social Concerns opted to cancel the planned fall break Washington Seminar and Living the Gospel of Life Seminar trips to the nation's capital.

The 33 students in two seminars were scheduled to depart Notre Dame in CSC vans on Oct. 19 and return on to campus on Oct. 26.

Carl Loesch, director of the Appalachia Seminar and educational immersions at the CSC, sent out an e-mail Oct. 14 to the seminar participants, informing them that

University officials were considering whether or not to cancel the program or give students the option to drop out without penalty.

However, officials decided Oct. 16 to cancel the trips altogether. Students in the seminars were given the opportunity to attend one of the other CSC Fall Break seminars if they wished.

Loesch and the seminars' student leaders have given the student participants the options of dropping the class and receiving a full refund, staying in the class, receiving a full refund and writing a paper on an approved on-

campus lecture, staying in the class and planning a weekend trip of related events in Chicago and being compensated for the difference or staying in the class and going to the capital for a few days in mid-January.

The CSC will also allow the students in the cancelled seminars to be automatically accepted for same seminars offered in the spring.

The Washington Seminar, a one-credit theology and political science course, focuses on ways for living a Christian life by discussing readings in

"The situation altered the dynamic of the trip since we would have to make sure no student was alone at any time."

Chris Broughton
Washington seminar leader

see DC TRIPS/page 4

Saint Mary's hires security escorts

By JAMIE BELCHER
News Writer

Students and faculty on the Saint Mary's Campus may have noticed this semester that security escorts have been taking longer than in the past.

Interim Security Director Rosemarie Harris has found a solution for the problem.

"We've hired two escort drivers and we are going to be using a van so that we can transport more students at one time," Harris said.

The escort drivers are actually off duty firemen that the college has hired from the South Bend Fire Department. Cyril Quinn and John Firtl joined the team of security officers at the college starting Monday.

When they are not working at the firehouse, they will be on hand at the college seven days

a week. The department is also hoping that having firemen on staff will improve service in the case of an emergency and also promote safety on campus.

Quinn and Firtl will alternate days, working a night shift from 8 p.m. to 2 a.m. escorting students around campus.

The college has also decided to start using vans, instead of cars, for efficiency and added security.

"We are asking them, because they are in a van, that when they are not escorting somebody that they patrol the parking lot, just to keep an eye on the vehicles there. Since they are up in a van they can see things a little bit better," Harris said.

In an effort to cut back on the number of calls to the dispatch area, the department plans to

see ESCORT/page 4

INSIDE COLUMN

FSU fans show class

Let me start this column by saying that I am NOT a Seminole's fan. Growing up in a family of Florida Gators and cheering for the Irish has nurtured a certain hatred for Florida State within me, or as I call them (due to past players'/convicts' behavior), Free Shoes University.

I was, however, pleasantly surprised by the way in which the 'Noles treated visiting Notre Dame fans.

I've been dying to go to the Notre Dame-Florida State game since I first learned about it. I borrowed seven friends IDs and entered the SUB-sponsored ticket lottery, figuring I'd be a shoo-in with eight chances to win two tickets. I soon learned, however, that a few other Domers shared my interest in attending the game. In fact, over a quarter of the University's underclassmen entered the ticket lottery, according to SUB.

Determined to be at Doak Campbell Stadium on Oct. 26, I arrived at LaFortune a little after 5 a.m. one Monday morning to purchase two of the 15 unsold tickets. Again, my attempt was thwarted — this time by two opportunistic Morrissey residents who purchased the extra tickets before me and then scalped them to the highest bidder.

No matter, I thought after wishing death upon them, I'll still get tickets. I called all the ads in The Observer classifieds and checked around online, but quickly realized I couldn't afford to spend over \$200 per ticket.

My offers to donate a kidney or my first-born child in exchange for two tickets also went unanswered.

It looked like I wasn't going to the game.

Salvation, however, came in the form of a friend at Florida State who went out of the way to track down two tickets for me and my University of Florida friend.

In addition to that generosity, Seminole fans showed respect toward us throughout game day. I assumed that my Notre Dame Kelly-green T-shirt and my friend's Gator T-shirt in the student section would guarantee us martyrdom.

I was wrong.

Aside from some friendly trash talking, everyone in the student section was very hospitable. I watched in awe and fear as over 80,000 'Noles did the infamous tomahawk and no one complained when I cheered at Irish successes. It was the way college football is supposed to be.

One Seminole fan, in fact, asked me where he could purchase one of the Notre Dame shirts. After the game, my friend even gave me my moment to rub in the Notre Dame victory.

This past weekend I saw our football team prove once again that they're awesome but I also saw Florida State fans prove that they have class. Now who would've guessed that?

Andrew Thagard
Assistant News Editor

CAMPUS NEWS	WORLD & NATION	BUSINESS NEWS	VIEWPOINT	SCENE	SPORTS
Saint Mary's BOG approves new student magazine	Putin leads Russia in a day of mourning for hostages	Pfizer agrees to pay for Medicaid overcharges	Response to the Toogood case reveals contradictions	Scene reviews Tom Petty's newest rock album	Notre Dame womens soccer defeats Boston College
Board members approved funding Monday for a new student-produced publication, Bellezine.	The Russian president led the nation yesterday in a day of remembrance for 118 hostages who died in the standoff at a Moscow theater.	The pharmaceutical company will pay a \$49 million to the U. S. Justice Department to settle allegations that it overcharged Medicaid for the drug Lipitor.	Columnist Charles Rice explains how the outcry over a recent child abuse case exposes the hypocrisy in American opinions.	Tom Petty's album The Last DJ, scores high marks for its criticism of abuses by radio corporations.	The Irish close out their season with a win on the road over the Eagles Sunday as they hope for a spot in the post-season tournament.
page 3	page 5	page 7	page 10	page 12	page 24

WHAT'S HAPPENING @ ND

- ◆ Blood drive. Rolfs Sports Recreation Center, 8 a.m. to 3 p.m. Please pre-register at 1-6100.
- ◆ Campus Bible Study. Coleman-Morse Center Conference Room, 7 to 8 p.m. Bring your own Bible.
- ◆ Halloween Fun and Storytime. Hammes Notre Dame Bookstore, 11 a.m. Please wear costumes.

WHAT'S HAPPENING @ SMC

- ◆ Brown bag Lecture with Chandra Johnson. "The History of Black Catholics in the United States," Stapleton Lounge, noon.
- ◆ Lecture with Robert Johansen. "U.S. Responses to al-Qaida and Iraq," Hagger Parlor, 7 p.m.

WHAT'S GOING DOWN

NDSP investigates harassment complaint

NDSP is investigating a harassment complaint received Sunday from Lyons Hall.

University employee sustains injury

A Notre Dame employee was transported to the health center Friday after sustaining an eye injury at Welsh Family Hall.

Empty keg found on roadside

An empty keg was discovered along Holy Cross Drive Sunday and is currently being held at the Security building.

Abandoned bikes recovered

Three abandoned bikes were found and brought to the Notre Dame Security building.

Locked bike stolen near bookstore

A student reported that his locked bike was stolen from a bike rack outside the book store over fall break. The case is pending and there are no suspects.

Student reports camera stolen

A Notre Dame student reported losing a camera at the Knights of Columbus building.

Attempted burglary under investigation

NDSP is investigating an attempted burglary that occurred at North Dining Hall over fall break.

Information compiled from the NDSP crime blotter

WHAT'S COOKING

North Dining Hall

Today's Lunch: Boiled thin spaghetti, boiled tri-color rotini, flamenca sauce, buffalo chicken lasagna, pepperoni pizza, cheese pizza, vegetable pizza, pretzel sticks, minestrone soup, tomato soup, broccoli cheese soup, champagne rice pilaf, whipped potatoes, oatmeal, scrambled eggs, bacon slices

Today's Dinner: Hawaiian pizza, pretzel sticks, roasted turkey breast, peas, cherry crisp, potato pancakes, baked potatoes, fresh spinach, hamburgers, grilled hotdogs, krinkle cut fries, Chinese noodles, plain rice, vegetable eggrolls, chicken tacos, Spanish rice, refried beans, broccoli garlic tofu, grilled cheese sandwiches, peas

South Dining Hall

Today's Lunch: meatballs with sauce, baked cheese ravioli, pesto sauce, Mexican beef pizza, pretzel sticks, macaroni and cheese, cauliflower, BBQ chicken, grilled tuna with lemon, turkey breast, bread stuffing, long grain and wild rice, grilled chicken, reuben sandwich, seasoned fries, onion ring, BBQ Cantonese pork

Today's Dinner: meatballs with sauce, baked cheese ravioli, pesto sauce, Mexican beef pizza, pretzel stick, spinach pie, green bean casserole, turkey noodle casserole, fried perch, roast top round, Cajun chicken breast sandwiches, seasoned fries, onion rings, taco baskets

Noble Family Dining Hall

Today's Lunch: Seafood Creole soup, cream of mushroom soup, Italian meatball sandwich, cheese pizza, vegan grilled vegetable pizza, hamburger, french fries, grilled cheese sandwich, veggie reuben, hot open faced turkey sandwich, pasta fantastica, caesar salad, zucchini pasta salad and pork fried rice.

Today Dinner: Seafood Creole soup, cream of mushroom soup, savory Shepherd's pie, cheese and vegan grilled vegetable pizzas, hamburger, french fries, grilled cheese sandwich, Monte Cristo sandwich, baked bbq chicken and balsamic roasted vegetables.

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer. Contact Andrew Thagard at athagard@nd.edu

CORRECTIONS

The Observer regards itself as a professional publication and strives for the highest standards of journalism at all times. We do, however, recognize that we will make mistakes. If we have made a mistake, please contact us at 631-4541 so we can correct our error.

LOCAL WEATHER

	TODAY	TONIGHT	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						
HIGH	41	43	44	36	35	37
LOW	40	40	32	28	25	29

Atlanta 74 / 62 Boston 47 / 35 Chicago 46 / 42 Denver 35 / 21 Houston 81 / 62 Los Angeles 71 / 56 Minneapolis 842 / 34 New York 51 / 40 Philadelphia 49 / 42 Phoenix 77 / 58 Seattle 49 / 34 St. Louis 52 / 44 Tampa 82 / 71 Washington 48 / 45

BOARD OF GOVERNANCE

Group approves magazine

By SHANNON NELLIGAN
News Writer

In an effort to provide a creative outlet for members of the Saint Mary's student body, seniors Katherine Rand and Anne DeCleene requested partial funding for the first printing of the new student magazine, Bellezine, at a BOG meeting Monday night. After debate by the board members, funds were allocated for the new magazine.

According to Rand and DeCleene, Bellezine was created to fill the void of representation by current publications offered to the student body.

"We hope that this will be a publication that will adequately represent all of the interests of the community," Rand said.

According to DeCleene, the magazine will benefit the entire student body by giving a voice to the all of the women in the community.

"Every woman in the Saint Mary's family will be represented,"

DeCleene said. "We will have articles from alumna,

abroad students in Rome and Ireland and we will have articles and art work from the current student body."

The first issue will be an estimated 36 pages and will

include a variety of sections including off-campus antidotes, an alumna column and a creative writing segment, said the magazine's promoters.

"We are open to all ideas and are seeking further input from the entire student body," said DeCleene. "We want to provide a different type of publication that will continue far into the future and become a tradition at Saint Mary's."

Senior class president Rachel Finley lent her support to the new magazine at the meeting by encouraging the board to support student-run concepts and Bellezine in particular.

Adrian Dorbish, Student Activities Board president, also urged the board to consider the positive impact the magazine would have on the campus community.

"This publication is going to grow," Dorbish said. "You can already tell by the interest and amount of organization that has already gone into the establishment of the

magazine that this is important to the students," she said.

Following the first publication, the magazine hopes to become independently funded with revenue generated through advertisements. This will be completed with the aid of the Students International Business Club.

"The goal is that the publication will become a self-supporting monthly magazine," DeCleene said.

Promoters of the new magazine also said that the Student International Business Council will assist the new magazine with its budget and funding process.

"We are open to all ideas and are seeking further input from the entire student body."

Anne DeCleene
senior

"The goal is that the publication will become a self-supporting monthly magazine."

Anne DeCleene
senior

In other BOG news:

♦ Senior Kristi Brandon requested recognition for Impact Christian Fellowship from the Board of Governance. The fellowship, an organization that serves college students around the world, helps provides support for all members of the Christian faith. After some debate by the board, the motion for recognition passed.

Contact Shannon Nelligan at
nell2040@saintmarys.edu

Joyce relocates to Holy Cross House

By CHRISTIAN PALMER
News Writer

Following improvements in his condition, Father Edmund Joyce was moved from St. Joseph Regional Medical Center to Holy Cross House on Oct. 25 to continue his recovery from a stroke he suffered on Sept. 20.

Holy Cross House, located on Notre Dame's campus near Moreau Seminary, serves as a retirement community for Holy Cross priests and brothers. It is unclear when the 87-year-old Joyce will return to his previous residence in Corby Hall.

According to Father William Seetch, CSC religious superior, Joyce continues to respond well to therapy and has regained a greater degree of movement in his left arm.

"He's showing gradual but steady gains in both strength

and movement," Seetch said.

Joyce will remain in therapy for the immediate future, according to Seetch. Following the improvements in his condition, Joyce is now allowed brief visits by other Holy Cross priests.

Joyce, Notre Dame's executive vice president emeritus, suffered a stroke in Corby Hall on Sept. 20 and was rushed to the medical center, where doctors originally listed him in stable condition on Sept. 23.

He was ordained a Holy Cross priest in 1949 and worked as a University administrator for 35 years. In addition to serving as executive vice president, Joyce's previous positions at Notre Dame included chief financial officer and chairman of the building committee.

Contact Christian Palmer at
cpalmer@nd.edu

FBI reports decade's first crime rate hike

Associated Press

The number of U.S. crimes rose last year for the first time in a decade, an increase that coincided with an economic downturn that many experts say played a key role. Murder, armed robbery, rape and burglary all were higher in 2001, the FBI reported Monday.

"The economy has to be the prime suspect," said James Lynch, professor at American University's Department of Justice, Law and Society.

The crime index increased 2.1 percent last year, the FBI said in its annual report drawn from 17,000 law enforcement agencies nationwide. That marked the first year-to-year increase since 1991.

Still, the number of crimes is 18 percent lower than a decade ago and 10 percent fewer than in 1997.

The index measures four violent crimes (murder,

forcible rape, robbery and aggravated assault) and three property crimes (burglary, larceny-theft and motor vehicle theft).

There were 4,160 crimes per 100,000 people in the United States last year, up slightly from the 4,124 per 100,000 recorded the previous year.

The number of murders increased for the second straight year, following several years of decline, to 15,980, or 2.5 percent more than in 2000. Forcible rapes were up less than 1 percent and robberies rose 3.7 percent. Aggravated assaults, on the other hand, fell by a half-percentage point to the lowest level since 1987.

The FBI report did not include the Sept. 11 deaths at the World Trade Center, Pentagon and from the plane crash in Pennsylvania. Those deaths, the FBI said, "are different from the day-to-day crimes committed in this country."

Campus Ministry Internship Information Night

Campus Ministry

Find out if a year of ministry in the
Notre Dame community is for you...

Tonight!

Tuesday, October 29

6-7pm

316 Coleman-Morse Center

~Pizza provided~

Contact Darrell Paulsen, 1-5827 for more information

Beginners

Martial Arts

Instruction

Unique combination of Tae Kwon Do
and Ju Jitsu

When: Tuesdays, November 5-December 10,
5:15-6:45pm

Where: Rockne Memorial Room 301

Registration begins October 30. Limited to the first 25.
Registration fee is \$10.00. Fees due at time of registration

Demonstration and Information Meeting

October 29, 5:15pm

Room 301 - Rockne Memorial

For more information call 1-6100
or visit recsports.nd.edu

DC Trips

continued from page 1

preparation for the week in Washington. Students in the seminars were scheduled to attend a meeting of the U.S. Conference of Catholic Bishops, meet with Georgetown professor Coleman McCarthy, participate in a homelessness panel and engage in various other service projects.

Junior Chris Broughton, one of the Washington Seminar's student leaders, said students did not want to risk being stranded on a highway that might be shut down because of a sniper attack.

"The situation altered the dynamic of the trip since we would have to make sure no student was alone at any time," said Broughton.

Senior business major Nicole Straub, the other student leader of the Washington Seminar, traveled to Washington, D.C. last spring.

"It was an incredible experience," said Straub. "It's really unfortunate that the kids who signed up this semester didn't get to go."

Parent concern was another reason students were reluctant to participate in the seminars. Megan O'Donnell, junior class president, had planned to participate in the Washington Seminar but said she seriously questioned her decision after her parents expressed concern about the sniper attacks.

The Living the Gospel of Life Seminar, a new one-credit CSC course, focused on issues relating to the preservation of life. Seminar leader Bryan Haffey said students planned on meeting with members of the National Right to Life Committee, Indiana Congressional Representative Tim Roemer, the Organization for the Human Life Amendment and attending a meeting of the U.S. Conference of Catholic Bishops.

Contact Christina Cepero at cepero.1@nd.edu

Escort

continued from page 1

have the van going continuously. Intended route stops will include Regina Hall, LeMans, Angela and Senior parking lots, the bus stop in front of LeMans and other campus areas.

Depending on where the van is when a student is ready, it may take ten to 20 minutes to complete the whole cycle. However, a student will most likely not be waiting more than 10-12 minutes.

"We are in the experimental stages with this effort and we appreciate patience, cooperation, and suggestions," said Harris.

The department also asks that if there are two or more students in one location, going to the same place that they consider walking together.

Contact Jamie Belcher at belc5101@saintmarys.edu

Victory

continued from page 1

said. "I think we've had the talent to be 8-0 for a while."

The Irish entered Saturday's game as 10-point underdogs, but made a strong statement with their first offensive play of the game. After Arnaz Battle scored a 65-yard touchdown pass, he imitated the famous Seminole tomahawk chop and then waved his hands in front of his chest.

While Battle earned him a celebration penalty and a tongue-lashing from coaches, the message was clear — the Irish weren't about to be intimidated in the most hostile road environment they've faced all season.

Yet as Battle's touchdown silenced the home crowd, 6,000 green-clad Irish fans wildly celebrated in the end zone bleachers — the most impressive show of support for an Irish road game this season.

"It's great to take a team's heart in their own stadium,"

Irish safety Glenn Earl said. "You heard the stadium go silent, and then you have your own section of fans up there going crazy. It's great."

But as players walked off the field slapping high-fives with students leaning over guardrails and signed autographs for jubilant fans, Willingham reminded everyone the Irish have a long way to go, and he cautioned his team about thinking about end-of-the season bowl games.

After all, when Notre Dame beat Florida State in 1993, they lost to Boston College the next game and lost their chance at a national championship.

Fittingly, the Irish face the Eagles on Saturday with a chance to avenge a nine-year old loss.

"Anytime you're undefeated, it's a great thing," Willingham said. "But you've got to take it for what it is. It's an eight victory, it's a great step, but if you don't get the next one, what does it mean?"

Contact Andrew Soukup at asoukup@nd.edu

NELLIE WILLIAMS/The Observer

Football fans in "Return to Glory" T-shirts reach out to Notre Dame cornerback Vontez Duff after the Florida State game.

You Are Invited!

Leadership ISSUES

IN THE CURRENT BUSINESS ENVIRONMENT

Meet Jeff Immelt,
Chairman and CEO of
the Most Admired
Company in America
and hear him talk
about the New GE.

SATURDAY
November 2
2002

10:00 AM

JORDAN
AUDITORIUM

MENDOZA
COLLEGE OF
BUSINESS

GAME DAY ATTIRE

Sponsored by the Mendoza College of Business,
featuring the introduction by Dean Carolyn Woo.

