The Observer

VOL. XXIII NO. 34

THURSDAY, OCTOBER 11, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Budget woes

President Bush wipes his brow while meeting with members of the GOP leadership in the Cabinet Room of the White House Tuesday to discuss the budget. On the president's left are Senate Minority Leader Robert Dole of Kansas, center and Sen. Ted Stevens of Alaska.

President Bush's position on taxes confuses Congressional Democrats

WASHINGTON (AP) - Confusion over President Bush's position on higher taxes slowed congressional efforts Wednesday to start work in earnest on a new budget agreement.

Bush showed no inclination to clarify matters, saying, "Let Congress clear it up," and threatening to shut down the government again if he doesn't get an acceptable deal.

Congressional Democrats complained that an apparent Bush rejection of higher taxes on the wealthiest Americans a reversal of the position he took at his news conference Tuesday — would make it tougher to forge a budget compromise.

But there was no shortage of

options, as both Republicans and Democrats began floating new versions of tax and spending plans on Capitol Hill.

Senate Minority Leader Bob Dole, R-Kan., and other lawmakers who met with the president Tuesday night said he had not ruled out the tax boost at that private meeting, as reported by Sen. Bob Packwood, R-Ore.

White House spokesman Marlin Fitzwater told reporters that Bush "listened to" the GOP lawmakers rather than stating a position.

Bush, on a campaign trip in the South, was asked repeatedly about the matter, but turned away the questions with wisecracks.

He was asked as he jogged during a break in St. Petersburg, Fla., if he would care to clear up the confusion.

'Confusion?" he responded.

the item the Democrats supposedly were to trade for his bourne said, "Shakespeare said support of higher income taxes it best; drink 'provokes the deon rich people?

"Read my hips," he said, pointing, as he jogged by. Could he clear up his posi-

tion?

"Let Congress clear it up."

At a fundraising reception in Atlanta, Bush said he vetoed the temporary spending bill last weekend, shutting down the

see BUSH / page 4

Kilbourne says alcohol ads promoting a myth

By DANNIKA SIMPSON News Writer

Jean Kilbourne, a member of the Board of Directors of the National Council on Alcoholism and an internationally recognized media critic, told her au-dience last night, "America has a drug problem," and "Alcohol is the nation's number one drug."

Her lecture, entitled "Under the Influence," focused on the effect the advertising industry has on the consumption of al-cohol in America. "Alcohol is one of the most heavily advertised products in our society," she said.

She compared the advertisements to a myth. "All advertising is essentially myth making; [the advertisers] link alcohol with everything alcoholism destroys ... The primary fantasy is that alcohol is a magic potion that will bring absolute joy.

To illustrate this point, Kilbourne showed an advertisement in which Martini Rossi is linked with a glass slipper. She said alcohol actually destroys dreams, but the industry does not show this side of drinking.

'Again and again we're told it will make us successful."

The ads also suggest that al-Was he giving up on his long- cohol will make us sexy, insought capital gains tax rate cut, crease sexual function and is linked with risky behavior. Kilsire, but it takes away the performance'."

She also said the alcohol industry attempts to convince people that excessive drinking is normal. She used Michelob to make her point. Over the past ten years the Michelob slogan have changed four times. First, they claimed, "Holidays were made for Michelob." Next, 'Weekends were made for Michelob," and eventually they told consumers to "Put a little weekend in your week." Now Michelob is telling consumers that "The night belongs to Michelob.'

According to Kilbourne, this change in slogan mirrors alcoholic progression; a person starts out as a casual drinker and eventually alcohol consumption becomes an every day event. She told the audience, "Image how different it would be if (the slogan) was the night belonged to alcohol."

Kilbourne also said the alcohol industry "creates a climate of violence.

She further stated that, "Women's bodies are dehumanized, no where more so than alcohol ads. One-half of all cases of rape and violence is alcohol related." Statistically, a reported 55 percent of all arrests have some link with alcohol.

Kilbourne said the three purposes of advertising are to recruit new users, increase the

see ADS / page 4

Events to focus on alcohol abuse

By CORINNE PAVLIS Saint Mary's Editor

WellnesSMC hopes to "raise the student consciousness concerning alcohol abuse on colsaid Wellege campuses "

staff.

WellnesSMC will also be releasing the results of a study conducted on Saint Mary's campus last Spring. The study involved a survey of student use of alcohol and drugs.

conjunction with several local eating and drinking establishments. Bracelets will be provided for students who do not wish to drink alcohol while visiting these bars and restaurants

AP Photo

nesSMC director Sue Medley.

Part of this effort includes a speech by Mark Bambek, professor of chemistry at Saint Mary's, who will address the community on the effects of alcohol.

The lecture is part of a series sponsored by WellnesSMC, the Saint Mary's College wellness program. The organization will sponsor events over the next two weeks in recognition of National **Collegiate Alcohol Awareness** Week.

Medley also hopes the prowill present grams educational information and some positive alternatives to alcohol consumption."

The lecture, "Chemical Effects of Alcohol," will be given LeMans Hall at Saint Mary's campus on Friday. The event will be preceded by a "Mocktail Hour" at 6 p.m. The event is co-sponsored by the Saint Mary's residence life

Future events include a tail-

gate party before the Air Force game. Beginning at 8:30 a.m., the tailgater will be held on the main avenue leading to Saint Mary's.

Immediately following the game, a pig roast will take place, co-sponsored by McCandless Hall, in front of the Cushwa-Leighton Library. Tickets for the pug roast are priced at \$5 per person and are available at the McCandless parietals desk.

On Oct. 15, a student panel discussion entitled "You and Your Lifestyles: Choices at Saint Mary's College" will be held at 8 p.m. in Stapleton Lounge of LeMans Hall.

On Oct. 19, a happy hour, open to all Saint Mary's students, faculty, staff, administrators, and guests, will be held in the Haggar College Center parlor from 4 to 6 p.m.

In addition, WellnesSMC is spanning "Oktoberfest" in

Students wearing the bracelets will receive free soda from servers at the establishments during the week of Oct.15-20.

Also during the week, WellnesSMC student members will tie red ribbons on car antennas to remind drivers to drink responsibly and to discourage driving while under the influence.

Bracelets, a lists of participating "Oktoberfest" establishments, and red ribbons will be available outside Haggar College Center daily from 11 a.m. -1 p.m., beginning Oct. 15.

Alcohol education materials and information on nutrition breaks will also be available throughout the week. For more information, contact the WellnesSMC center at 284-5546. Unless indicated, all events are open to students free of charge.

Sophomore Jennifer Fahey donates blood for the first time in the Saint Mary's Blood Drive sponsored by the American Red Cross.

INSIDE COLUMN

Homosexuals deserve our tolerance

The mere mention of the recent resolution passed by the Student Senate and the Graduate Student Union concerning the recognition of National Coming Out Day draws a negative response from most students faster than they can say "homophobia."

Editor-in-Chief

Alison Cocks

Homophobia is the most dangerous phobia ailing Notre Dame students today. Many of those who find the idea of a homosexual lifestyle unappealing also choose to feel repulsed by homosexuals themselves.

Right or wrong, they are entitled to their feelings. But when they allow those feelings to take the form of public and private harassment, and when they deliberately ostracize some students because they are different, it is time to consider whether such prejudices should be fostered in the community.

I admire the people who will openly come to terms with their sexuality today. It takes guts. I wish I didn't have to say that about them, because it is alarming that it requires so much courage to openly defy the norm on this campus.

Notre Dame prides itself on its 'family' atmosphere and 'Christian' community. Yet this same community encourages unhealthy attitudes toward homosexuals. Recognizing National Coming Out Day is a necessary gesture from the students if these negative attitudes are to be eliminated from campus.

It is unrealistic for the Gays and Lesbians at Notre Dame and Saint Mary's to expect voluntary University recognition of their group. I think they realize that.

It is not unrealistic for them to expect to

be treated with the same respect as their heterosexual counterparts. This is what they have asked of the student body through the resolution. The Senate and GSU deserve praise for its open-mindedness. It's a pity the Hall Presidents' Council could not follow suit.

These people have chosen simply to admit that their sexual preferences differ from the accepted norm, not that they engage in homosexual activities. The Notre Dame 'family' is not violating its mission statement or Church doctrines by acknowledging that some of its members are different.

I urge everyone on this campus to be tolerant today. All of you have endured traumatic periods in your lives.

For these people, coming to terms with their sexuality is one of the most difficult tasks they will ever face. Remember those times instead of turning your back on these people because you don't like homosexuality.

Accept them, even if you can't empathize with them.

The views expressed in the Inside Column

OF INTEREST

Arts and Letters Career Day is being held today from 12 - 4 p.m. in lower level of Center for Continuing Education. Representatives from 30 career areas are in attendance to answer any questions which sophomores, juniors and seniors have and to provide literature for students to take with them.

Notre Dame/Saint Mary's Right-to-Life will have a meeting tonight at 8:45 p.m. in the Center for Social Concerns auditorium. Father Norman Weslin from the "Victim Souls for the Unborn Christ Child" is the guest speaker.

Saint Mary's Founder's Day Celebration continues tonight with a special dinner/slide show at the dining hall. There will also be a showing of "The Belles of Saint Mary's" at 9 p.m. in Carwell, Auditorium.

An open house will be held at Riedinger Alumnae House today from 3:30 - 5 p.m. **A documentary on "Medjugorje"** will be shown in Room 207 of the Architecture Building at 9 p.m. The film will depict the daily appearances and messages of the Virgin Mary to the six children in the village of Medjugorje, Yugoslavia.

In commemoration of National Coming Out Day, a prayer service focusing on the dignity and rights of all people will take place today at 9 p.m. at the Grotto. Father David Burrell will be presiding.

Applications for the Extern Program for all SARG members are now past due. Friday will be the last day they will be accepted. No exceptions.

LBBS will conduct a seminar on starting your own business at 6:45 p.m. in Room 180 of Nieuwland Science Hall.

WORLD

Garry Kasparov, the highest-rated player in chess history, had the white pieces and the slight advantage of the first move Wednesday at the resumption of his world championship defense against Anatoly Karpov. Kasparov, 27, known for his bold, attacking style, and Karpov, 39, who favors methodical, defense-minded strategies, opened their long-awaited match Monday night. After five hours and 30 moves apiece, their first game ended in a draw. Analysts said the turning point of Monday night's game was Kasparov's 19th move, attacking Karpov's white rook with his bishop."Karpov played rather listlessly in the opening, but Kasparov pressed too hard and nearly let [the game] get away," said grandmaster Joel Benjamin of New York. **Yitzhak Shamir's** government in Israel urged Jews to gather at the Wailing Wall at the end of the religious festival of Sukkot on Thursday in a show of defiance of the Arab stoning attack that precipitated the riot of Temple Mount. Israel on Wednesday appointed a panel headed by a former spy chief to investigate the killing of

19 Palestinians in Monday's bloodbath. It also rejected U.S. charges that police used excessive force. To block

are those of the author and not necessarily those of The Observer. further violence, the army kept more than a million Palestinians in the occupied West Bank and Gaza Strip confined to their homes by curfew.

Bishops tout peace for N. Ireland

By CATHY FLYNN News Writer

Peace is possible in Northern Ireland if the complexity of the issues are addressed, said Bishops Edward Daly and James Mehaffey.

"My message is one of hope," said Mehaffey, the Anglican bishop of Derry and Raphoe, Northern Ireland. Mehaffey and Daly, the Catholic bishop of Derry, are travelling together across the U.S. giving talks on the situation in Northern Ireland.

The two bishops spoke Wednesday at a panel discussion as part of the World Awareness Series: Peace in Ireland. Mehaffey said that two ministers from both sides of the conflict uniting for peace would have been unheard of ten or 12 years ago.

"We do a kind of duet," Mehaffey said. "In our community at home everybody knows that Mehaffey and Daly are friends and some don't like it, but some do.'

Resolving the conflict will have to be comprehensive, the bishops said. They stressed that the tension is not merely the result of religious differences.

"Many people around the world regard the conflict in Northern Ireland as some sort of weird anachronistic, religious war -a throw-back to the Middle Ages," Daly said. "The belief that this problem is only a religious one is an oversimplification of the issue.

Economic, political, religious and social aspects of the problem need to be dealt with. Mehaffey said.

"The tensions and conflict are the result of a complex web of history, culture, social and religious aspects," said Mehaffey. The strands are woven together to form the situation in Northern Ireland.'

History is seen by both bishops as a stumbling block in the resolution of the problems. It is an obsession of the Irish, they added.

'History is a burden on our back," Mehaffey said. "It should be an inspiration, but, instead, it is a big stick we use to beat the other side with.

Many Irish people still see the supporters of the British as colonizers, said Daly. This is something which both sides need to be aware of, he said.

"In Ireland, too many people feel threatened by differences," said Daly. "I only wish we could come to see that both groups have a richness.

The Anglo-Irish Agreement, signed by both Britain and the Republic of Ireland in 1985, is a sign of hope, the bishops agreed. It recognizes the rights of both sides to seed fulfillment of their goals while rejecting all violent methods.

Regular meetings between the two countries were also established with the creation of an inter-governmental conference. "Britain and the Republic of Ireland have shown strong support for the agreement since

1985 and this is a good sign," said Mehaffey.

The fact that political decisions about Northern Ireland are still made in England does not please Mehaffey, he said. Greater cooperation could lead to more respect, he said.

"Fear is often at the heart of problems in Northern Ireland," Mehaffey said. "Acts of violence increase this distrust," Daly added.

Bloody Sunday propelled Daly into the international spotlight on January 30, 1972. He was photographed with many of the victims of the violent demonstration.

"War is glorified by a lot of people for their own interest," said Daly. He warned, however, that "war is obscene."

Some of the worst hate-mail that Daly has ever read comes from the United States, he said. It is time that people moved away from the old romantic ideas concerning the English-Irish conflict, he added.

"My father was in the old IRA (Irish Republican Army) and I was very proud of that," he said. "However, I cannot identify with today's IRA."

Violence does not solve problems, Daly said. One way that Americans can help the situation is by investing in the region and by forming stronger ties to universities in the area.

"Your great nation and ours should be rededicated to the American dream," said Daly. "I mean this in an international sense.'

The Observer / Matt Mittino

Anglican Bishop James Mehaffey stressed the complexity of issues in his discussion of the prospects for peace in Northern Ireland. Resolution of this conflict wil have to be comprehensive

University offers free computer training to interested ND students

By MEG SHUFF News Writer

The problem: you have a paper due the next day and you have no clue how to use a computer, so you panic and end up having to make excuses to your professor.