We bring good things to life.

WORLD & NATION

Tuesday, October 29, 2002

COMPILED FROM THE OBSERVER WIRE SERVICES

page 5

RUSSIA

Putin leads day of mourning for deceased hostages

Associated Press

MOSCOW

President Vladimir Putin led a national day of mourning Monday and pledged Russia would not surrender to terrorist "blackmail." Relatives and friends grieved for 118 captives who died in the siege at a Moscow theater, all but two from the paralyzing gas used to rescue them.

Using words remarkably similar to those of President Bush after the Sept. 11 attacks in the United States, Putin pledged in televised comments to give the military broader powers to move against suspected terrorists and their sponsors.

"Russia will answer with measures adequate to the threat to the Russian Federation in all places where the terrorists, the organizers of these crimes or their ideological or financial sponsors are located," Putin said. "I emphasize — wherever they may be."

Putin has said the theater raid was planned abroad, and the Russian Foreign Ministry on Monday claimed, without offering evidence, that Osama bin Laden's al-Qaida terrorist organization was involved.

Officials said 405 of the freed captives remained hospitalized, 45 of them in grave condition. Deputy Prime Minister Valentina

Matviyenko said 239 people had been released.

Russian medical officials said 116 of the hostages held by Chechen rebels in a Moscow theater had succumbed to the gas, the exact composition of which remained a secret — even to medical personnel treating the victims.

Russian authorities provided the U.S. Embassy with some information about the effects of the gas, but have not told them the name of the agent despite repeated requests, an embassy spokesman said.

Doctors from a Western embassy have examined some of the former hostages and concluded "the agent they were exposed to appears consistent with an opiate rather than a nerve agent," the embassy spokesman said, speaking on condition of anonymity. Opiates, including morphine and heroin, are derivatives of the opium poppy.

In Germany, a physician treating two former hostages said doctors would try to determine what gas was used through blood and urine tests and that it did not appear to be a known chemical weapon.

"It remains a puzzle," said Dr. Thomas Zilker, a toxicology professor at Munich University Clinic.

The U.S. Embassy spokesman also said American diplomats located a body believed to be that of a U.S. citizen who died during

Getty Images Photo

An unidentified Russian hostage is greeted by her father after being treated for exhaustion Monday. Russians mourned hostages who died from an gas used to attack Chechen rebel gunmen holding a Russian theater audience hostage.

the hostage-taking, one of two Americans in the theater when Chechen rebels stormed it Wednesday night during a performance of the musical "Nord-Ost."

Two foreign women — one Dutch, one Austrian — and a 13-year-old girl from Kazakhstan also were known to have died.

Russian officials said 50 rebels

were killed during the storming of the building early Saturday. Many of the insurgents were women who claimed to be Chechen war widows.

Sniper suspects face murder, other charges in Virginia

Associated Press

SPOTSYLVANIA, Va.

The teenager arrested in the sniper slayings may have fired the shot that killed an FBI analyst, a prosecutor said Monday as Virginia charged both suspects with crimes that could bring the death penalty.

John Lee Malvo, 17, and John Allen Muhammad, 41, now face murder charges in both Virginia and Maryland in the three-week series of attacks that killed 10 people and wounded three. Alabama has charged them in a killing during a robbery. No decision had been made yet on federal charges.

Fairfax County prosecutor Robert Horan Jr. said evidence shows that Malvo may have fired the shot that killed Linda Franklin on Oct. 14 outside a Home Depot in Falls Church. He would not elaborate on

the evidence.

"There will be some evidence that the juvenile was the shooter just like there will be evidence that the adult was the shooter," Horan said. "But the point is, we don't know right now, and no one knows right now."

The pair were charged Monday in Spotsylvania County with the murder of Kenneth Bridges on Oct. 11 and the Oct. 4 wounding of an unidentified woman. The murder charges were based on state law allowing capital punishment for the killing of more than one person within three years.

In Hanover County, where an unidentified man was wounded on Oct. 19, the pair were named in a variety of charges including attempted murder and terrorizing the public — the first charges brought under a

post-Sept. 11 state law passed in July.

In both counties, the charges against Malvo were made in juvenile court, but authorities said they would seek to have his case transferred to adult court.

County, state and federal prosecutors have yet to figure out who will bring the two men to trial first.

Spotsylvania County Sheriff Ronald Knight said Monday that Muhammad and Malvo should be tried in Virginia as soon as possible. "Everybody is looking for that to happen since Virginia has the death penalty" for both adults and juveniles, the sheriff said.

In Maryland, 17-year-olds are not eligible for the death penalty. There is no death penalty in the District of Columbia, where one person was killed.

Virginia, which allows condemned pris-

oners to choose between lethal injection and the electric chair, has executed 86 people since capital punishment was reinstated in 1976, more than any other state except Texas. In the same period, Maryland has executed three people and is one of two states with a moratorium on executions.

Montgomery County, Md., prosecutor Douglas Gansler said Sunday that he believes his state should prosecute the men first, in part because Maryland had the most slayings: six.

A senior Justice Department official, speaking on condition of anonymity, said discussions continued Monday on whether the federal government would bring its own charges. The overriding concern, the official said, is to ensure that a swift, certain death penalty is available if either defendant is convicted.

WORLD NEWS BRIEFS

U.S. wins key support for Iraq draft:

The United States won key support Monday from chief weapons inspectors who told the Security Council they would be better off with a new resolution that warns Iraq of consequences if it fails to cooperate. "I think it is desirable that Iraq understands that any lack of cooperation or violation ... will call for reactions on the part of the council," said Hans Blix, the top U.N. inspector. But Blix and Mohammed El Baradei, who heads the International Atomic Energy Agency in charge of nuclear inspections, questioned several details in the U.S. proposal and said it was up to the council — not them — to decide whether Iraq was in compliance. "It has been suggested that we hold war and peace in our hands (and) we decline that statement," Blix told journalists after discussing the U.S. proposal inside the Security Council. "Our job is to report."

NATIONAL NEWS BRIEFS

Student kills 4 in Arizona shooting:

A student flunking out of nursing school opened fire in a class at the University of Arizona on Monday, killing two professors and a third person before apparently taking his own life, officials said. The attack sent scores of students rushing toward the doors, many of them screaming as they fled. Police went room to room looking for more victims and later called in the bomb squad to search the building.

Trial opens in Winona Ryder case:

Winona Ryder went on trial Monday on charges of shoplifting more than \$5,500 in designer hats and other merchandise, with her lawyer depicting the actress as a victim of overzealous security guards. The prosecution called it a simple case of theft. "When you enter a department store with the intent of stealing, that is burglary," prosecutor Ann Rundle said in her opening statement.

Feds want terror report kept secret:

A classified document describing terror suspect Jose Padilla's multiple contacts with top al-Qaida leaders should remain secret, federal prosecutors said in court papers filed Monday. Lawyers for Padilla, a former Chicago gang member accused of plotting to detonate a radioactive "dirty bomb," say U.S. District Judge Michael Mukasey of New York should not review the classified document because prosecutors have refused to share it with them. The case involves whether Padilla should be held as an enemy combatant. In the federal filing, U.S. Attorney James Comey of New York contends that an unclassified version of the document includes most of the key information regarding Padilla's contacts with al-Qaida in Pakistan and Afghanistan. The classified version, prosecutors said, is intended to provide the judge with intelligence information about Padilla's status as an enemy combatant.

Center for Social Concerns Happenings

<http://centerforsocialconcerns.nd.edu> * 631-5293 * Hours: Mon.-Thurs. 8AM-10PM Fri. 8AM-7PM Sat. 10AM-2PM Sun. 6PM-9PM

Tutoring

Tutor is needed for a third grader who is struggling in math and reading. Any two days a week except Fridays, right after school would be preferable. She could come to Hesburgh Library. **Contact: Tara Shea @ 259-6502 or cell @ (574) 514-6919.**

Tutor is needed for a high school student in chemistry and geometry. Any day Monday-Thursday would be fine, 4-5pm. She can meet at Hesburgh Library. **Contact: Kathy Brickley @ 291-4607.**

A few tutors are needed for 7th and 8th graders at Edison Middle School in all subjects, especially Math. After school would be preferable. **Contact: Cheryl Hayward @ 283-8900.**

Tutor is needed for a sophomore in high school in geometry. She could meet any day except Monday at Hesburgh Library. **Contact: Joe Pinter, home @ 288-1365 or work @ 288-3471.**

Tutor is needed for a junior in high school in chemistry and geometry. She could meet at Hesburgh Library. **Contact: Scott Schriver @ 288-3471.**

Tutor needed for a 12-year old in reading and math comprehension. A female tutor in math or education would be ideal. Student can come to Hesburgh or dorm on Tuesdays from 4-5. **Contact: Julie Dawson @ 243-7950, cell @ 329-9756, home @ 654-8741.**

Mentoring

Parent is seeking a companion and friend for her mildly mentally handicapped daughter. She can drive and enjoys music and having fun. **Contact: Marilyn @ 259-0370.**

A male mentor is needed for a seven-year-old boy who does not have a dad in his life. There would be no cost to the student and the commitment would be about two times a month. **Contact: Delores @ 631-4115.**

Elderly

Students are needed to sit with an elderly woman while she undergoes kidney dialysis treatment. She is treated on T/Th/Sat from 12-3 p.m. Different volunteers for each day would be fine. Transportation would be needed. **Kathy Fodness @ 220-1182.**

A few students are needed to help an elderly couple clean their basement. It would be for a few hours on a Saturday morning. **Contact: Mrs. Thompson @ 234-0300.**

****If you have any questions about these volunteer projects, please email cscvols@nd.edu.****

Current Volunteer Opportunities

Summer Service Internships (SSI) !!

Summer Service Internship Information session will be held **NEXT TUES, NOV 5TH, In the CSC's Classroom @ 6:30 P.M.**

Come hear from others who have participated!

Find out about this 3 credit service-learning experience - eight weeks during the summer months; \$2000.00 scholarship, with room and board provided. Plus, the added incentive of getting an extra \$1000.00 Americorps award!

New Experiential Learning Course!

Theo 325/LAST 325/ILS 325:

From Power to Communion: An Emerging Theology

Instructors: Fr. Robert Pelton, C.S.C. (Fellow, Kellogg Institute), **Barbara Szveda** (Notre Dame Law School), and

Christopher Welna (Associate Director, Kellogg Institute)

This course hopes to expose students to the reality of Latin America both by academic research guided by instructors at Notre Dame and in Cuba, and by community and shared-learning experiences with the people of Cuba; Course involves a spring break immersion in Cuba.

Info meetings for Spring 2003 Class: **TONIGHT!**, Tues, OCT 29th, 7-8 p.m., CSC coffeehouse & Mon, NOV 4th, 7-8 p.m., Law School, Room 101

Faculty Opportunities...

The Center offers resources to faculty members teaching community-based learning and research courses. If you are interested in some support for your work in this area, please contact **Mary Beckman, Ph.D.**, Center Associate Director, Concurrent Associate Professor of Economics, at **beckman.9@nd.edu** or **1-4172**. She can assist with course development grants, workshops, reading materials, and more.

A Dinner and Info Session
Holy Cross Associates will be hosting a gathering for interested students, **November 5, at Club 23 at 7 p.m.** A light dinner will be served and former Associates and HCA staff will be there to chat with anyone who is interested in post-grad service and the Holy Cross Associates domestic or Chile program. Please RSVP if you would like to attend! **HCA@nd.edu** OR **631-5521**.

International Summer Service Learning Program (ISSLP) 2003

Sites in 13 developing countries around the world

Remaining Information Sessions:
TODAY, TUES, OCT 29TH & WED, OCT 30TH

All Sessions, **6:30 - 7:30 p.m., in CSC Lounge**

APPLICATION DUE DATE: NOV 1ST

Mexico Seminar applications
Now available @ CSC
Seminar dates: **May 16th - June 1st in Oaxaca, Mexico**
Applications due: **Nov. 27**

CONFERENCE:
Option for the Poor in Christian Theology
November 10-13, McKenna Hall
Plan Ahead!
Registration & Conference Schedule Online:
www.nd.edu/~latino/optionforpoor

THE
OBSERVER

BUSINESS

Tuesday, October 29, 2002

COMPILED FROM THE OBSERVER WIRE SERVICES

page 7

MARKET RECAP

Market Watch October 28

Dow Jones		
8,368.04	↓	-75.95
NASDAQ		
1,315.83	↓	-15.30
S&P 500		
890.22	↓	-7.43
AMEX		
807.29	↓	-4.72
NYSE		
475.57	↓	-3.58

TOP 5 VOLUME LEADERS

COMPANY	%CHANGE	\$GAIN	PRICE
CISCO SYSTEMS (CSCO)	-7.47	-0.88	10.90
NASDAQ-100 INDX (QQQ)	-0.53	-0.13	24.49
INTEL CORP (INTC)	+1.33	+0.22	16.81
LUCENT TECH INC (LU)	+9.38	+0.09	1.05
BROCADE COMM SY (BRCD)	-17.21	-1.42	6.83

IN BRIEF

Feds give OK to Citigroup purchase

Citigroup, the nation's largest financial institution, was given approval on Monday by the Federal Reserve to purchase Golden State Bancorp, the nation's second largest savings bank. The Fed approval, which had been expected, was granted on a 7-0 vote. Citigroup announced last May that it wanted to buy San Francisco-based Golden State in an effort to increase its presence in the lucrative California market.

Golden State, which operates more than 352 California Federal Bank branches in California and Nevada, also owns First Nationwide Mortgage, the nation's eighth biggest mortgage servicing company, and Auto One, which writes prime and subprime auto loans.

Profits rise at American Express

Profits rose strongly at American Express in the third quarter, beating analysts' estimates.

The financial and travel company, which was hit hard last year by investment losses and fallout from the Sept. 11 terrorist attacks, said Monday its net income totaled \$687 million, or 52 cents a share, in the July-September period, up from \$298 million, or 22 cents a share, a year earlier. Results in 2001 were reduced by a \$232 million restructuring charge as well as \$65 million in Sept. 11-related expenses.

Analysts surveyed by Thomson First Call had projected earnings of 51 cents a share.

American Express shares rose \$1.12, or more than 3 percent, to close at \$34.25 on the New York Stock Exchange.

Kenneth I. Chenault, chairman and chief executive officer, said in a statement accompanying the report that the results "reflect stronger revenue momentum in the card businesses, which more than offset the impact of weaker equity markets on our financial services business." He said that improved cost control and risk management also had helped.

Pfizer agrees to pay settlement

◆ Company will pay for Medicaid overcharges

Associated Press

NEW YORK

Pfizer Inc. said Monday it will pay \$49 million to settle Justice Department allegations that it overcharged the Medicaid program for its cholesterol-lowering drug Lipitor.

The settlement will be split between the federal government and the states because Medicaid is a jointly funded program.

The charges stemmed from a whistle-blower lawsuit alleging that educational grants by Parke-Davis to the Ochsner Health Plan in 1999 constituted a rebate that lowered the price of the drug for the Louisiana insurer. Federal law requires drug companies to offer the Medicaid program the lowest price paid by any purchaser.

The suit was brought in 1999 by John David Foster, who worked for Parke-Davis at the time. Pfizer acquired Parke-Davis through its 2000 takeover of Warner-Lambert.

The settlement represents more than double the \$21 million the Medicaid program was overcharged, according to Foster's lawyer, Joel Androphy.

Foster will receive about \$6 million for his role in the settlement, Androphy said.

As part of the settlement, the government will not pursue allegations made in the same lawsuit involving payments to five other

Reuters Photo

Pfizer Inc. agreed Monday to pay \$49 million for allegedly overcharging Medicaid for the cholesterol-lowering drug Lipitor. The company is pleased an agreement has been reached.

health plans and two pharmacy benefits managers.

Pfizer also said it had entered into a corporate integrity agreement with the Office of the Inspector General of the U.S. Department of Health and Human Services to make sure its policies comply with pricing regulations. Pfizer spokeswoman Mariann Caprino said the company already has a

compliance program, but the new arrangement would require enhancing some procedures. She declined to elaborate.

"The settlement was a legacy issue. We are pleased it is over," Caprino said.

The settlement comes at a time when virtually all major pharmaceutical companies are the subject of government investiga-

tions and private lawsuits, most of which center on practices that allegedly led to higher prices. For example, attorney generals in 47 states are investigating whether Pfizer illegally marketed the epilepsy drug Neurontin to physicians.

Pfizer shares fell 34 cents to close at \$31.56 on the New York Stock Exchange.

Cigna to restructure health-care

Associated Press

PHILADELPHIA

Cigna Corp., the nation's third-largest health insurer, said Monday it will spend \$100 million to restructure its health-care division and will take at least a year to rebuild after a pricing miscalculation sent the company's profits plummeting.

In a bid to stave off competition and win over dissatisfied customers grumbling about poor service, Cigna offered some clients deeper price discounts last year than the company had initially planned, or could afford, officials said.

Last week, the company said earnings this year and next would be far lower than expected, and investors responded by dumping Cigna stock. The stock closed Monday at \$38.58 on the New York Stock Exchange, down 81 cents, or 2 percent.

In a conference call with investors, Cigna CEO H. Edward Hanway said the pricing mistakes were "out of character" for the company and wouldn't be repeated.

"We have a good understanding as to where the concessions were made, and where we need to tighten," he said. But he also characterized 2003 as "a rebuilding year" for Cigna.

Hanway said he expects a membership loss of about 5 percent by January. The company said it expects operating income in 2003 to be between \$875 million and \$925 million, down from an estimated \$915 million to \$950 million in 2002.

Cigna CFO Jim Stewart said the firm planned to take an after-tax charge of about \$100 million in the fourth quarter related to its restructuring effort. Details of the plan have not been made public.

The firm said the pricing errors were not caused by problems in its technology systems, which are undergoing a five-year, \$1 billion upgrade.

Hanway acknowledged that some of the company's operations — particularly in customer service areas — have been disrupted by the upgrade, but said human errors

were to blame for the underwriting mistakes.

"It's not bad data. It is bad execution," he said.

Cigna is also struggling to settle a lawsuit filed by thousands of doctors who say the firm's computerized billing program unfairly slashes claims and denies them their legitimate fees.

A group of plaintiffs represented by the Connecticut State Medical Society objected to an offer that would have paid the doctors \$200 million to settle, saying that the plan would force doctors to resubmit bills from as far back as 1996.

"There are many physicians who would be unable to go back electronically and resubmit those claims," said the society's director, Tim Norbeck.

He also complained that the settlement wouldn't adequately resolve how the company would settle payment claims in the future.

Cigna spokesman Wendell Potter said negotiations are continuing.

The company is to announce third quarter results on Friday.

thinking about graduate School?

wednesday
october 30 • 4-8 pm

sports heritage hall, joyce center (enter gate 1 or 2)

2002 FAIR
all students regardless of degree, major, college, or year
American University

School of International Service

Argosy University

Admissions

Ball State University

Graduate School

Bastyr University

Admissions

Boston University

College of Communication

Brandeis University

 The Heller School of Social Policy
and Management

Case Western Reserve University

 Mandel School of Applied Social Science
School of Nursing

The Catholic University of America

Graduate Admissions

Central Michigan University

College of Health Professions

Columbia University/Ben Gurion

M.D. Program in International Health

Concordia University

Graduate Admissions

Cornell University

Graduate School

Creighton University

School of Pharmacy & Health Professions

DePaul University

Graduate Admissions

Duke University

 School of Medicine
Terry Sanford Institute of Public Policy

Earlham College

Master of Arts in Teaching

Eastern Illinois University

Graduate School

Eastern Michigan University

Enrollment Services

**Franciscan University
of Steubenville**

Graduate Admissions

GEM Fellowship Programs

 Graduate Degrees for Minorities in Engineering
and Science

Georgetown University

Graduate School of Arts & Sciences

Graduate Theological Union

Admissions

Grand Valley State University

School of Health Professionals

Indiana State University

School of Graduate Studies

Indiana University

 School of Optometry
School of Public and Environmental Affairs

IUPUI

Purdue School of Engineering and Technology

Indiana University South Bend

Graduate Business Programs

John Carroll University

Boler School of Business

Johns Hopkins University

School of Nursing

Logan College

Chiropractic Admissions

Loyola University Chicago

 Graduate School
Graduate School of Business
Graduate School of Social Work

Marquette University

Graduate School

**Methodist Theological School
in Ohio**

Admissions

Midwestern University

Admissions

Minnesota Paralegal Institute

Admissions

**National College of
Naturopathic Medicine**

 Naturopathic Medicine, Classical
Chinese Medicine

**The New England College
of Optometry**

Optometry

New School University

Political and Social Science

New York Institute of Technology

Admissions

New York University

 School of Social Work
Steinhardt School of Education

Northwestern University

Medill School of Journalism

Pittsburgh Theological Seminary

Divinity

Purdue University

Graduate School Administration

Rensselaer Polytechnic Institute

Admissions

Rice University

Professional Science Master's Program

Rollins College

Crummer Graduate School of Business

Roosevelt University

Graduate Admissions

Rush University

College Admission Services

Saint Mary's College

Department of Nursing

Saint Xavier University

Admissions

Samuel Merritt College

Admissions

St. Louis University

School of Public Health

Texas Tech University

Graduate Admissions

Tulane University

School of Public Health and Tropical Medicine

**U.T. Southwestern Medical Center
at Dallas**

Southwestern Graduate School

University of California, San Diego

 Graduate School of International Relations
and Pacific Studies

University of Detroit

Mercy School of Dentistry

University of Florida

Graduate Minority Programs

University of Health Sciences

College of Osteopathic Medicine

University of Indianapolis

 School of Occupational Therapy
School of Physical Therapy

University of Kentucky

School of Public Health

University of Michigan

School of Social Work

University of North Texas

Graduate School

University of Notre Dame

 Graduate School
MBA
M.S. in Accountancy Program

University of Pennsylvania

 Graduate School of Education
School of Social Work

University of Southern California

Leventhal School of Accounting

University of Tulsa

Graduate School

Washington University

Biological and Biomedical Sciences

Wayne State University

 Graduate Admissions
School of Medicine Anatomy and Cell Biology

Western Michigan University

The Graduate College

Weston Jesuit School of Theology

Admissions

Xavier University

Health Services Administration

sponsored by

**THE
CAREER
CENTER**
also plan to attend:
**Successfully Applying to Graduate School:
Panel Discussion with Faculty and Current Graduate Students**

tuesday, october 29, 7:00-8:30 pm • 126 debartolo hall

Students protest war on Iraq in D.C.

By NICK CHAPIN
Cavalier Daily

WASHINGTON, D.C. More than 100,000 people filled the streets of the nation's capital Saturday in a nonviolent protest against possible U.S. military action in Iraq.

The demonstration, possibly the largest anti-war rally since Vietnam-era protests according to organizers and police, began in Constitution Gardens adjacent to the Vietnam Veteran's Memorial and led to a march that encircled the White House.

"I thought it was great," said Sarah Lantzman, a member of the Charlottesville Center for Peace and Justice, which helped organize transportation to the event. "There was a broad range of people there, not just the people who always go to protests."

The event was coordinated by International Act Now Stop War and End Racism, an activist organization that worked with many other groups to advertise the rally and transport protestors to the capital.

Before the march, throngs in Constitution Gardens listened to speakers ranging from former Attorney General Ramsey Clark, to Rev. Jesse Jackson to Congresswoman Cynthia McKinney. Speakers said the President does not speak for all Americans and that a war

on Iraq would be destructive and unnecessary.

"We come from different races, from different cultures, from different parts of the country — we are the real America, and Americans stand for peace and rational thinking," said Rev. Al Sharpton. "You will not declare this wickedest of wars in our name."

Banners and signs with slogans such as "Bronx says Peace", "Nebraskans for Peace", "Not in our name — Lawrence, Kansas" and "Evanston, IL — neighbors for peace" announced support from across the country.

The diversity of the crowd extended beyond age and race, encompassing both frequent protestors and those unaccustomed to demonstration.

"I've never been to anything like this before," said Abigail Reid, a Minnesota resident who attends American University. "It's amazing."

Students from the University of Virginia also made the trip to Washington to take part.

"I came because I wanted to stand up for my generation," second-year College student David Dexter said. "War now would be preemptive and unnecessary, and I don't feel it's in the interest of the majority of the American public."

Parents pushing babies in strollers, and veterans of protests of the past joined

students and middle-aged citizens in protest.

"We've been working for a long time in the peace movement, during Vietnam and the Gulf War," said Jackie Florsheim of Brooklyn, N.Y. who attended with her husband Henry. "We don't want to see war proliferate."

A small group demonstrated in support of action against Iraq across the street from the march, announcing "Saddam is a Murderer" over a megaphone and brandishing signs that read "Axis of Evil: Saddam, Farrakhan, John Muhammad" and declared Osama bin Laden and Saddam Hussein "Wanted."

Many of the anti-war demonstrators commemorated Sen. Paul Wellstone of Minnesota, who died Friday in a plane crash.

Wellstone was an ardent opponent of military action against Iraq and a longtime liberal activist.

He was the only senator in a competitive re-election campaign to vote against the resolution giving Bush the power to launch military action unhindered by Congress.

Numerous placards denounced war and made jabs at Bush. Some read "Regime change begins at home", "Money for Jobs Not War", "War is not an option", "Start seeing Iraqi children", "No blood for oil", "Protest is patriotic" and "Dissent is an American Virtue".

Catholics welcome new rosary changes

By LAURA JENSEN
The Daily Iowan

IOWA CITY, Iowa

The Roman Catholic Church changed its most well-known prayer, the rosary, for the first time in centuries by announcing a new set of mysteries to meditate on while praying.

Pope John Paul II announced the change in an apostolic letter on Oct. 16, declaring the period between October 2002 and October 2003 as the Year of the Rosary and adding the mysteries of light, or the luminous mysteries, to the rosary. Church officials said the changes are aimed at re-connecting Catholics to the rosary and encouraging them to pray it more often.

"The rosary uses what we call mysteries to reflect on the important events of Christ's life," said Father Ed Fitzpatrick, the director of and campus minister at the Iowa Newman Catholic Student Center. "I think that it's a great new reflection."

The mysteries of light include Christ's baptism, his first miracle at Cana, his proclaiming the coming of the Kingdom of God, the transfiguration of Christ in front of three disciples, and the establishment of the Eucharist as a sacrament.

"I sense that the Holy Father is dismayed at the darkness in the world and wants us to pray for light with these new luminous mysteries," said Father John Stecher, a campus minister at the Newman Center.

Thomas Scheck, a UI graduate student in religion, said the addition is important because it diverts from the three standard mysteries.

"I think it's very significant because he is promoting the use of the rosary as a devotional tool for Catholics and is making these mysteries more focused on Christ's earthly ministrations," he said.

The rosary incorporates common Catholic prayers, such as the Lord's Prayer and Hail Mary, to meditate on the 15 mysteries of the life of Jesus Christ. The rosary includes the five joyful mysteries of Christ's birth, the five sorrowful mysteries of his crucifixion, and the five glorious mysteries of his resurrection. The circle of beads ends in a crucifix and is divided into five sections, each consisting of 11 beads representing a mystery in one of the four different types of mysteries.

"The pope has had a lifelong commitment to Mary and the rosary and to helping Catholics to grow in personal holiness, prayer, and closeness to God," Scheck said.

This Week in Campus Ministry

Coleman-Morse Center • 631-7800
www.nd.edu/~ministry

10/29
today

Campus Bible Study

7:00 -8:00 p.m.
114 Coleman-Morse Center

Confirmation Session #4

7:00 -8:45 p.m.
Siegfried Hall Chapel

Weekly Spanish Mass

10:30 p.m.
St. Edward's Hall

10/30
wednesday

Graduate Student Christian Fellowship

8:00 p.m.
Wilson Commons

Interfaith Christian Night Prayer

10:00 -11:00 p.m.
Morrissey Hall Chapel

Vocation Conversation with Sr. Sue

7:00 p.m.
114 Coleman-Morse Center

11/01
friday

807 Mass

8:00 p.m.
Hammes Student Lounge
Coleman-Morse Center

11/03
sunday

RCIA-Session

10:00 a.m. - 11:30 a.m.
Hammes Student Lounge
Coleman-Morse Center

Dia de Los Muertos Celebration

1:00 p.m.
Blessing of the altar in LaFortune Student Center followed by a reception

Spanish Mass

1:30 p.m.
Zahm Hall Chapel

Learning To Talk About Race Retreat for Student Leaders Pre-Retreat Plunge

5:00 p.m.
Hammes Student Lounge
Coleman-Morse Center

Law School Mass

5:00 p.m.
Law School Chapel

MBA Mass

7:00 p.m.
Mendoza College of Business Chapel

Retreats signups

Pick up applications for these retreats in Room 114 of the Coleman-Morse Center or check with your Rector.

Freshman Retreat #43

Retreat Date: November 8-9
Sign-up dates: September 30-November 4
114 Coleman-Morse Center

Campus Ministry Retreats • 631-6633

Announcing...

Late nite munches
@ the Como

Mondays-Thursdays • 9 pm - 2 am

Serving Sbarro Pizza, hot dogs, desserts and smoothies....

VIEWPOINT

page 10

Tuesday, October 29, 2002

THE OBSERVER

*The Independent, Daily Newspaper Serving Notre Dame and Saint Mary's*P.O. Box Q, Notre Dame, IN 46556
024 South Dining Hall, Notre Dame, IN 46556EDITOR IN CHIEF
Jason McFarleyMANAGING EDITOR: Kate Nagengast
BUSINESS MANAGER: Kevin RyanASST. MANAGING EDITOR: Andrew Soukup
OPERATIONS MANAGER: Bob WoodsNEWS EDITOR: Helena Payne
VIEWPOINT EDITOR: Lauren Beck
SPORTS EDITOR: Chris Federico
SCENE EDITOR: C. Spencer Beggs
PHOTO EDITOR: Nellie Williams
GRAPHICS EDITOR: Katie McKennaADVERTISING MANAGER: Matt Lutz
AD DESIGN MANAGER: Meghan Goran
SYSTEMS ADMINISTRATOR: Ted Bangert
WEB ADMINISTRATOR: Todd Nieto
CONTROLLER: Lori Lewalski

CONTACT US

OFFICE MANAGER/GENERAL INFO.....631-7471
FAX.....631-6927
ADVERTISING.....631-6900/8840
observer.nd.edu
EDITOR IN CHIEF.....631-4542
MANAGING EDITOR/ASST. ME.....631-4541
BUSINESS OFFICE.....631-5313
NEWS.....631-5323
observer.obsnews.1@nd.edu
VIEWPOINT.....631-5303
observer.viewpoint.1@nd.edu
SPORTS.....631-4543
observer.sports.1@nd.edu
SCENE.....631-4540
observer.scene.1@nd.edu
SAINT MARY'S.....631-4324
observer.smc.1@nd.edu
PHOTO.....631-5767
SYSTEMS/WEB ADMINISTRATORS.....631-8839

THE OBSERVER ONLINE

Visit our Web site at <http://observer.nd.edu> for daily updates of campus news, sports, features and opinion columns, as well as cartoons and reviews.

POLICIES

The Observer is the independent, daily newspaper published in print and online by the students of the University of Notre Dame du Lac and Saint Mary's College. Editorial content, including advertisements, is not governed by policies of the administration of either institution. The Observer reserves the right to refuse advertisements based on content.

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 and department editors. Commentaries, letters and columns present the views of the authors and not necessarily those of The Observer.

Viewpoint space is available to all readers. The free expression of all opinions through letters is encouraged. Letters to the Editor must be signed and must include contact information.

Questions regarding Observer policies should be directed to Editor in Chief Jason McFarley.

POST OFFICE INFORMATION

The Observer (USPS 599 240) is published Monday through Friday except during exam and vacation periods. A subscription to The Observer is \$100 for one academic year; \$55 for one semester.

The Observer is published at:
024 South Dining Hall
Notre Dame, IN 46556POSTMASTER
Send address corrections to:
The Observer
P.O. Box Q
Notre Dame, IN 46556-0779

Periodical postage paid at Notre Dame and additional mailing offices.

The Observer is a member of the Associated Press. All reproduction rights are reserved.

Response to child abuse case reveals society's hypocrisy

It took Madelyne Toogood, a 26-year-old Irish Traveler, to put Mishawaka on the map. On Sept. 13, a surveillance video at Kohl's department store captured Mrs. Toogood apparently punching her four-year-old, Martha, as she put the child into her car in the parking lot.

The national and even world media went berserk. For several days, Mrs. Toogood dominated the talk shows, on some of which she appeared in an unsuccessful effort to quiet the storm. Prosecutor Chris Toth, running for re-election, immediately charged her with a felony. In line with his "tough on crime" theme, he offered "no deals" and asked the court to set a \$50,000 cash bond.

Not to be outdone, Dr. Laura Schlesinger put the phone numbers of Superior Court Judges Jerome Frese, who set Toogood's bond, and William H. Albright, who will try the felony case, on her Web site. She urged listeners to call them because she thought Toogood's bond was set too low. Their phones rang off the hook. Frese pointed out that the \$5,000 cash bond he required is 10 times higher than the normal bond for such a crime. Frese, a Notre Dame Law School graduate and highly respected judge, stated the obvious, that we should not punish the defendant before she is convicted and should try people "in the courts and not on television."

The video, shot from behind Mrs. Toogood, showed her leaning into the car with her arms swinging for 25 seconds, but it did not show the contact of her hands with Martha or anything else. The facts turned out to be comparatively tame. Martha had no injuries. Toogood said she slapped her with her open hand

and shook her by her ponytail. Toogood said that when she got into the driver's seat, Martha told her that her ponytail was messed up. Toogood said she turned around and apologized to Martha. She said later that she had no excuse for striking Martha. On Oct. 10, temporary custody of Martha was awarded to her grandmother in South Bend. On Oct. 17, Mrs. Toogood was charged in LaGrange, Ind., with shoplifting some fabric last August. That got the banner headline on page A1 of the South Bend Tribune.

This case tells us something about our law and culture. Consider the contrast between the popular and official reactions to Mrs. Toogood's offense and the reality of what she could have done to Martha with impunity less than five years earlier. On the very day of Martha's birth, if delivery had been completed except that Martha's head had not yet emerged from the cervix, Toogood could have aborted Martha.

The prosecutor, who charged Toogood with a felony when she slapped but did not injure Martha, would have had to look the other way at the dismemberment of Martha because Toogood would have been engaged, not in a felony, but in the exercise of a specially privileged constitutional right. Martha, instead of being with her grandmother, would now be dead. In successfully opposing laws to outlaw that procedure, abortionists argued that such "partial-birth abortions" are no more cruel than ordinary

surgical abortions in which the living child is dismembered inside the mother's womb. If Madelyne Toogood really had it in for Martha, her mistake was that she waited too long.

From 1973 to 1998, 38,010,378 unborn children were legally executed by abortion in the United States, not counting the indeterminate but larger number killed by pills, IUDs and other early abortifacients. The number is now over 40 million. Every day of every week we legally execute more unborn children than the 3,021 victims of the Sept. 11 attacks.

The prevention of "child abuse" of born children is a major priority in law enforcement, the media and in popular opinion, as it should be. Yet surveys consistently show that three of four Americans favor the legalized execution of unborn children in at least some cases. A Gallup Poll last May found that 25 percent thought abortion should be legal "in all cases," 12 percent in most cases and 39 percent in a "few" cases. Only 22 percent thought it should be illegal in all cases.

"Boobus Americanus" will accept the dismemberment of a living, unborn Martha but will react in frenzy when her mother slaps a four year-old Martha. How do you make sense out of that? Ask your theology professor. The answer might be interesting.

Professor Emeritus Charles E. Rice is on the Law School faculty. His column appears every other Tuesday. Contact him at plawecki.1@nd.edu.

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

Charles Rice

Right or Wrong?

Notre Dame has always been a top choice for women

I would like to correct an error in the article "Panel Recalls Early Days of Coeducation" published in the Oct. 10 edition. The article states that the first group of female undergraduates came from Saint Mary's in the fall of 1972. That is incorrect. The University admitted 375 women that fall. Of those, 250 were transfers from Saint Mary's and 125 were freshmen who were admitted directly to Notre Dame.

As one of those freshmen, I think the distinction is important. Most of us did not even apply to Saint Mary's. Had I not been admitted to Notre Dame, I would have matriculated

to my second choice, Duke University. Most of my classmates had similar opportunities.

From the very beginning, Notre Dame women have been academically talented, motivated young women able to compete and succeed in the most rigorous academic environment. As the mother of a daughter who is a freshman at Notre Dame, I know that tradition continues today.

Mary Anne Kennedy Reilly
class of 1976
Oct. 16

TODAY'S STAFF

News
Andrew Thagard
Teresa Fralish
Helena Payne
Maureen Reynolds
Viewpoint
Kristin Yemm
Graphics
Andy DevotoSports
Christine Armstrong
Lauren Dasso
Matt Lozar
Scene
Julie Bender
Lab Tech
Nellie Williams

NDTODAY/OBSERVER POLL QUESTION

In which bowl game will Notre Dame play?

Vote at NDToday.com by Thursday at 5 p.m.

QUOTE OF THE DAY

*"Work to survive, survive by consuming, survive to consume: the hellish cycle is complete."*Raoul Vaneigem
Belgian philosopher

VIEWPOINT

Tuesday, October 29, 2002

page 11

In an uncertain world, marathon unites runners with city and spectators

At 5:30 a.m. on a cold, dark Sunday, my roommate Erin and I stood with friends at a train station in suburban Chicago. We had met them only moments before, yet their words of support, advice and encouragement helped convince us that we could reach our goal, still seven hours and 26.2 miles ahead of us.

Joanna
Mikulski

Tuesday Voice

It's a rare occurrence to be welcomed with open arms by a group of strangers. So often many of us immediately regard with suspicion those we don't know in places that we aren't familiar with.

Over the past year and a half, events in the United States and abroad have only served to convince Americans of the need to be cautious. Recent shootings in the Washington, D.C., area drove residents to doubt the safety of their local streets and stores. Perhaps most chillingly, the alleged suspects do not fit the profile of the typical killer. Residents are now forced to question the nature of people they thought they knew.

As I stood at the start line of the Chicago Marathon, I was struck by the sense of community among the almost 32,000 runners, who might at another time regard the participants beside them as part of a large, impersonal city.

The marathon had started as something very individual for me. This summer, I completed most of the training alone. Earlier in the semester, Erin organized students to a run for a local charity. In the days before the race, she suggested that we dedicate each mile to a friend or relative.

However, I allowed the excitement and stress of senior year to prevent me from raising much money or reflecting on what it meant to run a mile for someone else.

As race day approached, I thought mostly of the time and training I had invested in myself. I remembered how accustomed I had become to the singular rhythm of my strides, my breath and my thoughts. Then, at the moment the race began, my singular rhythm suddenly became part of the movement of thousands.