The solution: attend a computer training class offered by the Office of University Computing.

The classes, which began on Oct. 1, will run through Friday. They offer free instruction to Notre Dame, St. Mary's and Holy Cross students who have never used a computer for word processing.

"Attending this class well before a paper is due will save students a lot of time and frustration during the crunch," said Dave Mastic, training specialist and manager of the program. "When a paper is due, the last thing a student has to worry about is trying to learn how to use a computer.

The current class series focuses on the basics of using a computer for writing a paper. The instruction includes the use of Microsoft Word 4.0 on the terested in attending one of the Macintosh computers and Word Perfect 5.1 on the IBM/Zenith (DOS) computers.

The attendance in the classes thus far has been good, said Mastic. "The participation is about what I expected; we have been filling about half of our capacity each night."

The students have enjoyed the classes and found them to be extremely useful," he added. The current series ends on Friday, but if students are in-

classes they should register in person at the Information Resource Center (IRC) or by calling 239-8111. All classes are taught in room 248 of the Hesburgh Library from 7 p.m. to 9 p.m.

At the present time it is uncertain whether classes will be offered again after Fall Break. This information will be available when students return at the end of October at the IRC in Room 111 of the Computing Center and Mathematics Building.

Classes for the spring semester are also currently being discussed. "It seems that most students are interested in word processing, so those classes will be offered again in the spring," said Mastic. In addition to the word processing classes, there may also be classes offered that deal with other aspects of the computer next semester.

Information regarding spring semester offerings will be available in the IRC after the Christmas Break.

SECURITY BEAT HAPPY 21ST THE AMERICAN HEART BIRTHDAY ASSOCIATION Monday, Oct. 8 5:55 p.m. A University employee MEMORIAL PROGRAM reported the theft of computer parts he have a series from Fitzpatrick Hall sometime be-ANN een Oct. 3 and Oct. 5. 7:52 p.m. A University employee "₽ООН" reported vandalism to a several doors American Heart Association in Keenan Hall. BALINT burgh library. This space provided as a public service. Tuesday, Oct. 9 2:45 p.m. A P.W. resident reported losing her watch somewhere between WISHING YOU

Nieuwland Science Hall and the Hes-

Wednesday, Oct. 10 9 a.m. An Indiana resident re-ported the attempted theft of her purse from the coat hooks on the west wall of the Loftus Center track. 10:35 a.m. A Zahm resident reported the theft of his bookbag from a table on the second floor of the Hes-

11 a.m. A faculty member reported an illegal entry into his office in Cushing Hall. No loss was discovered.

STANFORD, Calif. (AP) -

Unmarried couples, including

lesbians and gay men, will be

allowed to share housing

formerly reserved for married

students at Stanford University

The university Board of

Trustees decision announced

Tuesday gives same-sex and

unmarried couples the same

rights as legally married students.

It entitles "domestic partners" of

students to housing and

university services such as access

Norm Robinson, Stanford's

acting dean of student affairs.

said the policy would prevent

students from having to choose

between Stanford and their love

Stanford's policy of not dis-

criminating against students on a

"The change also affirms

to library and athletic facilities.

under a new policy.

Ads

continued from page 1 consumption of a certain product, and to assist consumers who are chosing among competing brands.

The alcohol and tobacco industries have denied they are advertising for these purposes, she said. They claim they are only trying to get people to switch brands. She refuted this assertion and explained how advertisers target women, minorities, and young people. Kilbourne said these advertisements "stress freedom, independence, power, and control." Actually, alcohol takes these things away.

The ads aimed at young women try to convince them that alcohol will increase their independence, but they fail to show that "women suffer greater physiological damage" than men. She also said women are more prone to be cross-addicted (taking prescription drugs) and stigmatized. Furthermore, alcohol consumption during pregnancy is the primary cause of birth defects.

Kilbourne gave a list of the signs of an alcoholic. They include: missing classes or work, experiencing blackouts, changes in a person's tolerance to alcohol and defensiveness about drinking. She indicated that a high tolerance for alcohol in a young person is a symptom of alcoholism and urged anyone with a drinking problem to seek Alcoholic help through Anonymous or the University **Counseling** Center.

She said America's attitude about drinking can be summed

Research works.

up with the following quote seen on a T-shirt: "I don't have a drinking problem. I drink. I get drunk. I fall down. No problem." She said this quote is a "result cultural conditioning. of Problem drinking is profitable for the industry and is presented as normal ... [we think it is] fine to get drunk as long as you don't get behind the wheel of a car.'

Kilbourne would like to see counter-advertising. For every three beer commercials, she would like to see one ad that shows the other side of excessive drinking. She also suggested that the excise tax on alcohol be raised to pay for the counter-advertising in order to reduce alcohol consumption.

Kilbourne said the alcohol advertisers are "selling attitudes about alcohol and life." We need to change the change the norms and tell people it is okay not to drink or it is okay be a light drinker, but it is not okay to abuse alcohol, she said.

She said denial is the chief barrier to combatting alcoholism and reducing alcohol consumption. In her summation, she stressed the importance of "creat[ing] a society and a world people want to live in, not escape from."

A videotape of the lecture is available in the Office of Alcohol expires Oct. 19. "The clock is and Drug Education. If any running and it's going to keep group is interested in viewing the tape, they should contact if we don't get a satisfactory Carolyn Kelly at 239-7970. A handout entitled "Alcohol Awareness Resources" is also available by writing: Jean Kilbourne, 51 Church Street meeting at which it was to dis-Boston, Massachusetts 02116.

Bush continued from page 1

interest.

government, to keep the pressure on Congress that otherwise would have gone home.

The bill that eventually passed on running and I'll veto it again deal." Bush said.

The Senate Finance Committee indefinitely postponed a cuss a budget package written by its chairman, Texas Democrat Lloyd Bentsen, generally in line with the tax trade Bush endorsed at his news conference.

NIVERSITY OF SUBWAY DELIVERS TO NOTRE DAME & ST. MARY'S A GLOBAL UNIVERSITY 5 PM-12 MID. EVERY DAY EDUCATION FOR THE CALL 277-7744 **REAL WORLD** Graduate degree programs (MA, PhD) in International COMMUNICATION & THEATRE Affairs with an emphasis AME PRESENTS on contemporary policy-Ш

said in a statement.

Stanford U. to allow gay, lesbian

students to share campus housing

"This is a significant stepping stone in recognizing the legitimacy of all relationships," said Steven Petrow, director of public affairs for National Gay Rights Advocates, a San Francisco-based group that works for the equal treatment of homosexual couples.

Under the domestic partners policy, students must state they are in an "established long-term domestic partnership with a mutual commitment similar to that of marriage ... and share the necessities of life and responsibility for their common welfare."

Stanford officials previously decided on granting such benefits case by case. In the last two years, Stanford has permitted two homosexual couples to live together at a university family housing complex.

Although the ruling was hailed

significant victory, others said there are still several areas where Stanford continues to discriminate against homosexuals, despite a 4-year-old policy prohibiting the practice.

David Bradfute, a graduate student in biological sciences, said gay and lesbian partners should be covered under Stanford's health insurance policy. Partners now may use the student health clinic, but must pay for treatment.

Bradfute also wants the new rights extended to faculty and staff, who aren't included in the policy change.

Gay activists also want Stanford to sever ties with the FBI, the CIA and the Reserve Officers' Training Corps, all of which recruit students on campus but refuse to enlist gay men or

AREA CONCENTRATIONS: Latin America, Soviet Union and Eastern Europe, the Middle East, International relations, Interamerican relations, international business management, comparative development, strategic and national security studies. Fellowships and other financial aid available. Apply by February 15.

relevant issues.

GRADUATE SCHOOL OF INTERNATIONAL STUDIES UNIVERSITY OF MIAMI P.O. BOX 248123 CORAL GABLES, FL 33124-3010 (305) 284-4173

ORDERS CALL 239-8128

CPA REVIEW PROGRAM

TUESDAY, OCTOBER 16, 1990 AT 8:00 P.M. **ROOM 122 HAYES-HEALY UNIVERSITY OF NOTRE DAME CAMPUS**

> STUDENT DISCOUNT AVAILABLE Registration must be received by October 19

DETAILS AT MEETING OR CALL

EXECUTIVE PROGRAMS Room 137 Hayes-Healy 239-5285

Bell back in business Philadelphia's Liberty Bell is touched by Amber Way, one of its first visitors since tourists' favorite sites near Independence Hall

Practitioner lectures on the causes of PMS; treatment methods noted

PMS.

By SARAH VOIGT News Writer

PMS, a disorder defined by Karen Lesch as, "a cluster of symptoms that appears in a woman's cycle between ovulation and the start of the menstrual flow" is a fact.

Lesch, a nurse practitioner who specializes in gynecology and obstetrics, related some surprising news about Premenstrual Syndrome (PMS) in a lecture at Notre Dame yesterday.

Seventy to ninety percent of women experience premenstrual symptoms to some degree or another at some time in their lives, said Lesch. Between five and ten percent of this group suffer from severe PMS that impairs their ability to function.

The extent and the duration of physical, emotional, and psychological symptoms of PMS vary from woman to woman, said Lesch. "I've found that the most common complaint from PMS sufferers has been the feeling of being out of control."

Lesch said that, partly due to these problematic symptoms, no one knows for sure what causes

She said that physicians often dismiss PMS as fiction because of the lack of medical knowledge about the syndrome. "In this high tech age it is often difficult for doctors to deal with the ignorance about PMS.'

Some of the inconclusive and often contradictory theories about the causes of PMS include:

• Ovarian disfunction in which the ovary does not product the correct levels of estrogen and progesterone hormones;

• Hormone and fluid imbalance;

• Poor nutrition;

release The of prostaglandins, short distance chemical messages that send pain messages to the uterus;

 Lack of sleep and exercise; Psychological or cultural problems.

Lesch refuted the theory that PMS is a product of "neurotic, over-educated women who use it as an excuse for not being able to be all things to all people.'

She cited studies from all over the world that have affirmed the universal scope of the syndrome.

The existence of one specific drug that will cure the PMS symptoms is also a fiction. She listed vitamin E and B complex, motrin. and other common over the counter aspirins and mild diuretics as drugs that help some women some of the time.

Lesch personally advocates a more holistic approach to treatment of symptoms. She suggests a high carbohydrate diet, small frequent meals, and the elimination of caffeine, alcohol, tobacco, and sugary, salty foods from the diet.

"From all of women I have observed, one of the only definite things I can say is that caffeine makes PMS worse." She asks PMS sufferers to try to keep a high self esteem and a sense of humor.

To aid in the latter she quoted a friend who claims, "There is no such thing as PMS. Women are just too nice the rest of the month.

Career day held today for Arts and Letters

By MICHAEL SCHOLL News Writer

were reopened Tuesday.

The conventional wisdom that there are limited employment opporunities for liberal arts graduates will be challenged this week by the twelfth annual Arts and Letters Career Day.

The Career Day, sponsored by Notre Dame's Career and Placement Services office, is aimed at acquainting students in Arts and Letters with the various career options they might consider upon graduating.

Career Day will be held today from noon to 4 p.m. in the Center for Continuing Education (CCE). Students from all colleges will be welcome

Representatives from more than thirty industries will have booths at this

"career fair." They will provide interested students with information they may find helpful in their exploration of career possibilities. Among the industries represented will be: advertising, financial services, journalism, personnel management, publishing, and public relations.

AP Photo

"Attending Career Day is a great way for students to obtain a lot of career information in a short amount of time," according to Paul Reynolds, associate director of Career and Placement Services.

Reynolds said Career Day would be beneficial for both seniors and underclassmen. "It's important for sophomores and juniors to begin searching for career information as soon as possible" said Reynolds, "so they can make their career decision making easier down the road.

recognizes Coming-Out Day

By KATE MANUEL News Writer

The Graduate Student Council passed a resolution recognizing National Coming-Out Day last night in their second meeting of the academic year, with a vote of 19 for, seven against, and

Secretary Karen Slawner introduced the resolution by saying, "It was suggested at the last officers meeting that the Graduate Student Council (GSC) in some way recognize National Coming-Out Day. We recognize that there are almost as many views on homosexuality as there are individuals in this room. But, we want to use this opportunity to condemn any discrimination against gays and

Mike Clinton, a member of the GSC, supported the passage of the resolution by saying, "I don't think this resolution is really directed against university policies. It is just a statement of policy/support.

Arsene Balihuta, president of the GSU, presided at this meeting of the Graduate Student Council.

The GSC also devoted time to discussing fundraising efforts for Zhenge-de Wang, a graduate student injured in a hit-and-run accident last spring. Executive Vice-President Edna Hidekel, chairperson of the ad hoc committee on fundraising, reported that the GSU had

raised over seven hundred dollars for this cause at last weekend's concession stand. "This amount is going directly to Zhenge-de from the GSU," she said.

According to Hidekel, another concession stand, selling shirts, will be operated at the Century Center on the next two weekends, during the welcoming mixers for Notre Dame and Air Force and Miami fans, respectively.

Also on the agenda, the GSC approved the purchase of a \$2,200 laserwriter for use in the Graduate Student Union (GSU) office.

According to Vice-President/Treasurer Catharine Hawes, financing this purchase will not significantly diminish the GSU budget because of money left over from last spring.

"We have money left over that was not spent last year. Toward the end of last year the graduate school found out that there were about two hundred more of us than they thought," she said.

Reports were presented to the GSC by chairpersons of the GSU standing committees.

Social Officer Reynold Nesiba reminded members of the Grad Club get-togethers on Fridays at the Alumni/Senior Club or

the Tennessee game at the Alumni/Senior Club, and a Christmas party.

Tom D'Andrea, chair of the intellectual committee described plans for bringing speakers on curriculum reform to campus, for hosting a forum in which individuals discuss the contribution they feel their specialty area makes to the whole university, and for sponsoring a seminar on faith and intellectual life with the topic of pluralism, truth, and authority.

Srini Sudramanian, chair of the International Graduate Student committee, said there will be monthly talks on issues of international importance; the first of these talks will be in November on the Gulf Crisis.

The Quality of Life committee, chaired by Paul Voida, will be investigating the possibility of university-wide day care on campus and will be involved in working with Campus Ministry to put together an ecumenical worship service for graduate students

Defining a role for the GSU in the Year of Women and compiling a resource directory for graduate students are the priorities of the Women's Resource committee, according to its cochairperson Greg Bazan.

three abstaining.

lesbians on this campus.