Along the course, spectators stood three, four or even 10 deep. While waving signs with the names of friends and family members, they cheered for all of the runners. Friends, who had come to support Erin and me, became so engrossed in cheering participants at mile 20 that they missed us cross the finish line.

It didn't matter. As I struggled toward the final stretch down Columbus Avenue, I had the support of thousands of spectators. I found even greater inspiration in the runners, fighting for each stride during the last miles. They were not professional athletes, but people like myself, who just decided one day to pick themselves up and start running.

The marathon was sport without money, advertisements, inappropriate

behavior or personalized shoes. It was sport, fought for pride and common achievement. At the end, I wanted to see other runners cross the finish line with success just as much as I wanted to myself. I knew that others had the same feeling.

As I crossed the finish line, a man beside me wrapped his arm around my shoulder and yelled, "We did it! We did it!" before disappearing among the crowd of runners. I walked on past the tables of blankets, water and food, knowing that the exhausted participant beside me, the woman who handed me a bottle of water, the family and friends who greeted me with smiles and I were all part of the same accomplishment.

Much has brought the country together in the past year and a half. Often it has been a sense of common loss. The marathon brought people — from those local to Chicago to those from other countries — together for one day, or maybe even just one morning, through a sense of common triumph.

That's enough to make someone want to do it all over again.

Joanna Mikulski is a senior English and German major. Her column appears every other Tuesday. Contact her at mikulski.1@nd.edu.

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

LETTERS TO THE EDITOR

University owes workers respect, living wage

Appreciate and compensate workers' contributions to society

Employers have one right — the right to be regulated.

That's right, as a precondition to doing business in America, every business must submit to America's regulations, and those businesses that don't like those regulations can move to Mexico.

In his Oct. 18 column, "Workers have one right," John Little says that a despicable \$8,000 per worker, per year is all the worker "deserve[s]" because that is the exact value of everything they produce. That's simply not true by any economic model. Supply and demand in the labor market accounts for workers' salaries being determined by their value in the job-market, which is independent of whatever "contribution to society" they make.

Little is so ignorant of the current situation of the world outside of his thick haze of Cohiba cigar smoke, to see that families (yes, with wives and children) are still living on minimum wage not because they are stupid or lazy or bad workers, but because they can't even make enough "capital" to fund their next food-shopping venture to the supermarket, let alone a small business.

And when Little says that he will start a business "at the risk of my own financial security," he's deluding himself. The

fact is, his personal financial security is padded by huge amounts of corporate welfare programs. Yet, his workers will receive nothing save for tougher bankruptcy laws.

In closing, there is only one type of worker that can't be regulated — and that is the robotic one. So while you loudly wait out your days till your father's company can employ robotic workers, Mr. Spacely, you should know that the miners and factory workers involved in building the cogs and sprockets for your army of robotic workers are in the meantime unionizing and demanding a living wage.

If you took a breather from reciting your avaricious clichés you've somehow extracted from the undergraduate business education of which you boast, you would realize that the faculty and the more conscientious members of the student body are wholeheartedly encouraging the workers to come together and demand their right to work in an environment which is a true reflection of the dignity and appreciation that they deserve.

Joey Kominkiewicz
sophomore
off-campus
Oct. 27

Low-wage workers have few options

When I was 15, I started working as the "stock manager" at an upscale fashion store. My job entailed spending four hours after school in a dreary basement, shelving boxes of shoes and sorting pantyhose. I was miserable, and at \$7 an hour, I lasted five months.

I had the luxury of quitting. My parents provided my clothing, shelter, food, transportation and medical needs, plus the promise of a college education. All that I earned went into the bank. Had I not been so blessed, however, my subsistence would have depended on that income, and "exercising my right to quit," as John Little proposed in his Oct. 18 column, "Workers have one right," would not have been an option.

I found Little's argument sadly misguided. First, he claims that if employees are unhappy with their meager wages, they should just find new work (although he later criticizes those who "move from job to job"). Yet with high unemployment rates, if a worker loses his current position, he is unlikely to quickly find another, and thus reasons that little money is better than none at all. Certainly this fear of being fired also relates to their reluctance to unionize.

Furthermore, Little denigrates those who are trying to support families on minimum wage. Last time I checked, domestic life wasn't strictly allocated to the fiscal elite. He asserts that loyalty over time is rewarded, but when one is starting from an obscenely low base, a minimal increase of salary, while helpful, is still insufficient to supply even one person's most basic expenses.

Finally, Notre Dame is not a traditional business and is certainly not in the financial peril that Little claims would justify unfair pay.

There is a member of the custodial staff I see almost every morning as I walk to the Rockne pool. She's been up since 3:30 a.m., and when her shift ends she goes to her second job, rehabilitating wounded animals. I'd be exhausted, hungry and cranky, but she always offers me a smile and a bit of friendly conversation before faithfully returning to her labor. Surely the University could offer her what she deserves for her services in return.

Kristen Nugent
sophomore
off-campus
Oct. 20

SCENE
music

page 12

Tuesday, October 29, 2002

ALBUM REVIEW

Petty won't back down

By JULIE BENDER
Assistant Scene Editor

It takes a lot for a song to get banned from the radio these days. Usually banning is the result of explicitly sexual lyrics, references to violence or harsh language. Even then, most songs escape the censors with strategically placed beeps that don't leave much to the imagination.

But Tom Petty, the long-standing hero of classic American rock and roll, has defied the odds.

Petty's latest single has been banned from the radio, not for damaging lyrics, but rather for his opinion. Like his rock and roll influences from the 1960s, Petty has used his latest album, *The Last DJ*, to take aim at corruption.

In his supposedly highly controversial new single, "The Last DJ," Petty points a

finger at the music industry and their manipulative ways of controlling radio. He sings, "There goes the last D.J. who plays what he wants to play / And says what he wants to say / Hey, hey, hey / There goes your freedom of choice / There goes the last human voice / There goes the last D.J."

Obviously radio doesn't like to hear the truth. Since the 1996 Telecommunications Act was passed deregulating radio, radio has become a corporate business, with dollar signs popping from the speakers instead of music notes. Controlling radio today are only two major companies, Clear Channel and Infinity. These two conglomerates own over 1,200 of the country's radio stations, controlling which bands will make it big and songs will and will not be heard.

Tom Petty has remained stalwart against this corruption of the music business. As a man who just "won't back down," Petty has kept his concert tickets and album prices comparatively low during a time when it's not uncommon to see seats at a concert selling for \$150 and CDs going for \$20. Petty has also refused to be corporately sponsored or to license his music for advertising. As a reflection of his position shown by his actions, Petty describes his latest album by saying, "The Last DJ is a story about morals, it's really about vanishing personal freedoms."

The vast majority of songs on this album follow the same route as the first single and take aim against corporate greed, the entertainment industry and those vanishing American freedoms. In the biting song "Joe," Petty rants, "Bring me

a girl / They're always the best / You put 'em on stage / And you have 'em undress / some angel whore / who can learn a guitar lick / hey, that's what I call music," slamming the music industry for putting lust before talent.

In "Dreamville," Petty gets nostalgic for a greener past as he sings over strings and horns, "Like it was Dreamville / A long time ago / A million miles away / All the trees were green / In Dreamville."

Not every song is filled with sarcasm, anger and a want for the past, however. Petty flirts with the sweet love song genre of music as well. "You and Me," is an easy paced song of constant guitar strumming that speaks optimistically of love for life with the girl you love.

Petty breaks out the ukulele on "The Man Who Loves a Woman," creating a jaunty, playful number, which cascades into choral harmonies warning women to "stay away," for "in the mornin' he'll be far

The Last DJ

Tom Petty

Warner Bros. Records

away."

The song with which Petty closes the album, reminiscent of a defiant John Lennon tune, gets right back to his intended message. Petty's voice is eerily bitter over the light guitar as he sings threatens that "There'll be more just like me / Who won't give in." The song fades into a droning electric guitar, leaving the imprint of bitterness to linger a bit longer in the listener's head.

The effect of the album is quite powerful.

Although Petty may sound like a cranky old man, complaining about the present state of the world, his words ring truth as the banning of "The Last DJ" demonstrates. Power to Tom Petty, a man who can stand his ground. He says it right when he sings, "You may turn off my microphone / But you can't steal / What you can't feel."

Ain't it the truth

Contact Julie Bender at
bender.10@nd.edu

Photo courtesy of Roger Wong/INF STAR MAX, Inc.

Tom Petty takes a stand against corruption.

ALBUM REVIEW

Mayer strikes gold on re-release

By EMILY TUMBRINK
Scene Music Critic

Fortunately for his fans, John Mayer has re-released *Inside Wants Out*, his first solo album. Originally released independently in Atlanta in 1999, about a year after Mayer left Boston's Berklee College of Music, *Inside Wants Out* helped create a significant local following for Mayer. Those lucky enough to have gotten their hands on this gem the first time around know exactly why this second chance is such a wonderful thing. *Inside Wants Out* is a solid album from start to finish. John Mayer at his best.

Inside Wants Out, an eight-song EP, consists of solo acoustic renditions of Mayer's

songs as well as a few recorded with a full band. Four songs that were later reworked for *Room for Squares*, Mayer's major label debut, are included on this previous album. By releasing the earlier versions of these familiar songs, the hit "No Such Thing," "Back to You," "My Stupid Mouth," and "Neon," John Mayer offers listeners a glimpse into his evolution as a musician.

Inside Wants Out contains stripped-down versions of these songs that are played at a slightly slower pace allowing Mayer's voice to take center-stage. The simplified melodies allow little distraction from his poignant lyrics that envelop the listener and become an even more integral part of the recording. Also, Mayer's talent as a guitarist, which is often lost amid the flashi-

ness of *Room for Squares*, is clearly present on "Neon" and other tracks included on *Inside Wants Out*.

Before the release of *Room for Squares* and the subsequent re-release of *Inside Wants Out*, Mayer said, "People won't really understand what *Inside Wants Out* was until this next record [*Room for Squares*] comes out. I think we're making a record that's gonna be the true fulfillment of what the songs were supposed to be in the first place."

Although he considers the tracks on *Room for Squares* to be what he originally had in mind for the songs, the versions included on *Inside Wants Out* better serve to showcase Mayer as an outstanding individual songwriter and musician.

Inside Wants Out also contains four songs that were not released on *Room for Squares*. In fact, "Comfortable," which was not included on *Room for Squares*, is arguably the best song on *Inside Wants Out*. It possesses endearingly sincere lyrics accompanied by stirring guitar and violin melodies that form a beautiful ballad of lingering feelings for a lost love. Other notable tracks are the energetic "Love Soon" and the hidden-track, "Quiet," which lives up to its namesake and is perhaps the most soothing of all the songs on *Inside Wants Out*.

Mayer's *Inside Wants Out* is the perfect

Photo courtesy of Rolling Stone.com

John Mayer treats fans on his re-release. oh

choice for anyone who enjoys relaxing music with honest lyrics and simple guitar melodies. While his major label release at times feels over-produced, *Inside Wants Out* contains none of the pop twistings that characterize *Room for Squares*.

Mayer's vocals and guitar riffs are strong enough to stand on their own, making *Inside Wants Out* a necessary addition to any John Mayer fan's collection and a good start for any music-lover who has not yet experienced the captivating talent of this young man.

Contact Emily Tumbrink at tumbrink.1@nd.edu

INSIDE WANTS
OUT

John Mayer

Sony Records

IRISH INSIDER

Tuesday, October 29, 2002

THE
OBSERVER

Notre Dame 34, Florida State 24

Tomahawk flop

Irish capitalize on Seminole turnovers in 34-24 victory

By KATIE McVOY
Associate Sports Editor

TALLAHASSEE, Fla. — Seminoles head coach Bobby Bowden isn't sure how it happened.

On Saturday, while his team was busy passing for 325 yards, Bowden unintentionally joined a club — a club of Notre Dame opponents who have fallen prey to the 8-0 Irish while they thought they had everything going for them. Notre Dame took home the 34-24 victory against the Seminoles, Florida State took home a lifetime membership to the "We Lost to the Irish" club.

"You can count us in the club," Bowden said. "We're in the club."

They joined up by losing on the big plays.

At the end of the first half, the score was tied at 10, and it looked as if the game was going to end the way Bowden thought it would — with one team kicking a last-second field goal.

That's when the Irish signed the Seminoles up with a performance that Bowden said left the Seminoles "bum-fuzzled."

With 5:26 left in the third quarter, Notre Dame took its first shot at its victim. Courtney Watson intercepted Seminoles quarterback Chris Rix to set up a 35-yard Nicholas Setta field goal for three of the 17 points Notre Dame would score in a 2:26 span. The play proved to be one that would turn the tide for the Irish Saturday.

On the second play of the proceeding Florida State drive, Glenn Earl landed a solid hit on Rix to force a fumble. Vontez Duff recovered the loose ball on the Florida State 2-yard line, setting up Ryan Grant for a two-yard run into the end zone on an option play.

"We had sat on the option long enough," Irish offensive coordinator Bill Diedrick said. "We did that before, spread the field, little parts

"Turnovers. That's how they beat everybody. So count us in the club."

Bobby Bowden
Seminole head coach

you're trying to bring back in the offense, it had been back there from day one."

On the ensuing kickoff, the Seminoles signed on the dotted line. Carlos Pierre-Antoine hit Florida State kicker Pierre-Antoine.

Terrence Washington, causing a fumble that Brandon Hoyte recovered at the Seminole 17. Just three plays later, Irish quarterback Carlyle Holiday tossed a 16-yard pass to Omar Jenkins in the corner of the end zone to

put the Irish up 27-10.

With that, the Irish chopped any hopes of a Seminoles victory.

"It's great to take a team's heart in their own stadium," said Earl, who led the Irish defense with nine tackles, including the forced fumble and a sack. "You hear the stadium go silent, you have your own section of fans up there."

The final Irish touchdown in the fourth quarter on a 31-yard run by Grant silenced the Florida State war cry that resounded in the stands. But the Irish defense had already been silencing the war cry on the field.

Although the Irish allowed 325 passing yards, they held the Seminole rushing attack,

an attack that gained 296 yards against No. 1 Miami two weeks ago, to 93 yards.

"That's huge," Irish cornerback Shane Walton said. "That's part of every game. You shut any team's running game down and make them one dimensional, and it makes any game easier."

The Irish leapt out to a rapid start. On Notre Dame's first offensive play, Holiday connected with Arnaz Battle on a 65-yard touchdown pass to give the Irish a 7-0 lead less than two-and-half minutes into the game.

"We wanted to take a shot," Diedrick said. "I probably would have preferred to take three straight shots ... you want to come in and you want to make a statement

early. It probably took the crowd out of the game."

Washington's 1-yard touchdown run with four minutes to go in the first half tied the game at 10, but it was an all-Irish ballgame from there.

In the final minutes of play, Florida State put together two scoring drives and recovered two onside kicks to bring the game within 10. But it was too little, too late, as the Irish became the second team to defeat the Seminoles in Doak Campbell Stadium since 1991.

"Turnovers. That's how they beat everybody," Bowden said. "So count us in the club."

Contact Katie McVoy at
mcvo5695@saintmarys.edu

NELLIE WILLIAMS/The Observer

Irish safety Glenn Earl hits Seminole quarterback Chris Rix, forcing a fumble. The fumble was recovered by Vontez Duff at the Notre Dame 2-yard line, setting up a touchdown on the next play.

player of the game

Carlyle Holiday

The Irish signal caller was 13-of-21 for 185 yards, no interceptions and two touchdowns, including a 65-yard bomb to Battle on the first play.

stat of the game

2:26

time it took the Irish to score 17 points in the third quarter

Three turnovers and one long pass spelled the end for the Noles.

play of the game

Courtney Watson's interception of Chris Rix in the third quarter

Watson's interception set up the go-ahead field goal for the Irish. More important, it turned the tide and led to two more turnovers that led to points.

quote of the game

"They're serial killers. They kill everyone the same way."

Bobby Bowden
Florida State head coach
He later retracted his comments

report card

- A-** **quarterbacks:** Holiday had his best game of the season, threw for 185 yards and two touchdowns, including a career-long 65-yarder.
- B** **running backs:** The Seminoles did a good job shutting down the Irish run attack, but Grant scored two touchdowns and managed to record 94 yards.
- A-** **receivers:** Battle and Jenkins both had touchdown receptions, adding to a total of 185 passing yards. Grant and Stovall also added big catches.
- B** **offensive line:** The line was up against a very physical defense. They provided good coverage but were not very effective opening up the Irish run game.
- A-** **defensive line:** The line stopped the threat of a dangerous Seminole run attack, holding Jones to 34 yards. The Irish had good pressure on Rix.
- A-** **linebackers:** The linebackers helped to stop the Seminole run game but left the short pass game open if Rix had chosen to use it.
- B+** **defensive backs:** Earl forced a fumble that Duff recovered and Earl and Walton led the Irish in tackles. Rix did manage to get some yards in the first half and they allowed two scores in the final minutes.
- B** **special teams:** Setta was 2-for-2 on field goals and 4-for-4 on PATs. The Irish kick team caused a fumble that set up an Irish touchdown. However, they failed to recover two Seminoles onside kicks in the final minutes of the game.
- A** **coaching:** The offensive play calling was solid but, more importantly, the Irish coaching staff took its team into hostile territory and kept it focused and won the game.

3.44 **overall:** The Irish had a solid game in hostile territory against a dangerous opponent. The offense and the defense were solid.

adding up the numbers

number of teams that have won at Florida State in the last ten years — Notre Dame and Miami

2

33.5 **average length in seconds of Irish touchdown drives — the longest was 54 seconds**

time in minutes it took Florida to score its final two touchdowns

1:00

34 **total number of rushing yards recorded by Florida State's Greg Jones, 60 yards less than his average**

last time Notre Dame scored a touchdown on its first offensive play of the game.

1985

84,106 **number of fans attending Saturday's game, a new record for Doak Campbell Stadium**

number of plays in Florida State's touchdown drive which covered 93 yards in over eight minutes

20

23 **Willingham's age when Bobby Bowden took over as Florida State's head coach**

Irish receiver Arnaz Battle signals the Irish are No. 1 following their 34-24 victory against Florida State. Notre Dame players and coaches, however, say they are focused on the next game, not their ranking.

Irish disrespected no longer

TALLAHASSEE, Fla.

Standing between a pair of seven-foot walls lining the tunnel exit to Doak Campbell Stadium, Bill Diedrick kept his gaze straight ahead.

He didn't look up, but if he had, he would have seen Irish fans inebriated with the program's biggest win since a 1993 victory against Florida State.

He didn't look around, but if he had, he would have seen BCS bowl officials' eyes light up at the prospect of Notre Dame playing in one of college football's four premier bowl games.

All the Irish offensive coordinator could see was Carlyle Holiday jogging off the field.

For a moment, Holiday and Diedrick embraced, the artist congratulating the brush for painting an image of success.

Nothing else mattered. Not even the sight of Fiesta Bowl blazers rubbing shoulders with Notre Dame suits.

"I don't see them," Diedrick flatly said after the game. "Not at all."

Apparently, the walls of Doak Campbell Stadium weren't the only things contributing to Diedrick's tunnel vision.

He belongs to a small group that includes the rest of the coaching staff and the players. Together, they claimed they are focusing on Notre Dame's next opponent and don't pay attention to the sudden interest BCS bowls are showing in Notre Dame.

But after Saturday's win, the walls

preventing the Irish from looking ahead toward the end of the season started crumbling.

Even as Diedrick hugged Holiday and maintained the Irish had to keep their focus on the field, University President Father Edward Malloy eagerly chatted with a Fiesta Bowl rep just a few yards away. Seconds earlier, athletic director Kevin White pumped hands with another representative of the BCS championship game.