OCTO<u>BER 20, 1990</u>

On the evening of October 20 last year, Zheng-de Wang, a Notre Dame graduate student from Tianjin, China, was struck down by a car while walking on Notre Dame Avenue. Zheng-de had already received his master's degree in sociology, was pursuing a doctoral degree and was

hoping to obtain a law degree from Notre Dame for what would certainly have been a distinguished career in international law. Uninsured at the time of the accident, Zheng-de was severely injured and comatose for several months. Now confined to a wheelchair and undergoing therapy, Zheng-de is able to recognize old friends and to move his fingers for rudimentary communication, but his recovery is far from complete and far from certain.

Profits derived from the sales of this T-shirt will be donated to Zheng-de's family for the enormous expenses this tragedy has inflicted on them.

AVAILABLE FROM HALL REPS, LA FORTUNE INFO. DESK, BOOKSTORE, PRO SHOPS, & G.S.U. OFFICE (307 LA FORTUNE)

Wilson Commons. He also told of plans to host a Halloween party for the children of graduate students and faculty, a Halloween party for graduate students themselves, a viewing of

Shar'ron Harris, chairperson of the Libraries committee. conveyed a reminder that cards from the copy machine vendor in the library should be used before the end of October.

ND participates in day-long 'distance education' event

By FRANK RIVERA News Writer

The University of Notre Dame was among fourteen colleges and universities in Indiana to participate in the day-long Indiana Conference on Technologies for Distance Education (ICTDE).

The conference, conducted by the Indiana Higher Education Telecommunication System (IHETS) television network and the colleges and universities, serves as "a very good opportunity to show the state of Indiana how distance education takes place," said Sister Elaine DesRosiers, director of Educational Media.

"Distance education" is a phrase used by IHETS, to describe formal instruction which uses modern communication technologies to surmount the geographical separation of the teacher from the student, and is not new to the University, according to DesRosiers.

'This is the first time there is a conference to teach people about it," said DesRosiers. "We have been doing this for several years. The engineers, for example, teach classes via satellite to many businesses across the country.

Funded by Lilly Endowment,

Inc., the conference featured locally planned sessions at host campuses allowing participants to interact with colleagues and investigate local facilities.

"With the building of the new classroom building and the Institute. Peace said DesRosiers, "the potential for Notre Dame's doing more with teaching here and having listeners elsewhere is going to be on the rise with our new technology.

The teleconference included addresses by John Mutz, president of Lilly Endowment, Inc., John Worthen, president of Ball State University and Philip Swain, director of Continuing Engineering Education at Purdue University and chair of the ICTDE steering committee.

Other speakers, present in studios throughout the state, fielded questions from participants at each of the thirteen sites through a two-way audio system.

The topics discussed were computer networking in distance education, audiographic applications, student recruitment, broadcast telecourses, satellite programming reception and compressed technologies.

video

creased strength Wednesday evening. Forecasters said the storm

MIAMI (AP) — Tropical Storm

Marco thundered toward

Florida's Gulf Coast with in-

Kremlin out-of-order

could crash ashore by morning. By 10 p.m. EDT, Marco's top winds had increased to 65 mph and the storm had picked up speed, charging north across the Gulf of Mexico at 10 mph. twice as fast as two hours earlier.

That could put landfall somewhere in the area between Fort Myers and Sarasota before dawn Thursday, Zimmer said.

'We're prepared, as prepared as we're going to be," Sanibel Marina owner Myton Ireland said after hauling nine boats, all 40 feet or longer, onto land. "If

we wait too late and then it blows hard, we're in trouble."

Soviet women live up to buy spoiled apples at a general store in Rostov Monday, with the ornate 16th

century Kremlin in disrepair in the background, awaiting restoration. The Soviet economy is struggling

Storm heads toward Florida coast

as lawmakers in Moscow continue deliberation over economic reforms.

At 10 p.m., Marco's center was located near 26.2 north latitude, 82.4 west longitude, about 45 miles southwest of Fort Myers. Forecasters said they expected it to maintain its direction.

Marco's winds weren't expected to reach the hurricane threshold of 74 mph, said forecaster Bob Case.

"Coastal flooding and beach erosion will probably be the main problem that it will produce," he said. "The further north the system goes, the closer it will get to the coast.'

Marco's southwest winds were expected to push tides 1 to 3 feet above normal, scour the coast's sandy beaches and dump 3 or more inches of rain in some sections.

AP Photo

Storm warnings were in effect from the Dry Tortugas through Key Largo, including Florida Bay, and northward along the Southwest Florida coast to Cedar Key at the southern edge of the Big Bend region.

All Red Cross chapters on the Gulf Coast from the Keys to Panhandle were on alert and ready to open shelters, said state disaster specialist Karen Wescott. Emergency management planner Don Reed said two shelters were already being opened in Bradenton to house voluntary evacuees from lowlying areas.

Happy Birthday, Steve Baumer

Demand, salaries rise for chemical engineers

By KATE KECKLER News Writer

Salary offers to graduating chemical engineers are up 6.6% to \$35, 112 per year, according to the College Placement Council.

The demand for chemical engineers is still rising, said Hsueh-Chia Chang, professor and chairman of chemical engineering. "There was a shortage of [chemical engineering] graduates 4 or 5 years ago because the employment picture was not as bright. The price of oil has gone up, and the industry is recovering from the slump. I foresee a real healthy chemical engineering economy in the next few years," said Chang

This year, approximately 43 companies will be interviewing

Research works.

chemical engineering student Don Stager, the 14 or 15 students will each get about 5 or 6 job offers. Regarding the salary prospects, Stager noted, "As can

chemical engineering graduates

on campus. According to senior

be seen by the size of the classes, money doesn't attract people to chemical engineering. People do it because they love it. Money is a nice benefit. We have security, we know we can get jobs."

"When you go to grad school, you go basically for free. The schools themselves offer a tuition waiver and money for room and board. When you can make \$36,000 a year out of school [undergraduate], they [graduate schools] have to do something to get you to go," he said.

American Heart

Association

NOVEMBER 15. THE GREAT AMERICAN SMOKEOUT.

> AMERICAN SOCIETY

1990 Coral Dodge Irish Fall Classic

Notre Dame vs. Air Force

Thursday, October 11, 7:00 pm Friday, October 12, 8:30 pm Coveleski Stadium, South Bend

<u>Free</u> bus transportation

Leaving the Main Gate starting at 6:00 Thursday and from Gate 10 following the Pep Rally Friday

> Irish Baseball is back! *Free admission with Blue and Gold Card

Bavarian fire hydrant

Eleven-year-old Robert is posing with a painted hydrant, placed near the fire station in Muthmannshofen, a little bavarian town southwest of Munich Tuesday.

SUBWAY DELIVERS TO NOTRE DAME & ST. MARY'S 5 PM-12 MID. EVERY DAY CALL 277-7744

Corporate division president talks at Saint Mary's Business luncheon

By CORINNE PAVLIS Saint Mary's Editor

The Observer

Success for American corporations in the global marketplace, according to Beth Bronner, president of the sweet goods division of the Slim-Fast Corporation, will depend on their ability to understand both their audiences and themselves.

Bronner, addressed the Saint Mary's Business Associates fall luncheon yesterday.

"Education for a global marketplace means educating ourselves not only about who our customers are, but also about who our employees are and how we can use their personal and educational strengths to succeed in new and challenging market," said Bronner.

With boundaries between countries and barriers to international trade dissolving, Bronner said the world has, in effect, become a smaller place. Bronner added that to remain competitive in this "shrinking" environment, American corporations must initiate employment policies that provide equity in pay scales and executive level positions, especially for minorities and women.

"There's little to keep women earning sixty-three cents on her male counterpart's dollar here (in the United States) when she can earn parity pay in a foreign country less dominated by the "old boy" network and attitudes," Bronner said.

Bronner also addressed the difficulty of marketing American products in new today's new markets. "Just as some idioms lose something in the translation, so do some products," said the Slim-Fast executive. "What flies in Philadelphia may flop in Finland. A borderless world does not automatically lead to a universal taste in products, added Bronner.

Bronner said that U.S. corporations must "learn to adapt, like chameleons, to the surroundings in which they want to succeed, rather than attempt to change the world to fit American standards."

Stressing the need to adapt products to local preferences, Bronner said, "If you try to design one product that pleases everybody, it ends up pleasing no one at all. To succeed globally, companies must decide which markets they can please with their products and services, and go after those ripe opportunities, rather than try to fit square pegs into the proverbial and unprofitable, round hole.

The trick, according to Bronner, is assessing each fragment of a market to determine and accommodate local cultural preferences. "In making these assessments, global marketers must be as good at gathering information as they are in acting upon that information," said Bronner.

"Fortunately, we've got a speedier flow of information available to us than was ever possible before," explained Bronner. She added that today's corporations have no more excuses to be operating on "yesterday's news."

"Although some companies have failed miserably by trying to do the equivalent of selling ice cubes to Eskimos," said Bronner, "many corporations that are basing their business plans on accurate knowledge of the international market, and carrying those plans through with the needed modifications required in various countries, are succeeding."

Bronner concluded by reiterating that today's corporations "are finding that it is, indeed, a small world after all."

Before joining Slim-Fast, Bronner held a variety of marketing positions at Haagen-Dazs, Nabisco, and Fleischmann division.

Bronner holds a bachelor's degree from Vassar College and an M.B.A. from the university of Chicago Graduate School of Business. She has been a guest speaker at several industry and university conferences on the role of women in the corporate world. Bronner has also been profiled various national in publications, including USA Today, Working Woman, Savvy, and Fortune.

Thirty-five local firms comprise the Saint Mary's Business Associates Program, which is designed to strengthen the relationship between the College and the Michiana community.

BENGAL

ATTENTION BOXERS

Mandatory Meeting

All those who want to box at Notre Dame, novice and veterans must attend this meeting. Medical and insurance forms will be distributed in preparation for the upcoming mandatory physical **Thursday, October 11 127 Nieuwland Science Hall** 9:00 pm

Business

Thursday, October 11, 1990

page 8

Entrepreneur urges: Follow Disney's advice

By MEREDITH McCULLOUGH Business Writer

John McCormack, Inc. magazine's "hottest entrepreneur in America," spoke to Notre Dame students yesterday on the secrets of his success.

According to McCormack, the key to success is holding on to a dream until it becomes a reality and then helping other people carry out their own dreams.

Basing his life on this philosophy, McCormack has gone from being a New York policeman, to a Wall Street stockbroker, to the owner of a prominent chain of Texas-based salons, called Visible Changes. His experience as franchise founder has earned him the reputation

of being an authority on franchising and small business economics.

In his lecture, McCormack, who had no college education and no management training, stressed the importance of learning about success by following the examples of successful people.

"Anybody who wants to start a business should study under an entrepreneur," said McCormack. "If you want to learn how to make it you have to go to someone who has."

McCormack attributes his success to the valuable lessons he learned while working under a variety of men who had come to the United States penniless, uneducated, and friendless and yet became millionaires. He challenged students to listen to the advise he received from these successful men and apply it to their own lives.

Stressing the importance of faith in oneself, McCormack told students, "You have to build confidence in yourself or you won't get anywhere." He asked, "how can you make anything of yourself if you only know your liabilities and not your assets?"

McCormack also reassured students that it is acceptable to start out working at the bottom. He said, "It is not so terrible not being 'in gear' at 28 years old."

According to McCormack, hard work and determination will pay off in the long run. In his own endeavors, McCormack was turned down by 299 banks before he finally obtained a loan to open Visible Changes. Once McCormack set up his salons, strong employee relations were crucial to his con-

tinuing success. McCormack believes that "the company was successful because we actually gave people who didn't dream the ability to dream."

Discussing the high caliber of his employees he said, "If you really want to get something out of people, you must first give them something such as self-esteem."

Programs such as profitsharing and employee group vacations boost morale and make employees feel they are truly part of the company. Mc-Cormack said that such a reward system is an effective way to maintain high standards. Once standards are set, the customers know the quality that can be expected and continue to come back, said Mc-Cormack. "In the long run what you thought was acceptable productivity at one time becomes not acceptable." The higher McCormack sets the standards, the more successful his salons become.

McCormack concluded by challenging students to follow the advice of Walt Disney: Think about the values you want to live by, believe in yourself, dream about what you want to happen, and dare to turn your dreams into realities.

The lecture, entitled "Wake Up America— the Recess is Over," was the third in the Siegfried Lecture Series in entrepreneurial studies.

Budget Plans Compared: Latest Proposals

Committees in the House and Senate are working to flesh out the skeleton deficit reduction package approved earlier in the week. Compared below are details of the failed budget suimmit package, the skeleton deal, and the latest detailed proposal.

	Original budget summit package	Revised House package	Bentsen-Senate Finance plan
Package element	Rejected by the House Oct. 4	Passed Oct. 8; similar plan passed by Senate	Being considered in committee Oct. 10
Medicare cuts	\$60 billion in cuts over five years, including \$28 billion in added cost to recipients; deductible doubled to \$150.	\$42 billion in cuts over five years, including \$12 billion in added cost to recipients; deductible up 33% to \$100.	Similar to revised House package, no increase in Medicare part B premiums.
Income taxes	Reduces deduction by 3% for taxpayers earning over \$100,000; raises ceiling on income taxed for Medicare from \$51,300 to \$73,000.	No specifics in package.	Eliminates the 28% marginal rate "bubble" for high-income taxpayers; raises ceiling on income taxed for Medicare to \$85,000 or \$90,000.
Capital gains tax	No cut in capital gains taxation.	No cut in capital gains taxation.	30% exclusion for gains on property held 3 years or longer.
Other taxes	Specific list of excise tax increases already agreed to by the White House, including gasoline, home heating oil, tobacco, alcohol and luxury goods.	No specifics in package.	Similar to original budget summit package, except no added tax on heating oil; luxury tax limited to highest- priced cars, boats, jewelry, furs.
Other spending	A variety of cuts in all departments, including significant reductions in defense and farm support spending.	No specifics in package. Congress would work out cuts later, along the lines of original budgit summit package.	Similar to revised House package.

Global economics are next wave Council discusses increased EEC interaction

By PATRICK NINNEMAN Business Writer

The Notre Dame Council on International Business Development met Wednesday to disto go out for a beer... Why should I work harder?"

Kew noted the strong entrepreneurial spirit existing in other Common Market countries such as Germany, and necessity for change in Spain if it hopes to compete. Boyle, the council chairman who also studied in Madrid, discussed barriers to globalization and specifically the barriers that exist precluding EEC unification. These barriers are, according to Boyle, border controls with regard to foreigners, protectionism and political differences between countries, and the differing fiscal policies of each EEC nation. Boyle said that Spain has already made strong economic gains resulting from EEC participation. The cheap value of the Spanish peseta relative to other European currencies has made Spain an attractive investment opportunity. He said that countries with a stronger currency, like Germany, can invest cheaply in productive facilities.

(European) market will increase competition within the EC such that investment will flow toward the most productive regions," he said. He argued that if Spain does not become more productive, the present high level of investment will slip away. Jim Nappo, the council's internship chairman, who worked as an intern for Dow Chemical at the company's London office, was the last speaker. He worked on a project that studied the pan-European cultural acceptability of an environmentally safe meat wrap.

Financial consultant gives insurance advice

By KEVIN GRUBEN Business Writer

In choosing an insurance policy, time and in-depth research are critical components of the search, according to Joyce Wegs, a financial consultant with the Equitable Financial Companies.

A former faculty member, Wegs focused her presentation around life insurance: who needs it, which type is best suited for each individual, and how to go about purchasing certain policies.

Wegs said she did not see the need for single, independent people to enter into life insurance policies unless they are either planning for the future or are interested in leaving money to dependent beneficiaries.

She emphasized the need for life insurance, however, for those who have others dependent on their income, whether they be a spouse, children, or elderly parents.

"Many people don't like to talk to other members of their family... it's too painful of a subject," said Wegs, stressing the need for families to be open about the sudden absence of a provider and to discuss the ramifications of a premature death.

With so many insurance policies available today, she urged those looking into purchasing policies to seek professional advice before entering into one.

"Be wary of policies where you have to continue to prove that you are healthy. Question policies which are cheaper usually this means that the insurance company is not counting on paying it," she warned.

Wegs also advised purchasing one policy rather than buying several small ones.

The lecture, co-sponsored by the Hesburgh Library and the Accountancy Department, in conjunction with The Year of Women, was the second installment in a six part series titled, "Understanding and Managing Family Resources." The series will continue through April.

cuss the globalization of national economies.

Three student speakers, Darren Kew, Mike Boyle and Jim Nappo, presented their experiences from summer internships and study in Spain and Great Britain. They discussed the globalization occurring between the markets of the European Economic Community, and they offered their own reflections on how these two national economies are dealing with the growing economic interdependence of the world.

Kew, the council president, studied in Madrid, Spain for six weeks. He discussed the social and political effects of globalization from the Spanish point of view.

Kew noted that the increased competition of a unified European market could disrupt some aspects of the traditional Spanish lifestyle. He quoted a Spanish friend who said "I make enough money to live and

He also noted a flip side to Spain's participation in the Common Market. "The internal Working on this project, Nappo realized the international view a company must take in developing an product. "The British did not seem to care about an environmentally safe plastic, while the West Germans we talked with seemed extremely interested," he said.

Nappo noted that companies unwilling to take this global perspective will not be able to compete with companies that take an international approach to marketing. Business Writer

Notre Dame's College of Business Administration will assemble a team this fall to compete in the 2nd International Case Tournament at the University of Western Ontario next spring.

This is the first year that Notre Dame will compete in the Western Ontario tournament.

"One particularly exciting aspect of the competition," said Dean John Keane of the College of Business Administration," is that Notre Dame business students will have the opportunity to compete with last year's champion team, the University of Virginia, along with at least one school from Europe and another from Asia."

Eighteen students will battle for a spot on the Notre Dame team. the part of the students will be necessary to make the final team. Excellent analytical, thinking, and presentation skills are a must," said Assistant Professor of Management and team coach Clayton Smith.

Students eligible for the team must be enrolled in the Advanced Corporate Strategy course, where they will take part in four practice cases. A final in-house caseoff will be held in February to pick the traveling team.

"I'm amazed at the amount of raw talent in the students. With some more case work and polish there's a good chance that we'll come home with the first place trophy," said Jim O'Rourke, director of the college's Center for Business Communication and assistant coach.

Thursday, October 11, 1990

Viewpoint

Rhetoric increases animosity in the Gulf

By Watts Hudgens

This is a response to Kevin Smant's Viewpoint column titled "Opposition to U.S. Policy in the Gulf Unreasonable" (The Observer, Sept. 28). Smant seems to take an objective position in his column dealing with the military buildup in the Persian Gulf, but I've found a few problems and omissions with his analysis of U.S. policy.

Smant claims that the primary goal of a nation's foreign policy is the protection of its national interests. This seems to be an extremely accurate definition of U.S. policy in Saudi Arabia: "We are there to protect our sources of oil." Does anyone really believe Mr. Bush's noble rhetoric about defending democracies form aggression? Or that the United States would have come to Kuwait's aid had it been located anywhere else in the world-say in Indonesia or Central Africa? I have no real problem with the demands of propaganda when countries are trying to justify themselves before the United Nations and/or the world-propaganda is part of the grand game of power. Nevertheless, I must question the President's choice of rhetoric during this standoff opposite a huge army and chemically-capable military, as opposed to past scenarios like Panama and Grenada.

It seems unreasonable to churn out emotional, derogatory press releases about Saddam Hussein day after day, after day. Everyone's file on Hussein seems to indicate that he is intelligent, arrogant....and unstable. If you were trying to negotiate with someone who had the power to start a devastating war in the Middle East, would you continue to hurl insults and threats to an arrogant, unstable dictator?

President Bush's propaganda is fit least as arrogant and aggressive as Hussein's. In recent

leaders have gone on the record saying that they believe that war is imminent. The world media hangs on every belligerent word, and this is having a frightful effect on the possibility of a peaceful settlement. If Saddam Hussein has any intelligence whatsoever, his most logical reaction to these statements is to assume that the U.S.-led forces do not plan on waiting for the international embargo or negotiation to end the crisis, but rather that they plan to attack. It is ironic that the Soviet Union and France-two nations held in little regard in America—are the only nations trying to avoid an armed conflict. Perhaps the French are simply cowardly or naive, or perhaps the communists are simply trying to undermine the international coalition to further their revolution-then again, perhaps the Soviet Union has more recent memories of fighting in the Middle East twisted in strong regional politics and emotions.

weeks, the majority of Western

The world needs to unite when someone like Hussein threatens world security and peace. If we have learned anything from World War II, melting before aggressive nations just compounds the problem. However, the question as to whether the United States has the responsibility to lead such an effort remains open to debate. If, as Smant claims, the first goal of a nation's foreign policy must be to protect its national interests, then what are we to do when our national interests conflict with our "responsibility to the world?" This question, also, remains open to debate and is practically irrelevant to the Kuwait crisis because this happens to be one of those rare times when our national interests and our worldly responsibilities dictate the same course. Make no mistake-if the United

Church position on orientation reveals misunderstandings

Dear Editor:

I am writing in response to Susan Loveless' letter (The Observer, Oct. 5). If I understood correctly, she is wondering why homosexual persons require special treatment not accorded to other minorities. As a heterosexual white male Catholic, I don't exactly have first-hand experience with discrimination here at ND. Nevertheless, I feel I can offer a completely different level than most other discriminations.

Anyone who disagrees need only listen to any one of the vast number of antihomosexual people on campus as he or she rants and raves about homosexuals being anti-Christian. One needs to go no further than the Catholic Bishops' letter on sexuality to find out that the Catholic States were not dependent on foreign oil for 50 percent of our petroleum imports, then we would not be entrenched in Saudi Arabia.

Smant stated that, "The United States must have oil to function. . ." and that President Bush should not be held responsible for the quantum leap in oil imports over the last ten years (the Reagan/Bush years). A good capitalist can hardly fault consumer's natural reaction to the low petroleum prices in the 80's, but a good citizen may find it difficult to exonerate the Reagan/Bush years where funds for research on alternative energy sources were cut by 75 percent. One can still forgive President Bush for that fiasco, but one cannot forgive him for continuing to ignore such research when it's obvious that such technology would be very useful right now at limiting our vulnerability to Hussein.

Although President Bush been reluctant to increase alternative energy funding, he has called for a reevaluation of the oil industry's proposals to develop and in other sensitive areas. Regardless of how one views the environmental consequences of such development, it will take at least eight years for these oil fields to even begin to produce a marketable quantity of oil. Eight years is a long time to be in Saudi Arabia. The Bush Administration has

oil fields on the coast of Alaska

The Bush Administration has promised to veto a Senate bill which raises the national automobile mileage average from 23 mpg to 25 mpg by 1991 with incremental gains in the future and the goal of 30 mpg. The Reagan administration actually tried to lower the national average down to 21 mpg. The auto industry has the technology to implement this today; in fact, they've had it for years. The improved gas efficiency gained by this bill would make up for the loss in Kuwait oil production in less than three years, as opposed to an eight year wait for an increase in domestic production. While an increase in domestic production might temporarily serve to satiate our hunger for oil, the gas

CRISIS PREGNANCY

efficiency legislation will reduce our dependence on oil now and in the future. Furthermore, if the bill's goal of a 30 mpg national average is ever achieved, it would not even matter if the oil fields of Saudi Arabia were lost to an Iraqi attack. The auto industry has the technology to meet a national fuel economy standard of 40 mpg by the year 2000; thus, the current Senate goal of 30 mpg is fairly moderate in its provisions.

Smant is probably correct: President Bush should not ignore the threat to American interests in the Persian Gulf while reflecting, "Damn! If I'd only convinced Ronnie to boost that fuel economy standard back in 1985..." However, it is his job to reflect on past lessons and perhaps work toward a time when it may not be necessary to risk American lives, budget accords and political skins over a few billion barrels of oil.

Watts Hudgens is a senior majoring in government and french.

Problems dismissed by the insecure

Dear Editor:

On Friday, I was disturbed to read a letter written by Susan Loveless. (The Observer, Oct.5) She seems to be frightened by the prospect of "Coming Out Day" for the gays and lesbians of Notre Dame, fearing that such deserved recognition would infringe upon her rights as a heterosexual. She goes on to provide what she terms "absurd solutions for an absurd problem."

However, she fails to provide any reasoning behind her assertion that her rights will be infringed. She relates the example of the oppression of Saint Mary's students, hardly a fitting analogy. Are Saint Mary's students constantly victims of blatant harassment, literature on the bathroom walls, and overt threats usually of physical violence by those who deem it so necessary to establish their own heterosexuality? More frightening is that the attitude of Miss Loveless has too often been applied to racism, sexism, segregation and supremacism. Proposing a National Straight Day, a term implying that homosexuality is crooked and not the "proper" way (as if there is one). Miss Loveless is on the same side as advocates of the Year of Men and the Year of Upper Class White Non-Diversity, groups of the majority that feel threatened whenever people who are different are recognized. Is this

and the inite

the infringement she spoke of? Taking away some of the spotlight? Just like, in history, every year has been the year of men, heterosexuality is blatantly celebrated every day, although even that is suppressed by the almighty DuLac.

Miss Loveless suggests that if gays have enough self-confidence, then they do not need to be recognized. Not only is this attitude one that would push homosexuals back into the closet, thus sweeping them under the rug so as not to be dealt with. But this attitude fueled the fire of segregation in the 60's which pushed African-Americans into their position as barely recognized humans, and created the forces of sexism that would push women back into the kitchen where they supposedly "belong."

fellow human being does not need to be recognized as such. It is this recognition that Notre Dame's homosexual community seeks, but approval is a loftier goal, considering views of that infallible icon, the Catholic Church, which also seeks to subjugate minorities like women.

I highly commend the Student Senate in their attempts to recognize National Coming Out Day. This body hopefully will prove that the Notre Dame community is not a racist, sexist, homophobic society, and that these ignorances can be overcome through an intelligent and informed recognition that sexuality, like race and gender is a fact, and not an opinion.

page 9

few insights.

While it is true that all minority groups experience discrimination, harassment, and violence, there is a crucial difference between the treatment of homosexuals and that of other minorities. You don't find a lot of racist or sexist people who would argue that they have a moral right to act as they do. However, a great many people feel that they have not only a right, but a moral responsibility to discriminate against homosexual persons. This puts discrimination of gay and lesbian persons on a

Church does not consider homosexual orientation to be anti-Christian.

l do agree with one of Miss Loveless' points, however. The gay and lesbian community should not need the approval of others for their own self worth. And they wouldn't, if all of us gay or straight, male or female, pink or blue - would simply open our eyes, ears, and hearts to the feelings and problems of those around us.

Michael K. Gaffney Senator, District 3 Oct. 5, 1990

.

The Viewpoint Department welcomes submissions from any and all members of the Notre Dame /Saint Mary's community. You don't have to be a regular writer or a member of the Observer staff to submit a column. Voice your views and make a difference—write Viewpoint at P.O. Box Q, Notre Dame, Indiana 46556. It is ridiculous to think that a

Jason L. Winslade Off-Campus Oct. 8, 1990

Headline misstates events in Africa

Dear Editor:

Allow me to comment on a report titled "Foreigners Flee Kenya While Rebels Battle Army" (The Observer, Oct. 8). The events reported therein have nothing whatsoever to do with Kenya, the only connection being that the report was filed from the AP office in Nairobi, Kenya's capital. Kenya and Rwanda are two different countries with Tanzania, another country, in between them. The events reported take place in Kigali, the capital city and the second second second 1. 11 11

of Rwanda. The correct headline therefore should be "Foreigners Flee Rwanda...." with Nairobi, Kenya being quoted only as the source of the story.

As a Kenyan currently at Notre Dame, I am concerned about the damage the report might do to the image of my country, especially in light of recent events in Liberia.

> George Wachira Off-Campus Oct. 9, 1990

Viewpoint

Thursday, October 11, 1990

		GNAHI ENQU
	ndiana 46556 (219) 239-5303 Ineral Board	
Editor	-in-Chief	
Managing Editor John O'Brien	Business Manager Kathleen O'Connor	
News EditorKelley Tuthill Viewpoint EditorMichelle Dall Sports EditorGreg Guffey Accent EditorColleen Cronin Photo EditorEric Bailey Saint Mary's EditorCorinne Pavlis	Advertising ManagerBeth Bolger Ad Design ManagerBeth Bolger Production ManagerLisa Eaton Systems MgrBernard Brenninkmeyer OTS DirectorDan Shinnick ControllerChris Anderson Art DirectorMichael Muldoon	

University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged

LETTERS

Dial FRED to decide 'U' fate

Dear Editor:

page 10

We are writing in regard to the controversy surrounding the discontinuation of the 'U Magazine subscription.