Listening to Irish players say they don't get any respect at the same time as University officials were hobnobbing with the BCS elite was almost comical.

The Irish had a point before. After demolishing Florida State, they no longer do.

Two weeks ago at Air Force, someone asked Courtney Watson if the Irish deserved to be ranked in the BCS. "Why not?" the linebacker answered. "Nobody asks Miami that question."

All season long, Notre Dame legitimately played the no-respect card. They watched Lee Corso don Falcon and Seminole headgear and Vegas oddsmakers put the Irish as underdogs in seven of their eight games. Bulletin boards aren't built big enough for all the negative things analysts said about the Irish week after week.

Yet the Irish harnessed the disrespect, channeling it toward a single purpose. Sure, they wanted to win, but after each game, players took thinly veiled shots at the so-called experts who predicted the Irish to lose.

Saturday's victory took care of that respect problem. It also created another one. Now Notre Dame has to adjust to being the favorite.

Suddenly, there are few huge tests looming on the horizon. Saturday's

game against Boston College is just another game on the schedule, not a major obstacle the Irish have to hurdle. Barring a major collapse, Notre Dame is all but guaranteed a BCS berth.

While the coaches and players might preach the clichéd one-game-at-a-time philosophy, they're probably the only ones who can stay focused on Boston College. Malloy and White all but giggled at the sight of dollar signs dancing in front of their faces. Students who only dared to whisper the letters B, C and S in dark corners before now hop on the Internet to check plane tickets to Arizona.

In the midst of this hurricane of enthusiasm stand the players, who spent the first eight games of the season fighting to earn everyone's respect.

They'll spend the next four trying to keep it.

"Anytime you're undefeated, it's a great thing," Tyrone Willingham said. "But you've got to take it for what it is. It's an eighth victory, it's a great step, but if you don't get the next one, what does it mean?"

The last time Notre Dame beat Florida State, Sports Illustrated ran a giant cover with an Irish lineman celebrating and "We Did It!" in giant yellow letters. All the undefeated Irish had to do to win the national championship, the experts said, would be to take care of Boston College.

The hardest part of the season is over. That's what they said in 1993, back when the Irish had respect, back when they were the favorites.

The views expressed in this column are those of the author and are not necessarily those of The Observer. Contact Andrew Soukup at asoukup@nd.edu.

Andrew Soukup

Irish Insight

Holiday earns hug as he embraces role

By CHRIS FEDERICO
Sports Editor

TALLAHASSEE, Fla. On Notre Dame's first offensive play from scrimmage Saturday, Irish quarterback Carlyle Holiday faked a hand-off to tailback Ryan Grant, rolled right and hit flanker Arnaz Battle in stride 40 yards downfield.

The speedy receiver outran a Seminole defender for a 65-yard touchdown.

It was a perfectly executed play action pass. And it was just the beginning of another solid outing for the junior signal caller.

Holiday finished the afternoon 13-for-21 for 185 yards, but the most important statistics were his two touchdown passes with no interceptions.

"I think he played an excellent game with the conditions and a hostile environment," Battle said. "Florida State has a very athletic defense — very aggressive — and Carlyle stayed in there and put the ball on the money. He made some great plays."

After the game Saturday, Irish offensive coordinator Bill Diedrick dropped part of the emotionless exterior that Irish head coach Tyrone Willingham likes so many of his coaches and players to display. As Holiday ran off the field, Diedrick met the young quarterback at one of the stadium tunnels with a big hug.

"I hug [Holiday] like that after every win," Diedrick joked. "I'm glad it's a win."

Diedrick's display of emotions was understandable. Holiday continued to demonstrate the progress he's made running Notre Dame's new offensive scheme.

After sitting out one game with a shoulder injury, Holiday has established himself as the undisputed leader of the Irish offense. In three games, Holiday has gone 37-for-61 for 442 yards. In that span, he has thrown three touchdowns, run for two more and has only one interception. Most importantly, the Irish are 3-0 against three very tough teams and undefeated on the season.

Even though he hasn't put up numbers that will any awards, Holiday has done what a good quarterback has to be able to do — put points on the board at the right time and lead his team to victory at the end of each day.

"I think Carlyle is better now than

BRIAN PUCEVICH/The Observer

Irish quarterback Carlyle Holiday drops back to make a pass. The Irish signal caller passed for 185 yards and two touchdowns against Florida State Saturday.

he was week seven, and he's definitely better than week one," Diedrick said. "I think he's played well the last two or three outings. Each one he's getting a lot more comfortable, and today I think he just did a great job."

Heading into the season, many critics questioned whether Holiday would be able to effectively run the complicated pro-style offense. Last year, Holiday was primarily a running quarterback who would scramble out of the pocket at the first sign of a rush and gained yards with his feet instead of his arm.

So far this season, Holiday has shown how much he has grown as a quarterback in Willingham's offense. While still nimble-footed and dangerous as a scrambler — as witnessed with his 54-yard touchdown run at

Air Force — Holiday has stood tall in the face of defenders and been able to deliver accurate passes in key situations, as he did Saturday on the two touchdown passes to Battle and receiver Omar Jenkins.

"I've seen a lot of maturity in Holiday," Battle said. "I've been here all of his years. I've seen him come in behind [former Irish quarterback] Matt LoVecchio and develop. He's really stepped up. It shows his athletic ability to be able to go from an option style offense to passing. It shows that he can run the ball as well as throw it. He's a great weapon in our offense."

Contact Chris Federico at
cfederic@nd.edu

scoring summary

	1st	2nd	3rd	4th	Total
Notre Dame	10	0	17	7	34
Florida State	3	7	0	14	24

First quarter

Notre Dame 7, Florida State 0
 Arnaz Battle 65-yd reception from Carlyle Holiday (Nicholas Setta kick) with 12:40 remaining
 Drive: 1 play, 65 yards, 0:13 elapsed
 Florida State 3, Notre Dame 7
 Xavier Beitia 24-yd FG with 7:05 remaining
 Drive: 11 plays, 73 yards, 5:28 elapsed
 Notre Dame 10, Florida State 3
 Setta 39-yd. FG with 1:16 remaining
 Drive: 11 plays, 58 yards, 5:44 elapsed

Second quarter

Florida State 10, Notre Dame 10
 Torrence Washington 1-yd run with 4:14 remaining (Beitia kick)
 Drive: 20 plays, 93 yards, 8:41 elapsed

Third quarter

Notre Dame 13, Florida State 10
 Setta 35-yd FG with 5:26 remaining
 Drive: 24 plays, 5 yards, 2:02 elapsed
 Notre Dame 20, Florida State 10
 Grant 2-yd run with 4:09 remaining (Setta kick)
 Drive: 1 play, 2 yards, 0:06 elapsed
 Notre Dame 27, Florida State 10
 Omar Jenkins 16-yd reception from Holiday (Setta kick)
 Drive: 3 plays, 17 yards, 0:54 elapsed

Fourth quarter

Notre Dame 34, Florida State 10
 Grant 31-yd run with 10:14 remaining (Setta kick)
 Drive: 2 plays, 63 yards, 0:51 elapsed
 Florida State 17, Notre Dame 34
 Anquan Boldin 5-yd reception from Adrian McPherson with 1:12 remaining (Beitia kick)
 Drive: 9 plays, 95 yards, 3:08 elapsed
 Florida State 24, Notre Dame 34
 Nick Maddox 29-yd reception from McPherson with 0:12 remaining (Beitia kick)
 Drive: 5 plays, 51 yards, 0:58 elapsed

statistics

total yards

NOTRE DAME	301
FLORIDA STATE	418

rushing yards

NOTRE DAME	116
FLORIDA STATE	93

passing yards

NOTRE DAME	185
FLORIDA STATE	325

return yards

NOTRE DAME	70
FLORIDA STATE	111

time of possession

NOTRE DAME	29:07
FLORIDA STATE	30:88

			
32-116	rushes-yards	32-93	
13-21-0	comp-att-int	21-43-2	
6-252	punts-yards	6-269	
1-0	fumbles-lost	3-2	
4-40	penalties-yards	11-98	
13	first downs	20	

passing			
Holiday	13-21-0	Rix	13-32-2
		McPherson	8-11-0

rushing			
Grant	19-94	Jones	14-34
Holiday	5-17	Rix	10-28
Lopinski	1-4	McPherson	3-25
Wilson	7-1	Maddox	2-8

receiving			
Battle	3-77	Boldin	9-175
Jenkins	3-23	Maddox	4-90
Grant	3-15	Morgan	4-33

Bowden retracts 'serial killers' comment

Observer Staff Report

Florida State head coach Bobby Bowden quietly got everyone's attention on Saturday at his post-game press conference.

And the attention-getter had nothing to do with his team.

As Bowden discussed his team's defeat, he described Notre Dame as serial killers.

"Turnovers. That's how they beat everybody," Bowden said. "So count us in the club. We're in the club."

"They're serial killers. They kill everybody the same way."

Following the game, Florida State issued a statement retracting Bowden's comment. Bowden apologized for the poorly chosen metaphor.

"I used an analogy I should

not have said, especially in the wake of recent events" Bowden said. "I certainly meant no disrespect."

A new option

With just over four minutes left in the third quarter the Irish offense borrowed an idea from Air Force.

The Irish played the option. Quarterback Carlyle Holiday took the snap and pitched to running back Ryan Grant, who ran two yards for the score.

"I didn't expect it," Grant said. "We ran it in practice and the coaches said, 'Try not to cut inside' ... I thought, 'Oh, I'm cutting it back inside.' They got there fast."

Although it was the first time the Irish have pitched on the option, offensive coordinator Bill Diedrick said the play has been in the book all

the time, and he was just waiting for the right time to come out.

"We had sat on the option long enough," Diedrick said.

Reaching the goal

Irish coach Tyrone Willingham refused to call it a slump. So when Nicholas Setta stopped missing field goals on Saturday, he attributed it, in part, to his coach's confidence.

"It's unbelievable, because that's the one guy who you worry what he thinks," said Setta.

"When you've got him and the rest of the coaches and the team supporting you, it's great."

The Irish place kicker connected on both field goal attempts, one from 35 yards out, the other from 39 yards out.

He also added four more consecutive PATs.

After beginning the year as the MVP of the Kickoff Classic, Setta lost his rhythm. Prior to Saturday's kickoff, he had missed six of his last seven field goal attempts, connecting on only two of nine since the first Irish game.

But Saturday, despite his second field goal brushing the goal post, Setta got the ball where it needed to go.

"I'll take it," Setta said. "If it wouldn't have kissed it, it wouldn't have gone in. So I would have given it a kiss."

Game day captains

Irish game day captains on Saturday were receiver Arnaz Battle, linebacker Courtney Watson, cornerback Shane Walton and center Jeff Faine.

BRIAN PUCEVICH/The Observer

Glenn Earl (No. 19) and Darell Campbell (No. 60) make a tackle against Florida State. The Irish defense forced two fumbles and two interceptions.

RESPECT EARNED

The Irish were the underdogs for seven of their eight games, including Saturday's game against the Seminole when Florida State was a 10-point favorite. However, Notre Dame proved itself as a team that can play with the cream of the crop on Saturday against Florida State. Three turnovers and three scores in the third quarter gave Notre Dame an undisputed lead and caught the attention of the sports world.

BRIAN PUCEVICH/The Observer

Irish running back Ryan Grant scores a touchdown on Saturday against Florida State.

NELLIE WILLIAMS/The Observer

Shane Walton (No. 42), Jerome Collins (No. 48) and Courtney Watson (No. 33) celebrate after Glenn Earl intercepted a Chris Rix pass.

BRIAN PUCEVICH/The Observer

Carlos Pierre-Antoine hits Seminole kick returner Terrance Washington on a kickoff return in the third quarter. Brandon Hoyte recovered the fumble.

SCENE
music

Tuesday, October 29, 2002

page 13

ALBUM REVIEW

Hives bring hope for rock

By C. SPENCER BEGGS
Scene Editor

If the Bush Doctrine had been in place a decade ago, America would have stormed the beaches of Sweden when they sent Ace of Base to terrorize our radio waves with crappy music. Despite any past quar-

Photo courtesy of Frank Micelotta/ImageDirect
The Hives show hope for the fate of rock.

rels our country may have had with the Lion of the North in the past, the latest Swedish audile offering may be a peace-maker even though Abba may truly be an unforgivable offense.

The Hives' latest, *Veni Vidi Vicious*, is an album that plays the way a rock album is meant to play: raw. The band's sound is hard to define, but it might suffice to say that they're new garage rock. The Hives are what would happen if The Beatles had their genes spliced with The Rolling Stones and the resulting band went partying with The Sex Pistols from 1983-1986. And with names like Nicholas Arson, Chris Dangerous and Vigilante Carlstroem, their punk rock forbearers would be proud.

Veni Vidi Vicious is a great party album. Each song moves into the next seamlessly. Though some tracks off the album like "Hate To Say I Told You So" and "Main Offender" got a bit of airtime on radio stations over the summer, the album really doesn't have any single-worthy material. The value of *Veni Vidi Vicious* comes more from the way it works as a compilation of solid punk material.

And while its fairly undeniable that The Hives rock out on their

Veni Vidi Vicious

The Hives

Warner Bros. Records

instruments, their lyrics are a bit basic. For example, "Hate To Say I Told You So" plays on basic teenage rebellion ala The Clash: "Do what I want cause I can and if I don't / because I wanna be ignored by the stiff and the bored because I'm gonna." But then again, that's punk for you. It might be a good thing that the vocal tracks are buried so far beneath the hard rocking guitars.

Veni Vidi Vicious was actually released in 2000 by Warner Brothers, but the album didn't really catch on until early this year. Their popularity was cemented when they performed on MTV's Video Music Award 2002. But the band hasn't been an overnight success by any means.

In fact the five members have been playing together since they were 13.

Along with The Strokes, The Vines and The White Stripes, The Hives appear to be on the cutting edge of a rock revival. Though perhaps their native English speaking counterparts will be better equipped to lead the charge in the U.S., the fact that The Hives have produced a solid, fun album should be enough to keep them around for at least another crack at the charts.

Contact C. Spencer Beggs at
beggs.3@nd.edu

ALBUM REVIEW

Chambers shows Australian flavor

By LIAM FARRELL
Scene Music Critic

Australia is not really associated with American roots music, but native Kasey Chambers has won the admiration of such artists as Lucinda Williams and Steve Earle for her brand of country rock. Her debut *The Captain* was criti-

Photo courtesy of Barry Brechisen
Kasey Chambers rocks out with an Australian twist.

cally acclaimed, and her follow-up *Barricades and Brickwalls* mines similar territory.

Like most legitimate country artists today, Chambers wears her influences on her sleeve. Her voice sounds like a young, heartbroken Emmylou Harris and her melodies recall the Jayhawks and more roots oriented artists such as Alison Krauss. One of the strongest songs on the album is Chambers' cover of the Gram Parsons' "Still Feeling Blue", showing country music dexterity amid other rock songs like the opening title track.

The problem with creating such an influenced record, however, is that originality can be hard to find.

Kasey Chambers' voice is probably the best part of the album, injecting emotion into even lackluster lyrics. She always sounds seconds away from breaking into an angry punk song, and her duet with Paul Kelly of the punk band the Living End on the beautiful "I Still Pray" strengthens that connection.

There is good attitude in the songs, a certain amount of genuine earnestness with a healthy amount of sorrow that improves the texture of her work.

Her lyrics lack great diversity and originality, however. Although the genre she plays in is usually composed with simple lyrics of pain or happiness, she often repeats metaphors and images to death, losing some of the impact of later songs because they seem to be mirror images of earlier tracks.

Her musicianship tries its hardest to drag the lyrics up to its level, but in the end she sounds too much like Jewel or one of the woman singer-songwriter

Barricades and Brickwalls

Kasey Chambers

Warner Bros. Records

clones that she is obviously too talented to be grouped with. When listening to songs like "On a Bad Day" or "Nullarbor Song", there is no doubt to the listener that there is genuine sadness, but one just wishes that it could be expressed more poetically.

But the album is saved by repeated listens. On first glance many songs are less than breakthrough, but the construction of the album comes through upon continued attempts at making sense of Kasey Chambers. Her potential is undeniable and there are flashes of musical excellence here. She should not yet be grouped in with artists such as Aimee Mann or

Beth Orton simply because her album does not compare to the *Magnolia Soundtrack* or *Daybreaker*. But there are good songs here, and it's a good second effort.

Contact Liam Farrell at farrell.50@nd.edu

NFL

McNabb leads Eagles to win over the Giants

Associated Press

PHILADELPHIA

Donovan McNabb didn't need to use his arm. His legs were enough to beat the New York Giants.

McNabb ran for 111 yards and one touchdown, and Philadelphia had a remarkable 299 yards rushing as the Eagles beat the New York Giants 17-3 in the final Monday night game at Veterans Stadium.

It was Philadelphia's third straight victory over the Giants after losing nine in a row to them and gave the Eagles (5-2) a two-game lead over New York (3-4) and Washington (3-4) in the NFC East.

McNabb had just 137 yards passing, but the Eagles dominated the Giants on the ground. Duce Staley had 126 yards on 24 carries, and David Akers kicked three field goals in the first half in which the Eagles had the ball for 20:31.

Philadelphia hadn't had two 100-yard rushers since Oct. 8, 1995, when Ricky Watters and Charlie Garner did it against Washington. The Eagles had seven runs of 10 yards or

more. The Giants had allowed just 11 such runs entering the game.

McNabb put the game away with a 40-yard TD run 4:30 into the fourth quarter that gave the Eagles a 15-3 lead and McNabb connected with Chad Lewis on a 2-point conversion. His run capped a nine-play, 99-yard drive that took 3:33.

On third-and-11, McNabb dropped back to pass, stepped up in the pocket, avoided a tackle at his feet by Cornelius Griffin, started to scramble, cut to his left, streaked down the sideline, jumped over a blocker at the 5 and went into the end zone.

It was McNabb's second 100-yard performance in three games.

He had 100 yards on 12 carries in a 28-25 loss to Jacksonville on Oct. 6.

The Eagles took advantage of the absence of defensive tackle Keith Hamilton, who went down with a season-ending Achilles' tendon injury two weeks ago, by running at his replacement, Lance Legree, and right defensive end Kenny Holmes. They had 195 yards rushing in the first half, but couldn't get into the end zone.

Philadelphia Eagles quarterback Donovan McNabb tries to elude New York Giant defender Kenny Holmes. The Eagles went on to win 17-3.

MAJOR LEAGUE BASEBALL

Glavine, Thome among 70 to file for free agency

Associated Press

ANAHEIM, Calif.

Tom Glavine, Jim Thome and Ivan Rodriguez were among 70 players who filed for free agency as baseball's offseason began.

Frank Thomas of the Chicago White Sox, who is under contract, also opted to explore the market, his right because the team exercised a provision in his deal that would defer most of his salary without interest.

Meanwhile, Atlanta Braves catcher Javy Lopez decided against free agency, deciding

to exercise his \$7 million option for 2003.

Greg Maddux, Roger Clemens, Andy Pettitte, Jeff Kent, Robb Nen and Cliff Floyd are among the 184 players potentially eligible to file for free agency by the Nov. 12 deadline.

Clemens is expected to decline his \$10.3 million option with the Yankees, because his deal also includes a \$10.3 million buyout. New York has an \$11.5 million option on Pettitte.

Shawon Dunston and Bill Mueller filed Monday from the NL champion San Francisco

Giants, who lost Game 7 of the World Series 4-1 to Anaheim on Sunday night. No Angels filed.

San Francisco has two key players who are eligible but didn't file Monday: Kent, the 2000 NL MVP, and closer Nen, who must decide whether to exercise a player option for 2003.