When allocating money in our budget, we keep one thing in mind at all times: will these funds provide a quality service to as many students as possible? It is very difficult for us to judge whether a majority of students read and want the 'U.' We decided that only a small number of people actually read the publication. This decision was based on three reasons:

On the day 'U' was distributed, five people called the FRED line to ask that we discontinue the subscription. Five people may not seem like many, but we felt that if five people felt strongly enough to call and complain, there were many others who felt the same way.

2) More importantly, while at the dining hall we looked around to see if people were actually reading 'U' magazine. We observed that the vast majority of students were simply letting the 'U' fall to the floor when they picked up The Observer.

3) After discussing these two factors with the cabinet, everyone agreed that the \$1500 (minus the first edition) could be better spent to serve the entire student body.

In The Observer's editorial (Oct. 9), the editorial board compared the discontinuation of 'U' with removing magazines from the Bookstore which have condom advertisements. There is one major difference: students can choose whether they wish to buy publications from the Bookstore which contain condom ads - with the 'U' they could not. Therefore, we believed that if some students did not want their money supporting condom ads, we would inquire if they could be removed.

Upon inquiry, we learned that it would not be a problem for to remove the ads. However, when we received the first edition, some ads appeared in the classified section. Since 'U' broke its contract with us and we believed a majority of students did not read it anyway, we decided to use the breach of contract as grounds for discontinuing the subscription. After the article ran in The

Observer informing students that we were discontinuing 'U,'

Cancellations cost students a bundle

six people called the FRED line to express their happiness that we had terminated the subscription. Only one person expressed disappointment with the decision. Therefore, we believe our decision was a positive one.

At this point, the decision is yours. The money which goes to pay for 'U' is yours. If the majority of students express to us that they wish the 'U' subscription to continue, we will continue it. If the majority of students express a desire to discontinue the subscription, it will remain discontinued. Just dial F-R-E-D and express your opinion by October 15, by 5p.m. If you wish for us to take your opinion seriously, leave your name and phone number.

The fate of 'U' is up to you.

Robert F. Pasin Student Body President Fred Tombar III Student Body Vice President Oct. 9, 1990

Campus Ministry offers support for Coming-Out Day concerns

Dear Editor:

With the support of Student Government and the Hall President's Council, some members of the University community are supporting "Coming Out Day." Despite carefully worded resolutions, there remains a concern that some combination of hidden agendas and unstated goals are at stake. As a result, a number of people of goodwill are cautious about their response.

Is it possible to voice opposition to harassment of some members of our community, gay persons in this particular case, without feeling manipulated into supporting a lifestyle with which one disagrees or which is often lived out in ways that are contradictory to the teachings of the Catholic Church? What position can be taken or petition signed without a lingering concern that one's words will be slightly distorted or inappropriately related to several of the many issues related to the area of human sexuality in general and homosexuality in particular? How can one support persons affected by discrimination without expressing tacit or explicit approval for a lifestyle?

There are a number of situations where inappropriate or exploitative sexual relationships could raise some of the same questions. A special focus on these issues as they are related to homosexuality is important at this time in view of specific circumstances. While the Catholic Church's teaching on what might be described as "gay lifestyle" questions is clear, so too are normative guidelines for conduct based on the dignity and legitimate rights of every person. and each Christian's obligation to treat others with respect.

Staff members of Campus Ministry have been and are willing to offer support and an opportunity for a confidential conversation to anyone seeking such assistance because of questions or concerns related to sexual orientation. Persons availing themselves of such help need not fear breach of confidentiality nor the possibility of exploitation of their personal situation. We will be happy to explore with students questions they wish to raise or concerns they want to discuss in a context of support and challenge, and with full regard for the teaching and tradition of the Catholic Church.

Faculty members who are willing to assist the Campus Ministry staff in this effort are invited to make their interest known to us.

> Richard V. Warner, C.S.C. Director, Campus Ministry Oct. 9, 1990

Irish: Catholics or Convicts?

Dear Editor:

My curiosity has been piqued by the T-shirts I have seen on campus proclaiming "Catholics vs. Convicts." I can understand the part about the convicts. What I cannot figure out is why the Miami students are referred to as "Catholics."

Dear Editor:

When we came to Notre Dame, we expected a topquality education. Much to our dismay, we have discovered that certain professors cancel classes on a fairly regular basis. Furthermore, still other professors frequently let their students out of class early. For example, one of our roommate's classes has been

cancelled three times, and, sadly, we have not even reached October break.

\$80.01 of her top-quality education. This also means that for every minute of class that we are denied, we pay \$0.53. Obviously, this problem needs a remedy.

While this may seem insignificant, Notre Dame students pay approximately \$12,000 in tuition per year. Assuming a five class courseload, this means that we pay \$26.67 per fifty minute class period. This means that our roommate has been denied

Keira E. Kazmerski Evelyn Ann Smith Shannon L. Neptune Lewis Hall Oct. 7, 1990

Francis J. Deck Off-campus October 5, 1990

DOONESBURY

QUOTE OF THE DAY

f we had to tolerate in

others what we permit in ourselves, life would become completely unbearable.'

Georges Courteline

Thursday, October 11, 1990

Accent

The Notre Dame Student Players _____ presents _____

ND Student Players will perform "Do Black Patent Leather Shœs Really Reflect Up?" tonight through Saturday in Washington Hall at 8:10 p.m.

By MITCH FREEHAUF Accent Writer

Nuns wielding wooden rulers and a throwback to the days when school children could recite the Baltimore Catechism upon command can be seen this week when the Notre Dame Student Players perform the musical/comedy "Do Black Patent Leather Shoes Really Reflect Up?" (the title refers to nuns warning girls that such shoes allow oversexed males to see up a girl's skirt).

The play is based on the books The Last Catholic in America and Do Black Patent Leather Shoes Really Reflect Up? both by John Powers, following the life of Eddie Ryan (played by Joseph Clair) during his adolescent years while attending Catholic grammar school and high school.

The viewer is treated to Eddie's scrapbook memories as he reflects on what his life was like as a teenager and his constant attempts to be someone he wasn't. Some of the scenes include the horrors of guilt associated with the Sacrament to Reconciliation, classroom antics, the awkwardness of the first freshman mixer, and a romance between Eddie and his overweight but lovable girlfriend, Becky (played by Wendy Eckelcamp).

The plot does not revolve around any single character, but rather presents many different personalities and how their relationships grow and change. The play's director, Maggie McDonald, commented, "We're trying to downplay stereotypes such as the class clown or the typical shy kid."

Although the play takes place in a Catholic school environ-ment and much of the humor is derived from this setting, Maggie McDonald said, "We want to bring out the better points of the play such as the experiences of growing up—love, asking life's big questions, and struggling to find an identity amongst constant peer pressure. We've even added scenes from the book that were not in the play's original script in an attempt to hopefully allow the viewer a better understanding of the characters' feelings.

The Notre Dame Student Players have worked hard to present the play. Pre-production was plagued by problems such as a very late change in the lead role. One character had to be written out due to illness. Most of the acting ensemble found themselves doing a fair share of technical work as well. Their director had only praise for them, however, saying, "We've had many setbacks, but the entire cast has really pulled together, and everyone's very proud of the show."

"Do Black Patent Leather Shoes Really Reflect Up?" will run from October 11-13 beginning at 8:10 p.m. each night located in Washington Hall. Ticket prices are \$3 for students and \$5 for the general public. All tickets are available at the information desk in the LaFortune Student Center.

NBC bumbles with 'The Fanelli Boys'

"The Fanelli Boys" finds its origins in the what could be any typical sitcom. The series plays Wednesdays at 8:30 p.m. on NBC and is based on the activities of a stereotypical Italian family. The matriarch of this family is Theresa Fanelli (Ann Guilbert). This fine, upstanding older woman has overseen the lives of her four sons, and considering their successful statuses at present, she considers herself well deserving of a peaceful retirement to Miami.

Anthony (Ned Eisenberg) is director of the family funeral parlor. Business is a success. Ronnie (Andy Hirsch) is attending college and is probably fairing as well as the typical ND undergrad. Frankie (Chris Meloni) is engaged, and Dom (Joe Pantoliano), well, Dom is a hustler, but a hustler with a good heart.

If this were the true situation

with her sons, then Mamma Fanelli could definitely retire to Miami with an easy conscience and nice places to visit when she feels like returning home to Philadelphia, provided that Philadelphia has any nice places to which one wants to return.

The truth of the matter is that television is just a little crazy. and the Fanelli boys are in desperate need of assistance. If they weren't, NBC would not really have much of a series. Anthony finds himself \$25,000 in debt. Ronnie is failing out of college, and thus is still fairing as well as the typical Notre Dame undergrad. Frankie's engagement has been broken, and Dom, well, Dom is still a hustler. Needless to mention. Theresa Fanelli needs to enlist some aid which is provided in the shape of her brother and priest, Angelo (Richard Libertini).

MARC JOHNSON Accent Writer

With this background firmly in place, the specifics of this program can be analyzed for humorous content. The viewer can search, but I do not believe there will be any content available for analysis.

The particular episode of this ednesday night focused on one major plot, that of the return of Dom's former wife. The minor plot of this episode concentrated on the success of a baseball team on which the Fanelli boys play.

The opening joke is all important for the success of a sitcom, and programs like "Cheers" have mastered the concept of grabbing the audience's attention with classic lines. "The Fanelli Boys" fails as miserably as "Cheers" succeeds with this concept.

As the program begins, Anthony is speaking with his brother Frankie about an upcoming date. He advises a better tie and provides one himself. "I borrowed this from Mr. Baducci," Anthony said. "Hey, isn't that the guy from viewing room one?"questions Frankie. If that did not strike you as particularly humorous, you will probably find yourself with the majority of viewers.

"The Fanelli Boys" slowly deteriorated as the two plots resolved their complications. Dom's ex-wife returns asking for alimony. She ends up falling for Anthony but finally elopes with a limo driver. The baseball team makes it to the league championship by defeating a rival funeral parlor, and in the final game Angelo is called into duty and makes the gamesaving catch. This catch by no means compares with that of Les Nessman's on "WKRP," and the catch incites no emotion.

The Fanelli Boys" bumbles through its twenty-two minutes of air playing upon jokes as old as the concept of the sitcom itself. The whole idea of basing a show upon ethnic jokes is not necessarily offensive; it just is not humorous. If the readers of this article actually do make an effort to watch "The Fanelli Boys" despite sound advice, they should be prepared for the exploitation of other obvious lines of humor. A funeral parlor in the basement? The possibilities for ridiculous jokes are endless in this situation alone.

In the infinitely wise words of Dom, "Blood is thicker than water, and no one is thicker than me." Dom is definitely thick if he believes anyone will watch the "Fanelli Boys."

page 12

Classifieds

HELPII: I lost my DETEX around St.

Joseph Lake Thursday morning (10/4).

PLEASE call if you've found it. x4362

LOST:FRESHWATER PEARL

SENTIMENTAL VALUE. CALL

TERRI 239-5812

BRACELET WITH GOLD BEADS.

NOTICES

TYPING AVAILABLE 287-4082

GRADUATE STUDENTS

"GRAD CLUB"

THIS FRIDAY, OCT. 12 4:30 PM - 7:00 PM WILSON COMMONS' LOUNGE ALL GRAD STUDENTS INVITED!!

GRADUATESTUDENTS!

St. Edward's Hall Players Presents

ARSENIC AND OLD LACE

A Cornedy by Joseph Kesselring

January 24-27, 1991

General meeting for all those interested in acting, directing, producing, and tech will be held Sunday, Oct. 14 in Washington Hall at 7 pm.

If you are unable to attend, please call Dennis (1513) or John (1648)

Come and watch the first new episode of the Simpsons at the Knights of Columbus tonight at 7pm. There will be ice cream and everyone is welcome!

SPEE-DEE WORDPROCESSING 237-1949

JUST SAY NO! Buy/Sell used books at Pandora's Books, corner of ND ave. & Howard. 233-2342

LOST/FOUND

I lost a navy blue windbreaker at Club 23 last Wednesday. If you found it, please call me at 289-3467. Ask for John.

RED***RED***RED***RED*** jacket lost at stanford barn dance...also RED ground grafic piece from RED car in D-2 Iot ... PRETTY PLEASE WITH SUGAR ON TOP, RETURN THEM !!! X-4096 ask for PAULA.

LOST A 14KT GOLD BRACELET. GREAT SENTIMENTAL VALUE. CALL ANDREA X3829

LOST: A "Berenger" watch with a black band, a black face, and gold Roman numerals. I lost it somewhere between Farley and the Center for Social Concerns on Monday morning. If found, PLEASE call Michelle x3879. The watch was a gift and is very, very important to me.

Lost: Pink, rimless eyeglasses in blue Oakley soft case. If found, contact Jim at x-1716.

WANTED

JUNIORS, SENIORS: Give hundreds of

employers (including Ameritrust, AT&T, Bank One, the Federal Reserve, Goldman Sachs, Microsoft, Procter & Gamble, and Random House) access to your resume through

Targeted Recruiting Services (TRS). Only \$10 before Oct. 15th. For your free enrollment kit plus a free Corporate Profiles Magazine, describing opportunites at the nation's leading employers, call 1-800-TRS-JOBS.

OVERSEAS JOBS. \$900-2000 mo. Summer, Yr., round, All Countries, Corona Del Mar CA 92625

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the

Notre Dame office, 314 LaFortune, and from 12:30 to 3p.m. at the Saint Mary's office, Haggar College Center. Deadline for next -day classifieds is 3p.m. All classifieds must be

prepaid. The charge is 2 cents per character per day, including spaces.

Earn \$300 to \$500 per week Reading Books at home. Call 1-615-473-7440 ext. B 340.

see CLASS / page 13

LOST: Black Vuarnet sunglasses in North Dining Hall Fri. 6:30 p.m. If found, please call Rene 277-9468. Reward offered.

LOST: A GOLD AND SILVER SEIKO WATCH between Niewland and Hesburgh Lib. 10/8/90 from 2:00-3:00 p.m. REWARD, please call *2969

LOST CAMERA on field at Stanford Game: Film has great sentimental value! PLEASE call Adrienne x4215

LOST: 14 k gold rope chain bracelet on Stepan Football field. GREAT Sentimental Value. If found, please contact Cara at x3847.

Guess? WATCH FOUND 10/2 at Stepan Fields. Call Amy x1343 and describe it.

a tetra a tata da ta

test #4

The Bettmann Archive

GREEKS HAVE ALWAYS APPRECIATED COMFORT.

What is real comfort? A Russell Athletic Sweatshirt. And if you know your history, you could be living a lot more comfortably next term. Simply identify this famous face and the two others in our newspaper campaign, and you could win a \$1,000 scholarship from Russell Athletic for next semester.* Visit JACC Ice Arena for details and entry forms. ett fi ATHLETIC

*If you are a graduating senior and win the sweepstakes, you will receive \$1000 credit on your tuition.