Thomas, a two-time AL MVP, has until Dec. 7 to sign with another club or keep his contract with the White Sox, which calls for annual salaries in the next four seasons of \$250,000 plus \$10,125,000 deferred over 10 years without interest.

His contract had contained annual salaries of \$9,927,000, including \$3,827,000 deferred with interest, but the White Sox exercised a clause that allowed the team to change the salary because he didn't make the All-Star team and isn't going to finish among the top 10 in MVP voting or win a Silver Slugger this season.

Chicago general manager Kenny Williams and Thomas' agent, Arn Tellem, said they will continue negotiations.

"Although we are not surprised that Frank exercised his right to shop his services on the open market, and we

understand there is a risk that he might find a more attractive offer elsewhere, we remain hopeful that we can reach some sort of agreement that would keep Frank with the White Sox," Williams said.

Chicago notified Thomas on Oct. 6 it was invoking the clause.

"We have had some very positive conversations over the past two weeks," Tellem said. "The White Sox have expressed their interest in retaining Frank, and we will continue to hold discussions with the Sox even while we are evaluating other options for Frank."

CLASSIFIEDS

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 024 South Dining Hall. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 3 cents per character per day, including all spaces. The Observer reserves the right to edit all classifieds for content without issuing refunds.

NOTICES

\$250 a day potential/bartending
Training provided 1-800-293-3985
ext. 556

SPRING BREAK
INSANITY!WWW.INTER-CAM-
PUS.COM OR CALL 1-800-327-
6013. GUARANTEED LOWEST
PRICES. FREE MEALS AND
DRINKS! CANCUN, JAMAICA,
FLORIDA AND BAHAMAS PARTY
CRUISE! OUR SEVENTEENTH
YEAR! REPS WANTED!

LOST & FOUND

Digital Camera Lost Nikon CoolPix
775 Before Pitt Game Lost near
stadium Call Destanie at 4-4283

WANTED

#1 Spring Break Vacations! Mexico,
Jamaica, Bahamas, Florida, Texas!
Campus Reps Wanted! Best Prices.
Free Parties & Meals! 1-800-234-
7007 endlesssummertours.com

Bartenders needed! Earn upto \$300
per day. No experience necessary.
Call 1.866.291.1884 ext U187.

FOR SALE

LARGE ONE-BEDROOM CONDO
FOR SALE. ONE MILE TO ND.
NON-RENTAL. NEWLY REMOD-
ELED. FULLY EQUIPPED.
\$99,500. Williamson.1@nd.edu

FOR RENT

All size homes available for 2003-
2004 mmmrentals@aol.com
www.mmmrentals.com

ROOMS IN PRIVATE HOME FOR
RENT FOR ND/SMC EVENTS.
CALL 243-0658 OR 298-0223.

HOUSES FOR RENT FOR
2003/2004: Call Bill at 532-1896

DOMUS PROPERTIES - NOW
LEASING FOR 2003-2004
SCHOOL YEAR - WELL MAIN-
TAINED HOUSES NEAR CAM-
PUS-4-5-8-9 & 10 BEDROOM
HOUSES - STUDENT NEIGHBOR-
HOODS - SECURITY SYSTEM -
MAINTENANCE STAFF ON CALL -
WASHER/DRYERS - CALL TODAY
- HOUSES GOING FAST - CON-
TACT: KRAMER (574)234-2436 -
(574)274-9955 - (574)674-2471

TICKETS

N.D. tickets buy and sell. Please
check our prices. 273-3911.

WANTED: ND tickets - HIGHEST
PRICES PAID 251-1570

ND TICKETS FOR SALE LOWEST
PRICES 289-9280

ND FOOTBALL TICKETS FOR
SALE. AM 232-2378 PM 288-2726

ND FOOTBALL TICKETS WANT-
ED AM 232-2378 PM 288-2726

NEED BC TICKETS Alum (67 & 96)
bringing family, friends & girlfriend
to 1st ND game-Please call Chuck
at 877.654.8472 or email at jbmale-
ley@global.t-bird.edu

PERSONAL

UNPLANNED PREGNANCY? Do
not go it alone. If you or someone
you love needs confidential support
or assistance, please call Sr. Mary
Louise Gude, CSC, at 1-7819. For
more information, see our bi-weekly
ad in THE OBSERVER.

SPRING BREAK 2003 with STS
Americas #1 Student Tour Operator
Sell Trips earn cash Travel Free
Information/Reservations 1-800-
648-4849 or www.ststravel.com

Taco Bell = Taco Hell

I can't believe I have to work
tonight. ugh...

Hi, this is Kathy. Is Candle there?

Whoa! Geez....

Happy Birthday, Tamill! It's about
time you turned 21! ;)

CONGRATULATIONS Renee and
Michael on your engagement!!!!
We're all so happy for you and wish
you the very best!! ;)

Your Mom...

Hi, Ramon!!! Love, your secret
Observer fan Club!! ;)

At least I don't have an unhealthy
love interest in an action figure...

Y-M-C-A!!!

Hey Nellie, who's the third person
going to be??

Adrienne, admit it, you want to date
a guy with earrings and tattoos, too.

Katie, congratulations on your
blessed event. I'm looking forward
to living in a triple! ;)

SENDWICH INDEX

Irish claim top position in Sandwich Index

The No. 1 sign atop Grace Hall may not yet be lit up, but the Irish did take over the No. 1 spot in the Sandwich Index this week.

Notre Dame became the fourth different team in as many weeks to sit atop the rankings.

Despite entering the game as 10 point underdogs,

Notre Dame easily handled former No. 7 Florida State in Tallahassee. The Irish capitalized on turnovers and a nifty play calling to break a 10-10 tie wide open with 24 straight points during a 10 minute span in the second half.

In typical Bobby Bowden margin-of-victory-minded fashion,

the Seminoles tacked on two touchdowns with less than two minutes remaining to make the final score 34-24. Bowden even went so far as to call an onside kick with 12 seconds remaining.

Perhaps Bowden and San Francisco 49ers wide receiver Terrell Owens should get together and start a poor sportsmanship club. Fortunately, Bowden got what he deserved and Florida State fell to No. 18 in the Sandwich Index with the loss.

The Irish were formerly ranked No. 2 after a solid win in Colorado Springs against previously unbeaten Air Force. The Falcons were unable to move the ball on offense and scored only as the result of two Irish turnovers. Notre Dame out gained Air Force 447 yards to 161 and took an easier-than-the-scoreboard-indicated 21-14 victory.

The loss against Notre Dame may have been the straw that broke the camel's back for Air Force, as they followed up with a loss against previously winless Wyoming. Air Force is currently ranked No. 42.

Sitting Ducks

Two weeks ago Oregon had a perfect record, national championship hopes, and a No. 8 ranking in the Sandwich Index. With consecutive losses to Arizona State and USC, the Ducks dropped as many games in eight days as they had previously lost in over two years.

Oregon fell from the ranks of the unbeaten with a stunning defeat at home against Arizona State. The Sun Devils trailed 21-0 early in the second quarter, but passed their way back into the

game and an eventual 45-42 victory.

One week later, USC easily beat the Ducks 44-33. This game was not nearly as close as the final score might indicate as Oregon tacked on two meaningless late touchdowns. Former all-American recruit, turned disappointment, turned superstar once again Carson Palmer threw for 448 yards and 5 touchdowns in leading the Trojans to a victory.

With the double whammy, Oregon dropped out of the top 25 and is currently ranked No. 31. USC and Arizona State both moved up significantly, as they currently rank No. 6 and No. 13, respectively.

Fiesta Bowl Scramble

Is Notre Dame really the best team in the country? Sadly, we may never know. The Irish currently rank No. 3 in the Bowl Championship Series standings behind Oklahoma and Miami. If both the Sooners and Hurricanes remain undefeated, Notre Dame will probably not move into the top two, a requirement for making the national championship game.

The winner of Miami and Virginia Tech on Dec. 7 is nearly guaranteed a No. 1 BCS rank following that game, with the victor receiving a needed boost in the computer rankings and quality wins departments.

Oklahoma may decide its season this weekend against No. 20 Colorado. Should Oklahoma win, their only remaining pre-bowl challenge would be a likely rematch with Colorado in the Big 12 championship game.

The opinions expressed in this column are those of the writers and not necessarily those of The Observer. Contact Eric Chanowich at echanowic@nd.edu and Eric Sendelbach at esendelba@nd.edu

Sandwich Index Top 25 through Week 10

No.	School	Sandwich	W-L	Last Points
1	Notre Dame	9.47010	8-0	2
2	Oklahoma	9.11193	7-0	1
3	Georgia	8.29145	7-0	4
4	Miami, Fla.	7.69843	6-0	3
5	Ohio State	6.93762	9-0	6
6	USC	6.42440	6-2	11
7	Virginia Tech	5.97501	8-0	5
8	Iowa	5.56806	8-1	14
9	Wash. State	5.11462	6-1	8
10	N.C. State	4.99587	7-0	10
11	Arkansas	4.51211	4-3	21
12	Texas	4.35253	7-1	16
13	Arizona State	3.95107	6-2	12
14	LSU	3.89943	5-2	9
15	Alabama	3.54124	5-2	17
16	Kansas State	3.54048	4-2	25
17	Colorado State	3.46275	7-2	13
18	Florida State	3.39768	5-3	7
19	UCLA	3.38632	5-3	37
20	Colorado	3.36972	6-2	28
21	Boise State	3.20683	6-1	31
22	Bowling Green	3.17578	6-0	20
23	Nebraska	3.05780	5-3	42
24	Iowa State	3.00907	5-3	15

Top 5 Game to Watch for Week 11

No. 20 Colorado at No. 2 Oklahoma

Forecast: Sooners get tested but prevail in Big 12 Championship preview.

No. 13 Arizona State at No. 9 Washington State

Forecast: Sun Devils win a shoot-out on the arm of Andrew Walter.

No. 12 Texas at No. 23 Nebraska

Forecast: Huskers haven't lost at home this year, and they won't start now.

No. 26 Minnesota at No. 5 Ohio State

Forecast: Minnesota gets destroyed against its first elite Big 10 opponent.

No. 29 Florida at No. 3 Georgia

Forecast: Gators crash the "Cocktail Party" and end Georgia's perfect season.

University Hair Stylist

All Licensed Master Hairstylists
631-5144

Full Service: 9-9 M-F, 9-4 Saturday

LaFortune Center Notre Dame University
Notre Dame, Indiana 46556

UHS is pleased to announce the addition of Zawondra T. Hunt to our staff. Zawondra is a licensed master stylist. Her expertise includes clipper cuts, fades, color, relaxers and wraps

From POWER to COMMUNION

AN EMERGING THEOLOGY

INFORMATION MEETINGS FOR SPRING 2003 CLASS THEOLOGY 325. FROM POWER TO COMMUNION. AN EMERGING THEOLOGY

Tuesday, October 29 @ 7-8 pm
CSC Coffeehouse

Monday, November 4 @ 7-8 pm
Law School, Room 101

JET

to Japan

Engage in international exchange and teaching through the JET Program

BENEFITS

- ¥3,600,000/yr
- round-trip airfare
- national health insurance
- 10 - 20 days paid leave
- travel opportunities
- international alumni network

NO teaching experience or knowledge of Japanese required!

APPLICATION

www.us.emb-japan.go.jp

DEADLINE

December 5, 2002

QUESTIONS?

www.chicago.us.emb-japan.go.jp/jic.html
(312) 280-0434

ND SWIMMING

Women successful, men lose in Colorado

By JOE HETTLER
Associate Sports Editor

The Notre Dame mens and womens swimming teams traveled to Colorado over fall break with the same goal — win their first dual meet of the season.

However, only the womens team fulfilled their goal.

Notre Dame's women defeated Colorado State 162-100 Oct. 25, while the men lost to Air Force 178-120.

Womens head coach Bailey Weathers was happy with his team's results.

"We were pleased overall with their performance," Weathers said. "We've been training at altitude and the meet was done at altitude, so that was a challenge for us. In terms of comparing our times that we did last year at the same time when we were at Florida, they were very similar. The times were very competitive [with those in Florida last season]. So we're pleased with who where we are."

Lisa Garcia and Laurie Musgrave stood out in Weathers' mind. Garcia won the 100- and 200-meter butterfly events, while Musgrave won the 200 breaststroke.

The Irish also got contributions from Kelli Burton, Danielle Hulick and Heidi Hendrick.

Meanwhile, the mens team had a solid meet, but fell short to the Falcons for their first dual meet loss of the season. A pair of freshmen, Patrick Davis and Tyler Grenda, led the Irish, with Davis posting wins in the 500 and 1000 freestyle and Grenda winning the 200 breaststroke.

Joe Miller won the three-meter dive to lead the mens divers, while teammate Tong Xie finished third in the same event.

The Notre Dame women have two home meets this week against Purdue on Wednesday and Indiana on Friday.

Weathers said the competition in Colorado should help the team in this week's meets.

"I think we hoped to be able to beat [Colorado State] but [the meet] tells us a lot of what we need to do this week against Indiana and Purdue," he said.

The Irish men are off until Nov. 8 when they host Michigan State.

Contact Joe Hettler at
jhettler@nd.edu

MAJOR LEAGUE BASEBALL

Pinella accepts Tampa position

Associated Press

ST. PETERSBURG, Fla.

For Lou Piniella, the opportunity to work near where he grew up was just part of the appeal of becoming the manager of the struggling Tampa Bay Devil Rays.

Piniella was introduced after finalizing a four-year, \$13 million contract that makes him the second-highest paid manager in the majors. He is confident he can help transform the team with baseball's youngest and least-expensive roster into a championship contender.

"I'm not a baseball savior. I'm not a baseball guru. I believe in no shortcuts to success," the 59-year-old manager said after slipping on a No. 14 Devil Rays home jersey during a news conference at Tropicana Field.

"I believe in hard work. I believe in dedication. I believe in taking a tremendous amount of pride in the uniform that you wear in the city that you represent," he added, tugging on the front of his jersey. "That's what we're going to try to instill here. I'm looking forward to the challenge."

Piniella asked out of the final year on his contract with the Seattle Mariners, so he could seek employment closer to his

home in Tampa. The Mariners agreed to allow the Devil Rays to negotiate with the manager after the Devil Rays met their demand for All-Star outfielder Randy Winn as compensation.

Tampa Bay also received minor league shortstop Antonio Perez in the deal.

The two-time AL manager of the year went 840-711 in 10 seasons at Seattle. The Mariners won a league-record 116 games in 2001 and won three AL West titles and made four playoff appearances under him.

Overall, Piniella is 1,319-1,135 in 16 seasons of managing in the majors. He led the Cincinnati Reds to a World Series championship in 1990 and also served a successful stint as manager of the New York Yankees from 1986-88.

In Tampa Bay, Piniella inherits a team that has lost 206 games the past two seasons — most in the majors. The Devil Rays tied the Detroit Tigers for the worst record in the AL (55-106) this year and never won more than 69 games under previous managers Larry Rothschild and Hal McRae.

McRae was fired last month and moved into a position as an assistant to general manager Chuck LaMar. Six other candidates — none with big league managerial experience — were

interviewed as potential replacements, however the team focused solely on Piniella once the Mariners agreed to let him out of the final year of his contract in Seattle.

The New York Mets were interested, too, but were unable to agree with Seattle on compensation. Once it became apparent that Piniella was going to accept the Devil Rays' offer, the Mets quickly closed on a four-year contract with Art Howe.

Piniella reportedly will earn about \$2.5 million in 2003, roughly the same that he would have had he remained in Seattle. The remainder of the contract calls for about \$3 million in 2004, \$3.5 million in 2005 and \$4 million in 2006, plus he could earn up to \$3 million in incentives based on victories.

In addition to being able to live year-round in the same city with his family and elderly parents, the ultra-competitive Piniella also found the challenge of taking over one of the league's worst teams appealing.

Seattle was struggling before he began to turn the Mariners around in 1993. He sees the same potential in Tampa Bay, which trimmed its payroll to a major league-low \$34 million this season.

Attention All Students!!!

Popovich Hall, state-of-the-art home to our graduate school programs, on the University of Southern California campus.

Learn more about the University of Southern California's
Leventhal School of Accounting

Master of Accounting (MAcc) &
Master of Business Taxation (MBT) Programs

- All degrees welcome
- Earn your degree in ONE YEAR!
- NO WORK EXPERIENCE REQUIRED

Come meet Chrislynn Freed, Director of the Master's Programs
at the

Graduate School Fair

Wednesday, October 30th, 4:00pm – 8:00pm

at Heritage Hall, 2nd floor concourse of the Joyce Center

UNIVERSITY OF SOUTHERN CALIFORNIA
Marshall School of Business

FOOTBALL

Elevation lifts Grant, Irish above Falcons

By KATIE McVOY
Associate Sports Writer

At his weekly press conference before their game against Air Force on Oct. 19, Irish coach Tyrone Willingham had joked that his team would run faster because they had trained at sea level. For running back Ryan Grant, that didn't turn out to be such a joke.

The sophomore recorded 190 yards as the Irish swept past the Falcons 21-14.

"Did I run faster?" Grant asked when Willingham suggested in the post-game press conference that the thin air wasn't a factor. "I ran faster because they were trying to tackle me."

With the offensive line opening holes, Grant had a career-best running game and scored an 18-yard touchdown for the Irish.

"The coaches did a great job calling plays and the line did a great job opening holes," Grant said. "I could pick where I wanted to run."

Before the game began, analysts assumed it would be Air Force that would rack up the rushing yards — the Falcons led the nation in rushing, averaging 339 yards a game with their triple option attack. But the Irish defense shut down the option with little trouble, holding the Falcons to only 161 offensive yards. The Irish weren't surprised at their ability to shut down the option.

"I knew it from the get-go," Irish cornerback Shane Walton said. "They haven't seen a defense as physical and as fast as our defense. I think we proved that tonight, we can play the pass, we can play the option, any kind of option we can play."

The Irish offense was equally unsurprised by their success. Quarterback Carlyle Holiday, who ran for negative yards against Pittsburgh, picked up 86 rushing yards, 52 more than the Falcons' Chance Harridge, including two touchdowns.

With 1:12 left in the first quarter and Air Force up by seven, Holiday broke out of the pocket and raced 53 yards for a touchdown.

"We were trying to get the ball to one of our over routes and it didn't show up because he got rushed out of the pocket," Willingham said. "He displayed his athletic ability, a couple of missed tackles, guys he made miss and got in the end zone."

Holiday also scored the final Irish touchdown of the game, going one yard into the end zone late in the third quarter.

In the second half, it wasn't just the run game that the Irish found successful. Holiday began connecting on passes consistently and Arnaz Battle began receiving consistently. Battle was the receiver on all eight passes that Holiday completed during the game.

"I think the thing we said last week about Arnaz is that he's slowly, and that's not being disrespectful to Arnaz, but that he's slowly learning the nuances of being a receiver and you see that each week come up a little bit more," Willingham said.

Air Force could not put a drive together. The option attack was unsuccessful. Harridge, who had been leading the Falcons in rushing, was effectively shut down and the pitch wasn't working.

Air Force took the usual Irish approach to scoring — making plays on defense. The Falcons

Safety Jerome Sapp makes a tackle during the Air Force game Oct. 19. The Irish effectively shut down the Falcon's triple option attack.

took advantage of two Irish fumbles to score their touchdowns. With three minutes to play in the first quarter, Holiday fumbled and Marchel Graddy returned the fumble 21 yards for the Air Force touchdown.

With the Irish leading by seven at the half, the Air Force defense

forced another fumble that kept them in the game. On the kick off beginning the second half of the play, Vontez Duff fumbled the ball on the return, setting up the 16-yard offensive drive by the Falcons.