Thursday, October 11, 1990

Class

continued from page 12 EARN \$2500 AND FREE SPRING BREAK TRIPS TO BAHAMAS, JAMACIA AS PART-TIME CAMPUS REP FOR SPRING BREAK TRAVEL 1-800-638-6786.

NEED RIDE TO NEW JERSEY 4 BREAK- EILEEN 284-4253

Need a ride from L.I. to N.D. after Oct. break? Call X3725.

HELPI

I need a ride home to MPLS/STP after the Miami game and a ride back to ND the next weekend. Will pay \$\$\$. Please call Jason at 1397.

NEEDED: Ride to/from Dallas for break. Will help pay for gas. Diane x5468

FOR RENT

STUDENT HOUSING FOR 1991-92 SCHOOL YEAR. CALL CHUCK GLORE 232-1776.

an attractive studio in lovely old mansion near ND ,255 plus deposit ;please call 2888595 d

STUDIO APT TURTLE CREEK AVAILABLE NOW 271-1833 AFTER 8PM

TIRED OF O'HARA-GRACE? MOVE INTO MY APT'S 2ND BEDROOM AT TURTLE CREEK CALL JANE 271-1920

FOR SALE

FOR SALE: 12-inch Black & White Portable TV!!! Excellent condition. Call x1208 and leave a message for Paul. Will take best offer before midnight, Oct. 12th.

1981 oldsmobile, omega,4 speed,87000miles,good body, running well,\$600 deadline: friday 239-5754,271-8858

¹⁷⁶ AUDI FOX; perfect body & mech. cond.; new paint, tires brakes, clutch, A/C, 32 MPG, \$1250/offer. Call 234-1196, 8-10: P.M.

FOR SALE : 2 A.F. STUD TIX CALL ANDREA OR MARIA X 3829

SALE 2 MIAMI GAS. 233-7198 WITH B.O.

Selling 2 PSU GAs leave name and offer 272-4541

I HAVE STUDENTS AND GA'S FOR MOST GAMES CALL GIVE NAME GAME AND PRICE 273-1364 I NEED TIXS FOR ALL HOME GAMES.272-6306

HELP! This means YOU. I need two GA's for Miami game. Will pay \$, exchange with Purdue tix and/or hotel reservations for any game. Amy 1289.

HELP: I need a Miami GA. Will pay \$\$\$\$\$\$\$! Call Matt X1055

Needed: Miami Tix, Stud. or GA Please call Matt X3024

Need Miami GAs & Studs Mike 273-1537

Need:

TICKETS FOR ALL HOME GAMES!

CALL JOE X1688 Monday-Thursday 3:30-6:30

I Need GA's for MIAMI, and PENN STATE. Also need stud. for PSU & Miami. PLEASE call Beth at 288-0597

ND Alum needs 3 GA tix for Penn St. Call Jeff Walsh collect (602) 257-5971, Il am-8pm, M-F.

AIR FORCE TIX; need 1 student; call Chris x3372

I NEED FOUR (4) PENN STATE GA'S FOR MY LONG-LOST UNCLE AND COUSINS. IF YOU CAN HELP MY NOV. 16 REUNION, CALL JEFF O. AT X 1068. THANKS

HELP! NEED 3 AIR FORCE GA'S AND 1 OR 2 MIAMI GA'S FOR POOR RELATIVES! CALL KEVIN X1589

ND GRAD and wife from Calif. NEED 2 Tickets to N.D. Miami Game. Call Collect (818) 591-2625.

The Observer

NEED AIR FORCE, MIAMI, PENN STATE TICKETS CALL 234-7644

I NEED AIR FORCE G.A.s CALL X3501

4 sale:Miami & AF tixs. 4905

Need Air Force Tix. Students or G.A.s Call Paul at 1755

AIR FORCE STUD TICK FOR SALE X1511

NEED MIAMI & PSU GA'S AND PSU STUD. CALL 1511

NEED 4 AIR FORCE GA'S. MONEY NOT A CONSIDERATION. RON X1913

SELLING STUD TIX to all home games up to 4 adj. MIAMI (day) 239-8232 (night) 273-1905 273-1723

We have tickets to all HOME games ! !

call Estevan or Ritchie @ 2275

MI-AM-I in need of Miami tix. stud. & GA's x4274

PRETTY please...Sell me your GA's to any home games. I need 4 8. \$\$ call Paula @ 4096

For Sale: 1 MIAMI St. Tix. 30-35 Yd. Line. Call JJ x1619

THIS IS A CATHOLIC UNIVERSITY -HELP THE NEEDY -NEED 2 miami GAs & 1 stud HAVE MERCY!!! MIKI 284-4386

I NEED 2 PENN ST. GA's! PLEASE! 277-4838

NEED: 4 AF GA's. Call Tracy 273 9033. WILL TRADE 4 AIR FORCE G.A.'S FOR 2 MIAMI G.A.'S CALL CHRIS #277-9363

Aim High!! -Sell me your Air Force tickets for top dollar. -I need 4 GAs and 1 Student **Call Jeff at 283-1164

> 2 Miami Stud Tix For Sale Best Offer John x1808

FOR SALE One MIAMI STUD Best offer by 10/17 Call Tom x1808

.....

FOR SALE: 2 married stud. tix AF, Miami, Penn St. Best Offer 287-5012 NEEDED: 3 Air Force stud. tix Call 4431 I NEED MIAMI TIX CALL JOHN 258-0809

I need GA's for Miami, Penn ST and Navy. WILL PAY WELL. I also will buy GA's for any other game too. Call Jason atx3413 or x3419

Uncle Morris from Iowa is coming for the Miami game and ..surprise he has no ticket. Call Kara if you have a Miami GA for Uncle Morris at x2761.

My little sister is coming ALL THE WAY FROM ALASKA to see the Penn St game. Call Lisa or Kara at x2761 if you have any Penn St. student tickets to sell.

YO! HELP Swens & Me HAVE 2 Navy GAs & AF STUs NEED 2Pen St STU & Tennessee = BUY-SELL-TRADE MIKE x1183

need miami GAs please call x3735 Need 4 ND-Air Force Tickets

Call Greg or Diana 272-2984

FOR SALE: 1 AF stud Nick x2355

I Need 2 Penn St. GAs or studs \$\$\$ Nick x2355\$\$\$

Have 1 Miami tix

Bob 2384

Have 1 Miami tix Bob 2384

SELLING 1 MIAMI STUD TICKET -call LuAnn X4766

For Sale - MIAMI TICKET Leave Name, Number, Offer. 284-4419

2 Airforce GA's Good seats. Sect. 15. Call 288-4183 Leave name, number and offer.

SALE ! MIAMI, AF STU 2719714

I NEED 1 STUD. & 3 GA TIX FOR AIR FORCE. CALL SHANNON @ 271-9260.

HEY Air Force Sucks !!! ...so you don't want to go me neither... but my siblings do... I NEED GA's \$\$\$\$\$ Jim 287-0889

It's raining so skip the game. call 287-0889 Jim \$\$ for Air Force GA's

I NEED 2 GA'S FOR MIAMI ROSIE 4025 SELLING 2 (together) stud tix page 13

OK, I STILL NEED TWO MIAMI

IRELAND COMING IN FOR THE

STU, TIX, COUSINS FROM

GAME. #289-7221 KEVIN

TO HIGHEST BIDDER.

271-9552

offer

2 MIAMI STUDS FOR SALE.

FOR SALE: 1 AF and 1 MIAMI

1) I need to trade two AIR FORCE

If you can help in any of these two

I need MIAMI TICKETS!!! GA'S or

Students. If you can help please

PLEASE. I need 1 kind student

ticket for Air Force!!! Please call

NEED 3 GA'S TOGETHER FOR

AIR FORCE. CALL MATT AT

MIAMI TIX; need 1 GA; call

I need 4 Air Force GAs!

Parents and Sibs never been

I NEED 4 MIAMI GA'S III CALL

PLEASE HELP ME! I NEED 4 AF

4 USC TIX FOR SALE. \$50/EA OR

WILL TRADE FOR 1 OR 2 MIAMI

TIX. CALL JEFF (714) 646-8274.

REASONABLE. 516-437-9784

HAVE AF TIX: 2 GAS, 1 STUD

WILL SELL OR TRADE FOR

MIAMI OR PENN ST. MATT

MIAMI STUD 4 SALE!

Need 2 GAs for Air Force

NEED PENN STATE STUD TIX

2 AIR FORCE STU'S FOR SALE

I Need Two AIR FORCE TIX or I'm

FORCE STUDENT TICKET. If you

in big trouble with the P's. Prefer

GA's. Call Matt at 277-7371

have one, please call Michelle

HELP MEHH I NEED 1 AIR

Call Maureen 284-5402.

1 NeEd MiAml StUd

CaLI ToBy 4010

HOMER X1384

ANDY 232-2586

x3879.

2 miami stud tix for sale

call kim at 277-7489

Call x2186

GA'S. CALL BARRY @1765

UN HELP UN

NEED 4 PENN STATE GAs

CALL ANN at x4872

AIR FORCE GA TIX

AFTER 6 PM.

X1213

to ND. Call Amy 284-5461

I need 4 Air Force GA's == Call

endeavors, please call MIKE AT

student. Call Krista between

1:00 and 3:00, X1292, leave

MY FELLOW DOMERS:

Student Tickets for GA's. 2) I need to purchase one more

I have two requests.

AIR FORCE GA

call Kevin at 1409

Jim at 287-3087.

288-7568.

Bob x3300

Holly at X4492

JOE x1307 !!!

X1788

Miami or Air Force

Call Jim with BEST OFFER 271-0333

Earn up to \$1000 in one week for your campus organization. Plus a chance at

\$5000 more! This program works! No investment needed.

Call 1-800-932-0528 Ext. 50

I NEED 4 AIR FORCE GAS AND ONE STUD. CALL KRISTEN X2873

3 STUD AIRFORCE TKTS. SEC. 30. BEST OFFER. CALL X4900.

HELP NEED TKTS ALL GAME BOTH STUDENTS AND GA'S CALL 273-1364

\$\$\$\$\$ PROUD SMC POP NEEDS 3 TIX TO ND/MIAMI GAME. WILL PAY \$. CALL WIL - 217/223-9609.

NEED MIAMI GA'SIIIIIIIIII

JUST WON THE LOTTERY-

I'M READY TO PAY BIG BUCKS!!!

PLEASE CALL-I'M DESPERATE

CALL CATHY AT 273-9624

need one or two PENN STATE GAs. Call monica at 283-4021.

Need two tickets to ND vs. USC game, student or GA's. Call Betsy at x3899.

Wealthy Alumni Desparately Need Miami Tix Call Tim x2015

\$\$\$\$\$\$\$\$\$\$\$

NEED MIAMI STUD. TIX

CALL X3224

For Sale: 3 MIAMI Stud. tix. Best offer. 284-5152 or 284-5115

l Need PSU GA's Cail Beth 288-0597

CALL X3797

NEED 2 PENN STATE GA'S

NEED1-2GA-MIAMI X1488

789-3497, COLLECT IF

NEED PITTSBURGH GA's

CALL MATT #1159

NECESSARY.

RICH ALUM FROM SEATTLE

NEEDS FOUR AIR FORCE G.A.'S

WILL PAY. GUS (206) 624-7990.

	EITHER SINGLE OR IN A BLOCK. WILLING TO PAY THE BIG BUCKS!! CALL JEFF @ #4352	I NEED GA'S TO ALL HOME GAMES BRIAN 2049	FOR SALE 2 AIR FORCE GA'S	MIAMI TIX Have 2 Stud. TOGETHER Call X2169 with best offer	AF GAs CALL THERESA @ 3617
YELLOW 18 CU. FT REFRIGERATOR—NO	FT best offer, call x4500			4-SALE: 4 AIR FORCE, 3 MIAMI	I NEED MIAMI AND PITT TIX CALL PAT 234-8608
PROBLEMS \$50 CALL 287-2587	Need 2 MIAMI GA'S-call John x1220	Air Force STUD, & 3 Miami STUD EJ x1053	For Sale	STUD TIX 234-2728	HATE MIAMI AND I WANT TO
II ST. LOUIS II	Need 2 GA's for Penn St	Need 4 GA's for AIR FORCE. Call Julia X3505	2 Miami GA's 1 Miami Student 1 Air Force	Needed: 4 USC GA's. Call Scott at 283-1818 and leave a message.	SELL YOU MY STD. TIX. BEST OFFERIII CALL 273-9316
1 way SB to StL or rnd trip	call Ryan x1048		Call Jim at 2298		WANTED: 2 G.A TICKETS FOR
nonstop tix 4 SALE Iv Oct 21	and the second s	FOR SALE: Miami & AF STUD pair, AF GA. Best Offer by		Need 2 GA's and 2 STUDS for Miami. Call Bob at 233-8959.	TENN. GAME. (404) 923-4707.
(rtn Oct 28) Dan 2385 or 4655	2 STANFD & AIR FORCE TIX FOR SALE 272-6459	Fri.x3253.	Two(2) MIAMI GA's for SALE call 277-5745 between	For Sale: 2 Stud Miami Tix	MAKE A DREAM COME TRUE! Divorced Alum Dad in Houston has
		I NEED AIR FORCE TICKETS!	9:00 am - 5:00 pm.	BO by Thurs X2206	plane, car, and hotel. Need Miami
FOR SALE 1 Miami Stud Tix	I need lots of AIR FORCE GAs &	CALL TOM @ X 2259.	Leave best offer on machine.		Tix for GAME on son's 12th Birthday; PLEASE HELP; Only
call X 1346	PENN ST studs. Lynne x2687	2 AIR FORCE GA'S FOR SALE CALL CARRIE AT 4049	4 SALE: 2 MIAMI STUD. TIX & 1 PENN ST. X 2620, MARIE	INDULGE YOURSELF IIII MIAMI STUDENT	need 2; Call Collect (713) 524- 7604 after 7.
87 Fiero GT, loaded, mint cnd, org. owner, black, \$7900/b.o. 273-9349	MIAMI TIX FOR SALE	I HAVE 2 SETS OF AIR FORCE	I NEED 1 AIRFORCE G.A. FOR LITTLE BROTHER COMING UP. CALL 2336 WED. OR THU.	TIX FOR SALE LV. OFFER CHRIS #4817 50 YD. LINE	1 Air Force stud tix for sale. Call Kate x 40454.
273-9349	DAVE X3024	GREAT SEATS! CALL FRANK AT		SELL 2 STD MIAMI 1 AIR F	********
TICKETS		X3646. LEAVE NAME AND OFFER IF NOT HOME	HELP! I NEED 2 AF GA'S CALL JOHN X4141	1 PENN ST CALL LUIS 273-1528	 I NEED AIR FORCE G.A. FOR BIG \$\$\$ PLEASE CALL CHRISTA x1267
	FOR SALE: Tickets for all remaining home	NEED!! 2 Air Force GA's	MONEY IS NO OBJECT	NEED AIR FORCE G.A.	CHRISTA X1207
Need \$\$\$?Sell your ga's to all	games.	Chris 233-5882	I have one stud tix	MIKE X1626	I AM SELLING AF STUD
home games.	Call Joe X1688		for Air Force and		TIX*CALL 284-5121
Call tom x1597.	MonThurs. 3:30-6:30 PM	NEED 1 MIAMI STUD TICKET Call x2453	Miami call Jenny G 284-4292 w/best offer.	AIR FORCE 2 GA'S & 2 STUD 4 SALE X 1167	see CLASS / page 17

page 14

NFL STANDINGS

Scoreboard

TRANSACTIONS

By The Associ	ated Press					
All Times EDT						
AMERICAN C	ONFERENCE					
East	w		т	PcL	PF	PA
Buffalo	4	L 1	ů i	.800	130	99
Miami	4	1	ŏ	.800	108	73
Indianapolis	2	3	Ō	.400	81	108
N.Y. Jets	2	3	0	.400	104	109
New England	1	4	0	.200	80	152
Central						
Cincinnati	4	1	0	.800	137	105
Cleveland	2	3	0	.400	78	114
Houston	2	3	0	.400	98 68	108 84
Pittsburgh	2	3	0	.400	68	04
West	4	1	0	.800	99	73
LA Raiders	3	2	ŏ	.600	117	71
Kansas City Denver	2	3	ŏ	.400	124	127
Seattle	2	3	ŏ	.400	108	104
San Diego	1	4	Ō	.200	75	105
Our Dioge						
NATIONAL CO	ONFERENCE					
East	w	L	т	Pct.	PF	PA
N.Y. Giants	4	Ō	0	1.000	106	47
Washington	3	1	ŏ	.750	101	51
Dallas	ž	3	ō	.400	70	102
Philadelphia	1	3	Ó	.250	91	95
Phoenix	1	3	0	.250	40	118
Central						
Chicago	. 4	1	0	.800	104	66
Tampa Bay	3	2	0	.600	108	110
Detroit	2	3	0	.400	117	126 120
Green Bay	2	3	0	.400 .200	89 116	103
Minnesota	1	4	0	.200	110	100
West San Francisci	o 4	0	0	1.000	82	59
Atlanta	2	2	0	.500	102	94
LA Rams	1	3	0	.250	111	111
New Orleans	1	3	0	.250	70	80
Sunday's Ga						
	Detroit 34, Minnesota					
	Indianapolis 23, Kan					
	Atlanta 28, New Orle					
	Miami 20, New York Pittsburgh 36, San D					
	San Francisco 24, H					
	Seattle 33, New Eng					
	Dallas 14, Tampa Ba					
	Cincinnati 34, Los Ar		31, OT			
	Chicago 27, Green E					
	Buffalo 38, Los Ange	les Raiders	24			
	OPEN DATE: New Y	ork Giants,	Philadelphia, I	Phoenix, Washir	ngton	
Monday's Ga		or 20				
Sunday's Ga	Cleveland 30, Denve mes	01 43				
Junuay 5 da	San Francisco at Atl	anta, 1 p.m.				
	Cincinnati at Housto					
	Detroit at Kansas Cit					
	Cleveland at New O		n.			
	San Diego at New Y					
	Green Bay at Tampa					
	Pittsburgh at Denver					
	Seattle at Los Angel		4 p.m.			
	Dallas at Phoenix, 4	p.m.				

LCS COMPOSITE BOXES

Dallas at Phoenix, 4 p.m. New York Giants at Washington, 4 p.m. Los Angeles Rams at Chicago, 7:30 p.m. OPEN DATE: Buffalo, Indianapolis, Miami, New England