"I just think those things happen," Willingham said. "...

Vontez was turned and the guy caught the ball. On the other one, Carlyle was hit on the blind side and it popped loose. Sometimes those things happen."

Contact Katie McVoy at
mcvo5695@saintmarys.edu

International Study Programs
152 Hurley Building
T: 631-5882

INNSBRUCK

2003-2004 Academic Year

Come and meet Professor Gernot Gürtler,
Director of the Innsbruck Program

Wednesday, October 30, 2002

213 DEBARTOLO

7:00 PM

Applications Available www.nd.edu/~intlstud

Questions? — Weber.15@nd.edu Application Deadline: December 1, 2002

Chinese - American Restaurant
and Cocktail Lounge
Authentic Szechuan, Mandarin and
Hunan Cuisine

Voted Best Oriental
Restaurant in Michigan
by Michiana Now

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

GREAT WALL

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

www.nd.edu/~teamwork

TEAMWORK

Info Sessions October 29 7-8 McNeill Room (LaFun)
October 30 7-8 Montgomery Theatre (LaFun)

Apply online by November 4.

Teamwork for Tomorrow

HOCKEY

Irish split conference games over fall break

By CHRIS FEDERICO
Sports Editor

It was an up-and-down week for the Notre Dame hockey team over fall break. The Irish began their week off from classes with a pair of victories over CCHA opponent Western Michigan, 4-2 and 8-5 in a home-home series with the Broncos.

Some of that momentum came to a halt, however, with a pair of conference losses at home to Ferris State last weekend, 5-2 and 4-1.

In Notre Dame's first home game of the season against Western Michigan two weeks ago, the front line of seniors Michael Chin and Connor Dunlop and junior Rob Globke carried the Irish to victory. The trio had three of the team's four goals and contributed five assists in the contest.

For the second half of the series, the teams traveled to Kalamazoo, Mich., and the Notre Dame offense caught fire for eight goals to escape with the 8-5 victory in the offensive battle.

Junior center Aaron Gill had his first career hat trick for the Irish, as Notre Dame netted three goals in the first and never looked back, getting four more in the second period and tacking on its final score in the third.

The Irish took advantage of Bronco mistakes, converting four of seven power plays, while Western Michigan scored on only one of its three power play chances.

As a result of the wins, the Irish earned their first spot in the national rankings since the 1998-99 season, being ranked 11th by the Inside College Hockey.com poll and 15th in the USAToday/American Hockey Magazine poll.

The Irish suffered their first loss of the season Friday night in the Joyce Center at the hands of CCHA rival Ferris State. The two teams entered the final period of play knotted at 1-1, but the Bulldogs used four third period goals to pull away 5-2.

Globke put the Irish on the

board in the second period with his sixth goal of the season. Junior defenseman Neil Komodoski would add Notre Dame's only other goal of the match, getting his fourth of the season on an Irish power play in the final period.

Notre Dame had a chance for redemption the following night, but the Irish were unable to stop Ferris State senior left wing Chris Kunitz, who had two goals and two assists in the Bulldogs' 4-1 victory.

The Irish avoided a shutout when sophomore center Cory McLean knocked a rebound past Bulldog goaltender Mike Brown with just 3:10 left to play in the game.

With the pair of losses, the Irish fell to 3-2-1 on the season and 2-2 in the CCHA, and dropped to fourth place in conference standings.

The Irish return to action Friday as they host high-flying Boston College. The Eagles are 3-0-0 and are currently ranked in the top five in each of the three major college hockey polls.

Contact Chris Federico at
cfederico@nd.edu

ANDY KENNA/The Observer

Junior right wing Rob Globke battles for the puck against Toronto earlier in the season. The Irish lost two games after starting the season 3-0-1.

STEPAN CENTER

RESERVED COURT TIME SCHEDULING MEETING

Any organization
wishing to request
weekly
BASKETBALL
or **VOLLEYBALL**
court time at
Stepan Center

for the 2002-2003 academic year must attend--

WEDNESDAY, OCTOBER 30

4:30pm

Montgomery Theatre

1st Floor LaFortune Student Center

You must have a representative present at the meeting to request your times.

Weekly court time will run November 2002 through April 2003.
Coordinated by the Student Activities Office.
For more information, contact 631-6912.

HALLOWEEN NIGHT ULTIMATE FRISBEE TOURNAMENT

Thursday, October 31

6:30pm
Riehle Fields

- Simplified Rules
- Open to all Notre Dame students, faculty, staff and spouses
- Co-Rec 5 on 5, min. of 2 females on the field at all times
- Space limited
- Register a team in advance at RecSports
- Deadline to register: Wednesday, October 30 at 5:00pm
- All teams guaranteed at least 2 games

For more information call 1-6100 or visit recsports.nd.edu

PUSH IT

NOT ALL AIR FORCE ROTC STUDENTS FLY PLANES. GETTING THEIR TUITION PAID BY THE AIR FORCE IS THRILL ENOUGH.

Your pulse quickens. Your heart races. And your mind is blown by the power of the Air Force ROTC. Get some hands-on training through our unique leadership program. Gain your competitive edge at a leadership seminar that only the Air Force ROTC can provide. Extra spending money in your pocket every month. Not to mention graduation with a guaranteed job and no student loans to pay back. All this and more. Your life, your limits, your mind. Apply for a scholarship today. The Air Force ROTC Web site is calling you. afrotc.com

**U.S. AIR FORCE
R.O.T.C.**

AFROT.C.COM
1-866-423-7632

Recycle
The
Observer

**WINTER & SPRING
BREAK**
Panama City Beach • South Padre Island • Vail
Steamboat • Daytona Beach • Breckenridge

Cover Charges Welcome Party
Meals **FREE** VIP Parties
Happy Hours from only \$8.99

1.800.SUNCHASE
www.sunchase.com

Womens

continued from page 24

in the first half.

The second half was more of the same for the Irish as Thorlakson scored the fourth goal in the 61st minute for the

Irish off a pass from Chapman. Boland added the fifth goal a few minutes later and Warner capped the scoring on a chip shot with 12 minutes remaining.

Goalies Erika Bohn and Lauren Kent combined on the shutout for the Irish.

Now the Irish must wait two weeks for the NCAA

Tournament selections.

"Our first priority [in those two weeks] needs to be to get everyone as healthy as possible," Scheller said. "We need to stay fit, focus on soccer and wait until the NCAA tournament selection."

Contact Andy Troeger at atroeger@nd.edu

University of Notre Dame
International Study Program in

PARIS, FRANCE

Study Political Science, International Relations, Sociology, Economics, and Modern History in the Heart of Paris at Science Po, one of Europe's most Prestigious Institutions

Meet with Claudia Kselman, Associate Director

INFORMATION MEETING

October 30, 2002

6:00 PM

116 DeBartolo

Dec. 1, 2002 deadline for Academic Year 2003-2004
Application available: www.nd.edu/~intlstud

VOLLEYBALL

No pot of gold at end of Rainbows

♦ Irish win two Big East matches after dropping two in Hawaii

By MATT LOZAR
Sports Writer

While the trip to Hawaii provided a break from the regularities of Big East action, getting wins makes the Irish happy. The mainland was much kinder to the Irish than the middle of the Pacific Ocean.

After dropping two games against Hawaii, the Irish rebounded by defeating Pittsburgh and West Virginia at the Joyce Center over the weekend.

"You always want to do that [win after tough losses]. Even though we played at a high level in Hawaii, you want to come back and win both of those matches," Notre Dame volleyball coach Debbie Brown said. "With Pittsburgh and West Virginia, we didn't necessarily play well start to finish, but we ended both matches well with strong game fours."

Against Hawaii, Notre Dame battled the country's No. 2 team in game one of both matches.

The Irish lost 30-26 and 34-32 in those games before the Rainbows wore down the Irish.

"I think in both matches we started off strong and were really good in game one on both days. Maybe more so, individuals learned we can play with best in country," Brown said. "I think we learned that we have to be more consistent over time, instead of being a little bit hot, you have to play an entire match. It was a great experience and it was valuable to be in that atmosphere in front of a big crowd."

In the first match, Notre Dame lost the last two games 30-23 and 30-17.

Middle blocker Katie Neff led the Irish with 11 kills. Outside hitter Jessica Kinder

had 10 kills and recorded a team-high .360 hitting percentage.

After pushing the Rainbows to extra points in game one of last Tuesday's match, the Irish couldn't break through dropping the next two games 30-18 and 30-25.

Outside hitter Emily Loomis had 13 kills, Neff had nine and freshmen Lauren Brewster and Lauren Kelbley each had seven.

Pittsburgh gave Notre Dame a scare in Friday's match winning game one 30-23 and taking a 18-11 lead in game two. In game one, the Panthers hit .419 and were looking to pull the upset.

The Panthers (15-7, 5-2 in the Big East) then proceeded to fall apart.

"I think one of the things that happened in game two was that Pitt started making unforced errors and hitting balls out," Brown said. "We served strong throughout that stretch putting pressure on them, we got a block or two. In game two, it was more them falling apart than us playing better."

Jessica Kinder, Loomis and Kristen Kinder each had a double-double for

the Irish. Jessica Kinder led the team with 12 kills and Loomis had 13 digs.

The Irish won the last three games 30-28, 30-28 and 30-13.

On Sunday, Notre Dame (17-5, 8-0) continued its perfect season in the Big East with a four game win over West Virginia (9-14, 3-5) 30-23, 30-20, 28-30, 30-20.

The Irish dominated at the net with 20.5 blocks compared to a total of three from the Mountaineers. Brewster led the Irish with 10 blocks.

Notre Dame plays its last non-conference match of the season tonight playing at Illinois State. The match is scheduled for 7 p.m.

Contact Matt Lozar at mlozar@nd.edu

Saint Mary's students:

Are you a writer, poet, artist?

Come to an informational meeting for

Chimes Magazine

at Saint Mary's.

Tonight, 7:00 Trumper Computer Center

GET A TASTE OF LIFE AT THE TOP.

If you've ever dreamed of being behind the controls of an airplane, this is your chance to find out what it's really like.

A Marine Corps pilot is coming to campus who can take you up for trial flights.

We're looking for a few college students who have the brains and skill — as well as the desire — to become Marine pilots.

If you're cut out for it, we'll give you free civilian flight training, maybe even \$300 a month cash while you're in school. And someday you could be flying a Harrier, Cobra or F/A-18.

Get a taste of what life is like at the top. The flight's on us.

SEE YOUR MARINE CORPS OFFICER SELECTION TEAM

To reserve your seat on October 30th for a free orientation flight over Notre Dame, contact:

CAPTAIN JOHN WILLIAMS

1-877-299-9397

osolaf@mcd.usmc.mil

MARINE OFFICER PROGRAMS
MarineOfficer.com

AROUND THE NATION

page 20

COMPILED FROM THE OBSERVER WIRE SERVICES

Tuesday, October 29, 2002

Bowl Championship Series

	team	record	points
1	Oklahoma	7-0	3.33
2	Miami	7-0	6.69
3	NOTRE DAME	8-0	6.99
4	Georgia	8-0	8.24
5	Ohio State	9-0	9.49
6	Virginia Tech	8-0	10.88
7	Texas	7-1	15.64
8	Washington St.	7-1	19.71
9	N.C. State	9-0	20.73
10	Iowa	6-1	22.89
11	USC	6-2	23.04
12	Colorado	6-2	29.51
13	Michigan	6-2	31.22
14	LSU	6-2	36.78
15	Kansas State	6-2	37.11

NFL

AFC East

team	record	perc.	PF/G	PA/G
Miami	5-2	.714	27.1	20.4
Buffalo	5-3	.625	30.1	28.9
New England	3-4	.429	24.0	22.6
NY Jets	2-5	.286	16.6	27.6

AFC North

team	record	perc.	PF/G	PA/G
Pittsburgh	4-3	.571	24.1	20.0
Cleveland	4-4	.500	23.1	21.5
Baltimore	3-4	.429	17.4	20.3
Cincinnati	0-7	.000	10.7	30.1

AFC South

team	record	perc.	PF/G	PA/G
Indianapolis	4-3	.571	20.7	20.6
Tennessee	3-4	.429	22.9	28.1
Jacksonville	3-4	.429	21.0	19.0
Houston	2-5	.286	14.9	25.1

AFC West

team	record	perc.	PF/G	PA/G
San Diego	6-1	.857	24.7	17.0
Denver	6-2	.750	25.9	21.3
Cleveland	4-3	.571	29.4	23.6
Kansas City	4-4	.500	32.4	30.0

team	record	perc.	PF/G	PA/G
Philadelphia	4-2	.667	30.9	17.0
NY Giants	3-3	.500	14.3	16.3
Washington	3-4	.429	20.1	26.9
Dallas	3-5	.375	13.5	18.3

NFC North

team	record	perc.	PF/G	PA/G
Green Bay	6-1	.857	28.0	22.0
Minnesota	2-5	.286	23.1	27.4
Detroit	2-5	.286	21.3	30.4
Chicago	2-5	.286	19.9	25.7

NFC South

team	record	perc.	PF/G	PA/G
New Orleans	6-2	.750	32.0	26.1
Tampa Bay	6-2	.750	20.6	10.6
Atlanta	4-3	.571	23.9	17.0
Carolina	3-5	.375	13.9	14.6

NFC West

team	record	perc.	PF/G	PA/G
San Francisco	5-2	.714	25.7	20.6
Arizona	4-3	.571	19.4	18.7
St. Louis	2-5	.286	19.9	22.6
Seattle	2-5	.286	20.3	23.7

COLLEGE FOOTBALL

BRIAN PUCEVICH/The Observer

Tailback Ryan Grant fights through Florida State's defense in the 34-24 Notre Dame victory Saturday. The triumph over the Seminoles helped bump the Irish up to a No. 3 ranking in the BCS poll.

Notre Dame narrows BCS gap with win

Associated Press

Notre Dame moved a lot closer to national title territory.

The Irish narrowed the gap behind second-place Miami in the Bowl Championship Series standings released Monday, with Oklahoma holding on to the top spot.

The difference between second and third is so tiny that if Notre Dame beats Boston College next weekend, it might be enough to move the Fighting Irish ahead of Miami. The Hurricanes, No. 1 in both the AP media and the

coaches' polls, visit weakling Rutgers.

But it's the final BCS standings Dec. 8 that will determine which teams play in the national title game at the Fiesta Bowl in Tempe, Ariz., on Jan. 3.

For now, though, the possibilities are intriguing — the top six teams in the BCS standings are unbeaten, and five can finish the season with perfect records.

"If five teams finish undefeated, the BCS poll still determines who plays in the national championship game," BCS coordinator Michael Tranchese said. "And, yes, there will be controversy. But this is the sys-

tem."

The BCS formula uses the AP media and coaches' polls, computer polls, strength of schedule, win-loss record and a bonus-point system.

Notre Dame, 8-0 after a 34-24 win over Florida State, moved up thanks largely to its rise from No. 6 to No. 4 in the media poll.

Oklahoma (7-0) had 3.33 points — 2 for poll average, 1.17 for computer-rank average, 0.56 for strength-of-schedule, zero for losses and a 0.4 deduction for a victory over Texas.

Miami (7-0) had 6.69 points — 1 for poll average, 4.33 for computer average,

1.36 for strength of schedule, zero for losses and no bonus-point deduction.

Notre Dame had 6.99 points — 5 for poll average, 1.83 for computer average, 0.16 for strength of schedule and no bonus-point deduction.

The remaining games for Miami and Notre Dame appear to give the Hurricanes an edge in strength of schedule. After this week, Notre Dame plays weak teams Navy (1-7) and Rutgers (1-7) before its finale against USC (6-2). Miami plays Tennessee (4-3), Pittsburgh (6-2), Syracuse (2-6) and Virginia Tech (8-0).

IN BRIEF

Rix benched

Chris Rix will be replaced as Florida State's starting quarterback by Adrian McPherson when the No. 18 Seminoles play at Wake Forest this weekend.

Seminole coach Bobby Bowden announced the move two days after a 34-24 loss to Notre Dame, Florida State's seventh defeat in the last two years under Rix. He has been criticized following a 5-3 start, Florida State's worst since 1986.

"The only answer as to why we're doing this is that we feel like we should," Bowden said after Monday's practice. "There was no question we need to move [McPherson] in there and see what he can do."

In Saturday's game, Rix turned the ball over on consecutive possessions to set up 10 Notre Dame points and break a 10-10 tie.

McPherson, who has never started a college game, relieved Rix late in the

fourth quarter and led Florida State to two late scores to cut a 24-point deficit.

"The way [McPherson] came in there and took us down in there twice, we just felt like we just had to have him back there," Bowden said.

Rix is 13-7 in two years as a starter, one fewer loss than his three immediate predecessors combined — Chris Weinke, Thad Busby and Danny Kanell.

The Seminoles have lost three of their past four games but are 4-0 in the Atlantic Coast Conference. They would still win the league title and go to a BCS bowl if they beat their four remaining ACC opponents.

O'Neal, Madsen out for the first five games

O'Neal, Madsen out for the first five games

As expected, the three-time defending NBA champion Los Angeles

Lakers placed center Shaquille O'Neal and forward Mark Madsen on the injured list Monday.

O'Neal, recovering from surgery on his arthritic right big toe, and Madsen, who has a strained left hamstring, must miss a minimum of five games.

The Lakers will open the season Tuesday night against San Antonio with an active roster of Kobe Bryant, Derek Fisher, Rick Fox, Devean George, Robert Horry, Slava Medvedenko, Tracy Murray, rookies Jannero Pargo and Kareem Rush, Soumaila Samake, Brian Shaw and Samaki Walker.

They'll only have 11 players in uniform since Fox was suspended for six games Monday for his role in a bench-clearing brawl during an exhibition game Friday night against Sacramento. Kings guard Doug Christie was suspended for two games.

around the dial

NBA BASKETBALL

76ers at Magic 7:30 p.m., TNT

NHL HOCKEY

Sharks at Redwings, 8 p.m., ESPN2

Irish

continued from page 24

their high finishes, both seem to have the potential to run faster.

"They were pretty conservative and pretty controlled early on," Connelly said. "They didn't do anything to get themselves in trouble. They did a pretty nice job getting themselves where they needed to be, and not getting in trouble, so I think both of them feel that there's a bunch more there."

The Pre-National meet is intended to give teams an opportunity to familiarize themselves with both the course and the competition they will encounter at the national championship. Additionally, it gives teams that will not automatically qualify for the title meet a chance to score points in hopes of receiving an at-large bid.

"Obviously we helped ourselves out a lot in terms of at-large points," Connelly said. "We beat a whole lot of teams that are going to be automatic qualifiers. We definitely went down there and got done what we needed to get done."

The Irish are still working on fine-tuning their lineup to give them optimal performances.

Freshman Loryn King ran in the Open race with the Irish junior varsity runners, but her

time was fast enough that she would have finished in the Irish top five had she run in the varsity race. Additionally, junior Megan Johnson injured her Achilles tendon and finished seventh on the team in the varsity race.

"We're just kind of nursing that [the injuries] right now," Connelly said. "I think she'll be ready by the time nationals comes around."

Senior Jennifer Handley was the third Irish runner with her

37th place finish. She was followed by freshman Stephanie Madia and sophomore Katie Wales, who finished 71st and 93rd, respectively, in the field of 254.

Connelly thinks the elder King and Huddle, by working together during their races, are in the position to lead the team to a great season.

"It's a good kind of competition," Connelly said. "They ran together the whole race. They

figured out that they need each other because there are going to be tough patches during the race. They need each other to help each other

through it. They're two of the best kids in the country."

The same strategy of running together normally helps Mobley and Moore on the mens team, but with Mobley lagging behind and fighting his injury, Moore was on his own.

"I didn't feel any pressure, but it was definitely harder to do it well," Moore said. "It's easier to run when you have a

"Obviously we helped ourselves out of a lot in terms of at-large points."

Tim Connelly
Irish coach

"I didn't feel any pressure, but it was definitely harder to do it well."

Tim Moore
Irish freshman

LIZ GAYDOS/The Observer

The Irish competed in the Pre-National meet over fall break. The 13th ranked womens team finished fourth and the mens team finished 11th at the meet.

teammate right there helping you out."

Mobley finished fourth for the Irish behind junior David Alber and freshman Eric Morrison. Alber ran 24:45 and finished in 34th place overall, while Morrison was 83rd. Sophomore Sean O'Donnell rounded out the Irish top five with his 103rd place finish.

Last year, the team took second at the Pre-Nationals, and they had been hoping to perform in a similar manner this year.

"We haven't really lived up to

our expectations all year yet," Moore said. "We really wanted to do well at the Pre-Nationals so we could get some points."

Moore has overcome one personal hurdle this season, but says he still has more challenges.

"All season I've been having problems with my stomach," Moore said. "I figured out how to fix that."

Now part of the problem, both for him and team, is the ability to overcome the mental barriers.

"I was right out there with

the front pack but I was just a couple strides off the back of it," Moore said. "I think if I just would have buckled up and gone with that pack, it would have been much easier for me to hang with them and then I would have had a better finish."

Both Irish teams will compete at the Big East Championships in Boston College on Friday.

Contact Joe Lindsley at
jlindsle@nd.edu

As Senior VP of Financial Planning at a major movie studio you could:

O.K. a \$93 million budget

Hire 7,500 extras

Rent 273 palm trees (and 1 big fan to make them sway)

How do you get a job like this? Start today.

Apply for a Summer Dream Internship at:
www.StartHereGoPlaces.com/biz2

Start here. Go places.

If you know business and accounting, you can get a job anywhere. Because the skills you learn in business — strategic and analytical thinking, communication, and leadership — are always in demand. In some of the coolest industries in the world. Even in the movies.

Start going places with a Summer Dream Internship. **Register online today** and complete your application by 2/01/03 to compete for one of two \$5,000 paid internships. Eight other students will receive cash value awards of up to \$1,000.*

Mens

continued from page 24

turned to heartbreak last Saturday, as the Irish fell to Georgetown on a penalty kick with 24 seconds left to give the Hoyas to a 3-2 victory.

The Irish jumped out to an early 1-0 lead on a goal from Detter — his sixth of the season — off an assist from Braun with 29:21 left in the half.

However, the Hoyas tied the match later in the half off a goal from Kemmons Feldman.

The Hoyas notched their second goal of the game with a goal from Jeff Curtin with 26:57 left in the match.

Just as the game appeared to be ending in the Hoyas' favor, Martin scored the game-

tying goal with 4:14 left in the match.

With overtime a near-certainty, the Irish were whistled for a handball in the penalty area with less than 30 seconds left.

Curtin's shot beat Irish goalie Greg Tait, and the Hoyas' late goal was too much for the Irish to overcome with such little time left.

Despite the loss, the Irish clinched a berth in the eight-team Big East postseason tournament Sunday, as ninth-place Syracuse lost to Virginia Tech, 1-0. The Orangemen currently have 10 points with one conference game remaining — not enough points to overtake the Irish, who, with a 5-3-1 record in the Big East, have 16 points.

Contact Bryan Kronk at bkronk@nd.edu

Erich Braun dribbles around a Michigan State player during their match earlier in the season. The Irish are battling to host a first round playoff game in the Big East postseason tournament.

WOMENS GOLF

Irish finish eighth at adidas fall invite

By ANDY TROEGER
Sports Writer

The Notre Dame womens golf team had many positives and few negatives to take from their play at the adidas Fall Invitational. The Irish fired a total of 932, good for eighth place in the 11-team event held Oct 21-22 at the Dye Course at the PGA Village in Florida.

For the second consecutive weekend the Irish played two great rounds and one poor round, although this time the poor round came at the beginning of the event. The Irish shot 320 in the first round placing them in a distant eighth place. Despite firing rounds of 305 and 307, they were unable to catch any of the teams ahead of them.

"I feel like it is one step closer to where we're trying to go," junior Shannon Byrne said. "We started rough but we bounced back, and I think that's a sign of where our team is headed. Now we're having two good rounds instead of one."

Byrne became the fourth Irish golfer in five events to lead the team by finishing in a tie for 17th. Byrne's total of 230 (76-79-75) was a career best.

She was joined in the top 20 by freshman Sarah Bassett, who overcame a poor first round to climb into the top 20 for the event at 231 (86-71-74). Bassett's 71 was her career low and the best round on the team this fall.

Fellow freshman Katie Brophy turned in another solid performance for the Irish, finishing at 235 (81-75-79) in a tie for 27th. Following Brophy was senior Terri Taibl, who tied for 38th at 241 (82-80-79). To round out the Irish effort, Suzie Hayes fired a 245 (81-82-82) to tie for 40th and Karen Lotta tied for 57th with a 256 (85-86-85).

Baylor won the event with a score of 899, edging Arkansas by one shot, while Randi Gauthier of North Texas was the medalist with a 1-under-par total of 215. Her final round 72 placed her one shot better than Hanna

Svenningson of Baylor and Amanda McCurdy of Arkansas. Svenningson began the day tied for the lead, but fired a 73, while McCurdy's 68, the low round of the day, also put her one short.

Notre Dame, which hosted the event, also had three golfers compete as individuals. Freshman Lauren Gebauer tied for 33rd at 237 (80-78-79), while Rebecca Rogers fired 248 (89-78-81) to finish 44th. Lauren Barbir rounded out the Irish squad in tying for 48th at 251 (84-84-83).

"We've had a lot of mental training and preparation," Byrne said. "I've been struggling but it's starting to come together for me, and I think it is starting to come together for a lot of us. We're looking forward to times where we're in it from the beginning."

The Irish finish their fall schedule on Nov. 4-5 when they play in the Pine Needles Invitational at Pinehurst, N.C.

Contact Andy Troeger at atroege@nd.edu

Law, Human Rights and Children in Armed Conflict

**Wednesday,
October 30
7 p.m.
Hesburgh Center
Auditorium**

Jo Becker

Director, Children's Rights Project,
Human Rights Watch

Sponsored by the Henkels Visiting Scholars Series and
The Joan B. Kroc Institute for International Peace Studies

You're invited to the

**LAFORTUNE
OPEN HOUSE**

THURSDAY, OCTOBER 31 11:00AM 2:00PM

The Student Activities Office invites you to join the students and staff of the entire
LaFortune Student Center for a Halloween Open House.

There will be treats, Witches' Brew (soup) and surprises! For more information call 631-7308.

SCHOOL DAZE

CLARE O'BRIEN

HAPPY TOWN

JACK MONAHAN

JUMBLE

HENRI ARNOLD
MIKE ARGIRION

JUMBLE

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

LITTE
O O O O O

OCKAL
O O O O O

NICKES
O O O O O

TIFFUL
O O O O O

Answer: A O O O O O OF O O O O

(Answers Monday)

Yesterday's Jumbles: MUSTY FLAME VESTRY BROKER
Answer: When he skipped a grade, his teacher said it was a — "SMART MOVE"

JUMBLE CLASSIC SERIES NO. 20 - To order, send your name, address and \$5.45 and make check payable to Tribune Media Services, P.O. Box 4330, Chicago, IL 60680-4330.

THAT SCRAMBLED WORD GAME

by Henri Arnold and Mike Argirion

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

CROSSWORD

WILL SHORTZ

- ACROSS**
- 1 Bother
 - 5 Be overthrown
 - 9 Wear away
 - 14 Square measure
 - 15 Not in port
 - 16 Wanders
 - 17 Bad day for 25-Across
 - 18 More or less follower
 - 19 Ticket seller
 - 20 Gridiron order
 - 23 Egg maker
 - 24 Take-home pay
 - 25 Rubicon crosser
 - 29 Armor—
 - 31 Grp. symbolized by an elephant
 - 34 Sweater material
 - 35 Thumb (through)
 - 36 Enterprise helmsman
- DOWN**
- 37 Griddle order
 - 40 Clock sound
 - 41 Like mellower wines
 - 42 Stop in the Sahara
 - 43 Band performance
 - 44 It may give a shock on a ranch
 - 45 French equivalent of the White House
 - 46 Groceries holder
 - 47 Playtex product
 - 48 Gridley order
 - 55 Tour of duty
 - 57 "Purple —" (song played at Woodstock)
 - 58 Telegraph
 - 59 Door part
 - 60 Malt beverages
 - 61 1950's British P.M.

Puzzle by Steven Dorfman

- 32 Stan's partner in comedy
- 33 Sign of life
- 35 Plastic block maker
- 36 Influence
- 38 Bart's mom
- 39 Grinding tooth
- 44 Went in separate directions
- 45 One of the Gallo brothers
- 46 Eat to excess
- 47 Diagonal face of a chisel
- 48 \$5 bills
- 49 Impact sound
- 50 Fit as a fiddle
- 51 Wide-mouthed pitcher
- 52 Assistant
- 53 Historic Scott
- 54 Desires
- 55 —-wolf
- 56 Actress Carrere

Answers to clues in this puzzle are available by touch-tone phone: 1-900-285-5656. \$1.20 per minute.

Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS.

Online subscriptions: Today's puzzle and more than 2,000 past puzzles, nytimes.com/diversions (\$19.95 a year).

Crosswords for young solvers: The Learning Network, nytimes.com/learning/xwords.

ANSWER TO PREVIOUS PUZZLE

HOROSCOPE

EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Richard Dreyfuss, Winona Ryder, Bill Mauldin, Amit Paul

Happy Birthday: You will be full of great ideas this year, so don't let your indecisiveness stand in the way of your progress. Concentrate on the projects that mean the most to you and let the others go. If you set your priorities straight, this can turn into a memorable year. Your numbers are 10, 23, 28, 31, 35, 44

ARIES (March 21-April 19): If you've taken on too much, you can expect problems with your mate. Reevaluate your priorities and make a concerted effort to create balance in your life. ★★★★★

TAURUS (April 20-May 20): Make your plans early to spend a passionate day with someone you love and refuse to let other people interfere. Don't hesitate to make the first move. Be playful and creative. ★★

GEMINI (May 21-June 20): Don't let family and friends put unrealistic demands on you today. Get out on your own, enjoying hobbies or creative endeavors. The time spent will be helpful to your business. ★★★★★

CANCER (June 21-July 22): You don't need additional people on your domestic scene. If company drops by, make up an excuse to retire early. Get your relationship back on track by creating private time together. ★★

LEO (July 23-Aug. 22): You may have a problem getting others to pitch in and help. Take a serious look at your career position and consider making moves that will be more lucrative. ★★★

VIRGO (Aug. 23-Sept. 22): Get friends or relatives who are reclusive out and involved in groups you belong to. It will do them a world of good and they will have a lot to offer. ★★★

LIBRA (Sept. 23-Oct. 22): Tempers may flare if you decide to work today. Your partner is tired of being neglected and you should make some special plans to compensate. ★★★★★

SCORPIO (Oct. 23-Nov. 21): Travel will be in order. You may find that a promotion will lead to a change of residence. Your gut feelings regarding new colleagues will be more accurate than you imagine. Pay attention to your intuition. ★★

SAGITTARIUS (Nov. 22-Dec. 21): Take care of the hidden matters that were plaguing you in the past. Tie up loose ends and finalize legal documents and contracts. Once all this is done you can relax and enjoy yourself. ★★★★★

CAPRICORN (Dec. 22-Jan. 19): Talk to those who can make a difference. You may find that you lost the one you wish to share your success with. Plan celebrations that include that special person. ★★

AQUARIUS (Jan. 20-Feb. 18): You may be interested in picking up a pet as a companion. Do some research before you make your choice. You should consider shuffling through some papers that will ease your workload tomorrow. ★★

PISCES (Feb. 19-March 20): Plan to spend time with friends and family. You may have been in the doghouse, but today is a new day and your mate will be more willing to forgive you. Do something special together. ★★

Birthday Baby: You will be courageous, caring and confident in all that you do. You will be able to lead others in the direction you feel is best, and therefore you will never stand alone in your pursuits.

Check out Eugenia's Web Sites at astroadvice.com, eugenialast.com, astromate.com.

COPYRIGHT 2002 UNIVERSAL PRESS SYNDICATE

Visit The Observer on the web at <http://observer.nd.edu/>

GOT TICKETS?

HEY STUDENTS!!

ND BASKETBALL SEASON BOOKLETS ARE NOW ON SALE

AT THE JOYCE CENTER

\$50 PER BOOKLET (18 GAMES)

DON'T GET LEFT OUT, GET YOURS TODAY!!

SPORTS

Tuesday, October 29, 2002

WOMENS SOCCER

Making a run toward the postseason

By ANDY TROEGER
Sports Writer

The Notre Dame womens soccer team concluded its regular season Sunday with a 1-0 overtime win at Boston College to cap a strong finish that strengthened the team's chances of qualifying for the NCAA Tournament.

After losing four out of five in early October to fall to 7-6, the Irish won four of their last five games, including the last two, to finish 11-7. The Irish, now ranked 17th, will probably qualify for the NCAA Tournament despite not qualifying for the Big East Tournament. They also stand an outside chance of getting to play the first two rounds at home based on a strong regional ranking.

After Notre Dame and Boston College played to a scoreless tie in regulation, junior forward Amy Warner initiated the sequence with a run down the left side. She passed the ball to fellow forward Amanda Guertin whose goal gave the Irish the win.

With the goal, Guertin set a Notre Dame record with her third career overtime game-winner. She had previously been tied with Warner and 1996 national player of the year Cindy Daws.

"I think the strong finish puts us in a pretty good position for the post season," junior Randi Scheller said. "The past few weeks we've gotten healthy and have been playing well. Hopefully the wins will put us where we want to be."

Notre Dame also split a pair of home games over the past week, falling to BYU 3-2 before defeating Syracuse 6-0.

The Cougars scored on a rare late-minute penalty kick, with Aleisha Cramer-Rose converting the attempt, to win the game.

The Irish had taken an early lead on a goal by Candace Chapman, but the Cougars struck back with two goals in the first half to take a 2-1 lead at intermission. Katie Thorlakson tied the game at 2 early in the second half on a high shot that eluded BYU goalkeeper Amanda Gott.

The Irish rebounded against Syracuse, scoring early and often in the 6-0 rout. Scheller started the scoring three minutes into the game heading in a corner kick from Amanda Guertin. Moments later Scheller struck again for her second goal of the game on an assist from Thorlakson for the 2-0 lead. Mary Boland headed in another Guertin corner kick for the third goal of the game later

see WOMENS/page 19

Irish soccer player Mary Boland shoots during a game against Purdue earlier in the season.

ANDY KENNA/The Observer

CROSS COUNTRY

Irish nursing injuries

By JOE LINDSLEY
Sports Writer

Both the Notre Dame mens and womens cross country teams, competing at the Asics/Pacesetter Pre-National meet on Oct. 19, got a taste of the competition they will face at this year's national championships.

For the Irish women, that taste was rather sweet, but it was just a taste.

For the Irish men, it was a little more bitter than sweet.

With top runner Todd Mobley struggling with an injury, the men finished in 11th place. Freshman Tim Moore led the squad with his 22nd place finish, but that wasn't enough to put the Irish within reach of the top teams. Moore ran 24 minutes, 30 seconds in the eight-kilometer race.

"It's definitely tougher not having [Mobley] there in the workouts," Moore said. "He's a good leader so it's good to have him around."

Meanwhile, the 13th-ranked female runners took fourth place in a field that featured the top programs in the nation, including No. 2 Stanford which ran away with the team title.

While the Irish were pleased with the victory, coach Tim Connelly believes his team has more to give.

"It was a pretty good effort," Connelly said. "That's as well as we've run yet this year. I still don't think that's everything we have, but I was pleased with finishing fourth."

Sophomore Lauren King, who clocked in at 20:24 after the six-kilometer race, led the Irish women with her sixth-place finish. It was King's third race of the season and her third top ten finish this year. King was backed up by freshman Molly Huddle, who finished in seventh place with a time of 20:25.9.

Huddle, running her second race of the season, and King were able to run together the entire race, using each other to defeat their opponents. Despite

see IRISH/page 21

MENS SOCCER

Up-and-down Irish win two, lose one

By BRYAN KRONK
Sports Writer

The Notre Dame mens soccer team made huge strides towards earning a home match in the quarterfinal round of the Big East postseason tournament over fall break by winning two of three conference games over fall break.

After last weekend's round of Big East play, the Irish stand in third place with one conference game remaining.

The Irish kicked off the week with a 3-1 upset of No. 5 Connecticut on Oct. 20. The game started out poorly for the Irish, as the Huskies dominated the Irish on both sides of the ball.

The Huskies notched the first goal of the game with 21 min-

utes, 41 seconds left in the first half. Midfielder Anthony Curtis hit a pass that found Andres Rota, who booted a shot past Irish goalie Chris Sawyer to give the Huskies a 1-0 lead.

The second half marked an offensive awakening for the Irish, and it showed early in the period. Greg Martin opened the scoring for the Irish on a penalty kick after Chad Riley was taken down by Curtis inside the penalty area just 1:49 into the period.

Martin scored his second goal of the game less than seven minutes later, as he took possession of a loose ball off a throw-in from Notre Dame defender Kevin Goldthwaite. Martin's chip shot just soared over Connecticut goalie Adam

Schuerman to give the Irish a 2-1 lead.

The Irish carried the momentum from the Connecticut victory into Wednesday's match with the Wildcats, and Notre Dame extended its winning streak to five games with a 5-0 victory.

Five different players scored for the Irish, and all five goals were scored in the first half. Riley opened the scoring with his fourth goal of the season at the 22:20 mark of the first half.

Just over seven minutes later, midfielder Justin Detter received a cross pass from Goldthwaite. Detter's shot evaded Villanova goalie Sean Teasdale to give the Irish a 2-0 lead.

The lead became 3-0 less

than a minute later, as Goldthwaite added his second assist of the game in setting up a goal by Braun. Braun's goal - his eighth of the season - tied him for ninth all-time in Notre Dame history with 33 goals for his career.

A goal by Devon Prescod put the Irish ahead 4-0. Just 1:31 later, the Irish extended their lead to five goals when Justin Ratcliffe beat Teasdale to close out the scoring for the Irish.

After a poor performance by their goalie in the first half, the Wildcats switched goalies in the second half, replacing Teasdale with Craig Bald, who held the Irish scoreless in the second half.

Momentum for the Irish

see MENS/page 22

SPORTS AT A GLANCE

FOOTBALL

Notre Dame 34
Florida State 24

Irish silence their doubters with an impressive win over the Seminoles.

Irish Insider

Notre Dame 21
Air Force 14

Irish rush over Falcons and shut down their triple option attack.

page 17

ND SWIMMING

Notre Dame 162
CSU 100

Irish women win first dual meet of the season.

page 17

HOCKEY

Ferris State 4
Notre Dame 1

Notre Dame dropped two games in conference play after a fast start to the season.

page 18

ND VOLLEYBALL

Hawaii 3
Notre Dame 0

Trip to Hawaii shows Irish need to play a full match to compete with the country's best.

page 19

WOMENS GOLF

Notre Dame 8th
at adidas Fall Invitational

Solid final two rounds don't help Irish overcome a bad first round.

page 22