National League Playoffs

Composite Box Cincinnati leads 3-2 By The Associated Press BATTING SUMMARY

PITTSBURGH										St. 2, 1	Penn St. 2, S. M	lississippi 2	2, LSU 1, N. Illinois	1.			
	ab	ŗ	h	2b	3b	hr	rbi	avg									
Bream 1b	8	1	4	1	0	1	3	.500	GAME 4	1100	PAV CO						
Bell ss Redus 1b	17 7	3	5	1 0	0	1	1	.294 .286	GAIVE 4	ALUS	DOX 20						
Lind 2b	18	1	2 5	1	0	1	2	.200									
VanSlyke cf	20	3	5	i	1	ò	3	.250	ATHLETICS 3, RED	SOX 1							
Martinez 1b	18	ő	4	i	ò	ŏ	1	.222	BOSTON				OAKLAND				
Reynolds rf	9	ŏ	2	Ó	ŏ	ŏ	ò	.222	ab	<u>,</u>	h	bi			ab	ŗ	h
Bonds If	17	3	3	Ō	ō	õ	1	.176	Burks cf 4	1	1	0	RHndsn If		3	0	1
Drabek p	6	0	1	0	0	0	0	.167	Reed 2b 4 Boggs 3b 4	0	1	1	DHndsn cf		4	0	0
Backman 3b	7	1	1	1	0	0	0	.143	Boggs 3b 4 Greenwilf 4	ŏ	2	0	Canseco rf		1	0	0
Slaught c	7	0	1	1	0	0	1	.143	Pena c 3	ŏ	õ	ŏ	Jennngs rf Baines dh		3	0	1
King 3b	8	0	1	0	0	0	0	.125	Evans dh 3	ŏ	õ	õ.	McGee pr		0	ő	ò
LVIIIere c	6	1	0	0	0	0	0	.000	Brnnsky rf 3	õ	ō	ō	Hassey ph		ŏ	ŏ	õ
Walk p	4	0	0	0	0	0	0	.000	Quintan 1b 2	ŏ	Ō	Ō	Binksp pr		ō	õ	ō
Smith p Totals	158	0 14	35	8	0 2	0 3	13	.000 .222	Rivera ss 3	0	0	0	Lansfrd 3b		3	1	1
	100	14	30	6	2	3	13	.222	Steinbch c 3	0	2	0					
CINCINNATI									McGwir 1b 2	1	0	1					
ONIONIUATI	ab	r	h	2b	3b	tr	rbi	avg	Rndiph 2b 2	1	0	0					
Benzingr 1b	6	o o	3	0	ō	ö	0	.500	Gallego ss 3	0	1	2					
ONeill rf	15	1	7	3	ŏ	1	4	.467	Totals 30	1	4	1	Totais		27	3	6
Morris 1b	12	3	5	1	Ō	0	1	.417	D-11-1								
Duncan 2b	17	1	5	0	0	1	4	.294	Boston 000	000	001-1						
Winnghm cf	7	1	2	1	0	0	1	.286	Oakland 030	000	00x3						Nankanskin (d)
Sabo 3b	18	1	5	0	0	1	3	.278	E-Greenweil. DP-	-Boston 2, Oa	akiano. LOB-B	losion 3, Oa	akland 5. 26-Gal	iego, Buri	ks. SB-RHei	nderson (2), i	siankensnip (1)
Hatcher cf	11	2	3	1	0	1	2	.273			P	н	R	ER	86	so	
Braggs rf	4	0	1	0	0	0	0	.250	Boston		•						
Larkin ss	19	4	4	2	0	0	1	.211	Clemens L, 0-1	1	2-3	3	3	з	1	0	
Oliver c	10	1	2	0	0	0	0	.200	Bolton	2	2-3	2	ō	ō	2	3	
Davis If Reed c	19 7	2	3 0	1	0	0	0	.158 .000	Gray	2	2-3	1	Ó	0	0	2	
Rijo p	5	0	0	0	0	0	0	.000	Andersen	1		0	0	0	1	2	
Browning p	3	ő	ŏ	ŏ	ŏ	ŏ	ŏ	.000	Oakland								
Dibble p	ž	ŏ	ŏ	ŏ	ŏ	ŏ	ŏ	.000	Stewart W, 2-0	8		4	1	1	1	1	
Oester 2b	2	ō	ŏ	ŏ	ŏ	ŏ	õ	.000	Honeycutt S, 1	1		0	0	0	0	0	
Jackson p	1	ō	ō	Ō	ō	ŏ	ō	.000	CANE AN								
Quinones ph	1	1	Ō	0	Ō	ō	1	.000	GAME 4 N	NLCS B	IOX SC	ORE					
				9	0	4	18	050									
Totels	159	18	40		U	4	10	.252									
	159	18	40		U	4	10	.252	REDS 5, PIRATES	3	-						
To teis OAKLAND				-	-		10	.232	CINCINNATI				PITTSBUR				ы
OAKLAND	159 ab 1	,	h	2Б	3ь	hr	rbi	.252 avg	CINCINNATI ab	r	h	ы		ab	r	h 1	bi
		r -0	h 1	2 b 0	3b 0	hr 0	rbi 0	avg 1.000	CINCINNATI ab Larkin ss 5	r 0	0	0	Bckmn 3b		r 1	h 1 1	bi O 1
OAKLAND Quirk ph Randolph 2b DHndsn cf	ab 1	,	h 1 3	2b 0 0	316 0 0	hr 0 0	rbi 0 3	avg 1.000 .500	CINCINNATI ab Larkin ss 5 Hatcher cf 4	r 0 0	0	0 0	Bckmn 3b Bell ss	ab 4 4	r 1 1	h 1 1	
OAKLAND Quirk ph Randolph 2b DHndsn of Lansford 3b	ab 1 6	r 0 0	h 1 3 1	2b 0 0 0	3b 0 0 0	hr 0 0 0	rbi 0 3 1	avg 1,000 .500 .500	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4	r 0 0 1	0 0 3	0 0 1	Bckmn 3b Bell ss VanSlyk ci	ab 4 4 4	r 1 1 1 0	h 1 1 1	
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b	ab 1 6 2	0 0 0	h 1 3	2b 0 0 0 1	3b 0 0 0 0	hr 0 0 0	rbi 0 3 1 2	avg 1.000 .500 .500 .462	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4	r 0 1 1	0 0 3 1	0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf	ab 4 4	r 1 1 1 0 0	h 1 1 1 1	0 1 1
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c	ab 1 6 2 13 7 8	r 0 0 1	h 1 3 1 6	2b 0 0 0	31b 0 0 0 0 0	hr 0 0 0 0	rbi 0 3 1 2 0	avg 1.000 .500 .500 .462 .429	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4	r 0 0 1	0 0 3 1 3	0 0 1 0	Bckmn 3b Bell ss VanSłyk ci Bonilla rf Bonds lf	ab 4 4 4 3 4	•	h 1 1 1 1 1	0 1 1 0
OAKLAND Quirk ph Randolph 2b DHndsn cr Lansford 3b Gallego 2b Steinbach c Baines dh	ab 1 6 2 13 7 8 11	r 0 0 1 1	h 1 3 1 6 3	2b 0 0 1	31b 0 0 0 0 0 0	hr 0 0 0 0 0	rbi 0 3 1 2 0 1	avg 1.000 .500 .462 .429 .375	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3	r 0 1 1 2	0 0 3 1	0 0 1 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf	ab 4 4 4 3 4	õ	h 1 1 1 1 1 0	0 1 1 0
OAKLAND Quirk ph Randolph 2b DHndsn cr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c	ab 1 6 2 13 7 8 11 3	r 0 0 1 1 2	h 1 3 1 6 3 3	2b 0 0 1 0	31b 0 0 0 0 0	hr 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3	avg 1,000 .500 .462 .429 .375 .364	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3 Reed c 3	r 0 1 1 2 1	0 0 1 3 2	0 0 1 0 3	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bonds lf Bream 1b	ab 4 4 3 4 3	0	1 1 1 1 1 0 2	0 1 1 0 0 1
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn If	ab 1 6 2 13 7 8 11 3 14	r 0 0 1 1 2 2 0 1	h 1 3 1 6 3 3 4 1 4	2b 0 0 1 0 0 1	3b 0 0 0 0 0 0 0 0	hr 0 0 0 0 0	rbi 0 3 1 2 0 1 3 0	avg 1.000 .500 .462 .429 .375 .364 .333	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3	r 0 1 1 2 1 0	0 0 3 1 3 2 0	0 1 0 3 0	Bckmn 3b Beil ss VanSlyk ci Bonilla rf Bonds ff Bream 1b L Villiere c Lind 2b Walk p	ab 4 4 3 4 3 3 4 2	0 0 0 0	1 1 1 1 1 0 2 0	1 1 0 1 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf	ab 1 6 2 13 7 8 11 3 14 8	r 0 0 1 1 2 2 0 1 3	h 1 3 1 6 3 3 4 1 4 2	2b 0 0 1 0 0 1 0	31b 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3	avg 1.000 .500 .462 .429 .375 .364 .333 .286	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brangr ph 0	r 0 1 1 2 1 0 0	0 0 3 1 3 2 0 0 1 0	0 1 0 3 0 0 0 0 0	Bckmn 3b Beil ss VanSlyk ci Bonilla rf Bream 1b L Viliere c Lind 2b Walk p Rynlds ph	ab 4 4 3 4 3 3 4 2 0	0 0 0 0 0	1 1 1 1 1 0 2 0 0	1 1 0 1 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn dr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn If Canseco rf McGee df	ab 1 6 2 13 7 8 11 3 14 8 9	r 0 0 1 1 2 0 1 3 3	h 1 3 1 6 3 3 4 1 4 2 2	2b 0 0 1 0 1 0 0 1 0 0	3b 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3 0	avg 1.000 .500 .462 .429 .375 .364 .233 .286 .250	CINCINNATI ab Larkin ss 5 Hatcher cf 4 Davis If 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Bnzngr ph 0 Oester 2b 0	r 0 1 1 2 1 0 0 0 0 0 0	0 0 3 1 2 0 0 0 1 0 0	0 0 1 0 3 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bream 1b LVIIIere c Lind 2b Walk p Rynlds ph Power p	ab 4 4 3 4 3 3 4 2 0 0	0 0 0 0 0 0 0	1 1 1 1 1 0 2 0 0 0	1 1 0 0 1 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGee cf McGwire 1b	ab 1 6 2 13 7 8 13 3 14 8 9 11	r 0 0 1 1 2 0 1 3 3 1	h 1 3 1 6 3 3 4 1 4 2 2 2	2b 0 0 1 0 0 1 0 0 0 1 0 0	3b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3 0 3 1 0 3	avg 1.000 .500 .462 .429 .375 .364 .333 .286 .250 .222	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brizngr ph 0 Oester 2b 0 Rijo p 3	r 0 1 1 2 1 0 0 0 0 0 0 0	0 0 3 1 3 2 0 0 1 0 0 0	0 0 1 0 3 0 0 0 0 0 0 0	Bckmn 3b Beil ss VanSlyk ci Bonilla rf Bream 1b L Viliere c Lind 2b Walk p Rynlds ph	ab 4 4 3 4 3 3 4 2 0	000000000000000000000000000000000000000	1 1 1 1 1 0 2 0 0	1 1 0 1 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGee cf McGwire 1b Weiss ss	ab 1 2 13 7 8 11 3 14 8 9 11 7	r 0 0 1 1 2 2 0 1 3 3 1 2	h 1 3 1 6 3 4 1 4 2 2 2 0	2b 0 0 1 0 1 0 0 1 0 0 1 0 0	3 b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3 0 3 1 0 1 0	avg 1.000 .500 .462 .429 .375 .364 .333 .286 .250 .222 .182 .000	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Bnzngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0	0 0 3 1 3 2 0 0 1 0 0 0 0 0	0 0 1 0 3 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bream 1b LVIIIere c Lind 2b Walk p Rynlds ph Power p	ab 4 4 3 4 3 3 4 2 0 0	0 0 0 0 0 0 0	1 1 1 1 1 0 2 0 0 0	1 1 0 0 1 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGee cf McGwire 1b	ab 1 6 2 13 7 8 13 3 14 8 9 11	r 0 0 1 1 2 0 1 3 3 1	h 1 3 1 6 3 3 4 1 4 2 2 2	2b 0 0 1 0 0 1 0 0 0 1 0 0	3b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3 0 3 1 0 3	avg 1.000 .500 .462 .429 .375 .364 .233 .286 .250 .222 .182	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Bnzngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0	r 0 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 3 2 0 0 1 0 0 0 0 0 0 0	0 0 1 0 3 0 0 0 0 0 0 0 1	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bream 1b LVIIIere c Lind 2b Walk p Rynlds ph Power p	ab 4 4 3 4 3 3 4 2 0 0	0 0 0 0 0 0 0	1 1 1 1 1 0 2 0 0 0	1 1 0 0 1 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGee cf McGwire 1b Weiss ss	ab 1 2 13 7 8 11 3 14 8 9 11 7	r 0 0 1 1 2 2 0 1 3 3 1 2	h 1 3 1 6 3 4 1 4 2 2 2 0	2b 0 0 1 0 1 0 0 1 0 0 1 0 0	3 b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3 0 3 1 0 1 0	avg 1.000 .500 .462 .429 .375 .364 .333 .286 .250 .222 .182 .000	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brzngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 3 2 0 0 1 0 0 0 0 0 0 0 0	0 0 1 0 3 0 0 0 0 0 0 0 0 1 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bream 1b LVIliere c Lind 2b Walk p Rynlds ph King ph	ab 4 4 3 4 3 4 3 4 2 0 0 1	0 0 0 0 0 0 0	1 1 1 1 1 1 0 2 0 0 0 0	1 1 0 1 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGee cf McGee cf McGwire 1b Weiss ss Totals	ab 1 6 13 7 8 11 3 14 8 9 11 7 100 ab	r 0 0 1 1 2 2 0 1 3 3 1 2	h 1 3 1 6 3 4 1 4 2 2 2 0	2b 0 0 1 0 1 0 0 1 0 0 1 0 0 3	316 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 3 1 2 0 1 3 0 3 1 0 1 0 1 5	avg 1.000 .500 .462 .429 .375 .364 .230 .226 .250 .222 .886 .250 .222 .886 .250 .222 .886 .250 .222 .886 .250 .222 .886 .250 .222 .826 .000 .500 .500 .500 .500 .500 .500 .50	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Bnzngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0	r 0 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 3 2 0 0 1 0 0 0 0 0 0 0	0 0 1 0 3 0 0 0 0 0 0 0 1	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bream 1b LVIIIere c Lind 2b Walk p Rynlds ph Power p	ab 4 4 3 4 3 3 4 2 0 0	0 0 0 0 0 0 0	1 1 1 1 1 0 2 0 0 0	1 1 0 0 1 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHindsn If Canseco rf McGee cf McGwire 1b Weiss ss Totais BOSTON Boggs 3b	ab 1 6 2 13 7 8 11 3 14 8 9 11 7 1000 ab 12	r 0 0 1 1 2 2 0 1 3 3 1 2 17	h 1 3 1 6 3 4 1 4 2 2 0 32 3	2b 0 0 1 0 1 0 0 1 0 0 1 0 0	3 b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 0 3 1 2 0 1 3 0 3 1 0 1 0	avg 1.000 .500 .429 .375 .364 .333 .286 .250 .222 .182 .000 .320 avg	CINCINNATI ab Larkin ss Hatcher cf Davis If Abaris If Sabo 3b Sabo 3b	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 3 2 0 0 1 0 0 0 0 0 0 0 0	0 0 1 0 3 0 0 0 0 0 0 0 0 1 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bream 1b LVIliere c Lind 2b Walk p Rynlds ph King ph	ab 4 4 3 4 3 4 3 4 2 0 0 1	0 0 0 0 0 0 0	1 1 1 1 1 1 0 2 0 0 0 0	1 1 0 1 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGwire 1b Weiss ss Totais BOSTON Boggs 3b Rivera ss	ab 1 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6	r 0 0 1 1 2 2 0 1 3 3 1 2 17 r 1	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 h	2b 0 0 1 0 1 0 0 1 0 0 1 0 0 3 3	316 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 3 1 2 0 1 3 0 3 1 0 1 0 1 5 rbi	avg 1.000 .500 .500 .462 .429 .375 .364 .333 .286 .250 .222 .182 .000 .320 avg .417	CINCINNATI ab backson ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brangr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0 Totals 34 Cincinnati 000 Pittsburgh 100	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 5 5	0 0 3 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 3 0 0 0 0 0 0 0 0 0 1 0 5	Bckmn 3b Beil ss VanSlyk ci Bonilla rf Bream 1b L Viliere c Lind 2b Walk p Rynlds ph Power p King ph	ab 4 3 4 3 3 4 2 0 0 1 3 2 3 2	0 0 0 0 0 0 0 3	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn if Canseco rf McGee cf McGee cf McGee cf McGes ss Totals BOSTON Boggs 3b Rivera ss Marshall ph	ab 1 6 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3	r 0 0 1 1 2 2 0 1 3 3 1 2 17 7 1 0	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 h 5 2 1	2b 0 0 1 0 0 1 0 0 1 0 0 1 0 0 3 3 2b 1	3b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 5 1 1 1	avg 1.000 .500 .462 .429 .375 .364 .250 .222 .82 .000 .320 avg .417 .333	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brazngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Dibble p 0 Dibble p 34 Cincinnati 000 Pittsburgh 100	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 1 0 5 5 	Bckmn 3b Beil ss VanSlyk ci Bonilla rf Bream 1b L Viliere c Lind 2b Walk p Rynlds ph Power p King ph Totals	ab 4 3 4 3 3 4 2 0 0 1 3 2 3 2	0 0 0 0 0 0 0 3	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b Di-Indsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHindsn lif Canseco rf McGee cf McGee cf McGee cf McGwire 1b Weiss ss Totais BOSTON Boggs 3b Rivera ss Marshall ph Evans dh	ab 1 6 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10	r 0 0 1 1 2 2 0 1 3 3 1 2 17 1 1 0 0	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 h 5 2 1 3	2b 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 3 3 2b 1 1 0 1	316 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 0 3 1 2 0 1 3 0 1 0 1 5 1 0 1 5	avg 1.000 .500 .500 .462 .429 .375 .364 .333 .286 .250 .222 .182 .000 .320 avg .417	CINCINNATI ab backson ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brangr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0 Totals 34 Cincinnati 000 Pittsburgh 100	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 1 0 5 5 	Bckmn 3b Beil ss VanSlyk ci Bonilla rf Bream 1b L Viliere c Lind 2b Walk p Rynlds ph Power p King ph Totals	ab 4 3 4 3 3 4 2 0 0 1 3 2 3 2	0 0 0 0 0 0 0 3	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn If Canseco rf McGwire 1b Weiss ss Totals BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf	ab 1 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10 11	r 0 0 1 1 2 2 0 1 3 3 1 2 7 r 1 1 0 0 0 0 1 1 2 0 1 3 3 1 2 7 0 0 0 0 0 1 1 1 2 0 0 1 3 3 1 2 1 7 0 0 0 0 1 1 1 0 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 1 1 1 2 0 1 1 1 2 0 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 1 1 2 1 1 2 1 1 2 1 2 1 1 2 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 1 2 1 1 2 1 1 1 1 1 2 1 1 2 1 1 2 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 2 1	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 h 5 2 1 3 3	2b 0 0 1 0 0 1 0 0 0 1 0 0 0 3 3 2b 1 1 0 0 3 1 1 1 1	31b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 0 1 5 1 0 1 5 1 0 0 1 5	avg 1.000 .500 .462 .429 .375 .364 .286 .250 .250 .250 .250 .250 .320 avg .417 .333 .333	CINCINNATI ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brazngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Dibble p 0 Dibble p 34 Cincinnati 000 Pittsburgh 100	r 0 1 2 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bonds if Bream 1b LVIliere c Lind 2b Walk p Rynlds ph Power p King ph Totals atl 5, Pittsburgh 6. Jinones.	ab 4 4 3 4 3 3 4 2 0 0 1 1 32 2B— Bac	0 0 0 0 0 0 0 3 3	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn if Canseco rf McGee cf McGee cf McGee cf McGes ss Totais BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf Pena c	ab 1 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10 11 11	r 0 0 1 1 2 2 0 1 3 3 1 2 17 r 1 1 0 0 0 0 0 0 0 0 0 0 1 1 2 2 0 1 2 7 7 7 0 0 0 1 1 2 2 0 1 2 0 1 2 0 1 0 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 1 1 1 2 0 0 0 1 1 1 2 0 0 1 1 2 0 0 1 1 2 0 0 0 1 1 1 2 0 0 1 1 2 0 0 1 1 2 0 1 2 0 1 1 2 0 1 2 1 2	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 h 5 2 1 3 3 3 3	2b 0 0 1 0 1 0 1 0 1 0 3 3 2b 1 1 0 1 1 0 1 1 0	316 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 5 1 0 1 5 1 0 0 0 0	avg 1.000 .500 .500 .462 .429 .375 .364 .363 .286 .250 .222 .182 .000 .320 avg .417 .333 .330	CINCINNATT ab Larkin ss Hatcher cf ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brazgr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Dibble p 0 Totals 34 Cincinnati 000 E—Larkin DP SB— Backman (1)	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 1 0 5 5 	Bckmn 3b Beil ss VanSlyk ci Bonilla rf Bream 1b L Viliere c Lind 2b Walk p Rynlds ph Power p King ph Totals	ab 4 3 4 3 3 4 2 0 0 1 3 2 3 2	0 0 0 0 0 0 0 3	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b Di-Indsn cr Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHindsn lif Canseco rf McGee cf McGee cf McGee cf McGee ss Totals BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf Pena c	ab 1 6 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10 11 11 9	r 0 0 1 1 2 2 0 1 3 3 1 2 17 r 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2 2 0 1 3 1 2 17 7 0 0 0 0 1 1 1 2 0 0 0 0 1 1 1 2 0 0 0 0	h 1 3 1 6 3 3 4 1 4 2 2 2 0 3 2 h 5 2 1 3 3 3 1	2b 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 3 3 2b 1 1 0 0 1 1 0 0 1 0 0 0 1 0 0 0 0 0 0	316 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 5 1 0 1 5 1 0 0 0 0 1	avg 1.000 .500 .500 .462 .429 .375 .364 .333 .286 .250 .222 .182 .000 .320 avg .417 .333 .333 .333 .330 .273 .111	CINCINNATT ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Br.2ngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0 Totels 34 Cincinnati 000 Pittsburgh 100 E—Larkin. DP— SB— Backman (1)	r 0 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bream 1b LVIliere c Lind 2b Walk p Rynlds ph Rynlds ph Rynlds ph Totals Totals	ab 4 4 3 4 3 3 4 2 0 0 1 1 32 2B— Bac	0 0 0 0 0 0 0 3 3	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGwire 1b Weiss ss Totais BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf Pena c Brunnsky rf Reed 2b	ab 1 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10 11 11 9 11	r 0 0 1 1 2 2 0 1 3 3 1 2 7 r 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2 2 0 1 3 3 1 2 7 7 0 0 0 0 1 1 1 0 0 0 0 1 1 1 2 0 0 1 0 1	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 1 3 3 3 1 1	2b 0 0 1 0 0 1 0 0 0 1 0 0 0 3 3 2b 1 1 0 0 3 3	3b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	rbi 3 1 2 0 1 3 0 3 1 0 1 0 1 5 1 0 1 5 1 0 0 0 0 0 0 0 0	avg 1.000 .500 .462 .429 .375 .364 .250 .222 .182 .000 .320 avg .417 .333 .333 .300 .273 .273 .111 .091	CINCINNATT ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Br.2ngr ph 0 Ocester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0 Totals 34 Cincinnati 000 Pittsburgh 100 E—Larkin DP4 SB— Backman (1)	r 0 1 2 1 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 1 3 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bonds if Bream 1b LVIliere c Lind 2b Walk p Rynlds ph Power p King ph Totals att 5, Pittsburgh 6. Jinones.	ab 4 4 3 4 3 3 4 2 0 0 1 1 32 2B— Bac BB 7	0 0 0 0 0 0 3 xkman, Bream SO	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGee cf McGwire 1b Weiss ss Totals BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf Pena c Funnsky rf Reed 2b Quintana 1b	ab 1 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10 11 11 9 11	r 0 0 1 1 2 2 0 1 3 3 1 2 17 r 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 h 5 2 1 3 3 3 1 1 0	2b 0 0 1 0 1 0 0 1 0 0 1 0 0 3 3 2b 1 1 0 0 3 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0	3b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	hr 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 0 1 5 1 0 0 0 1 0 1 0 1 0 1 0 1 0	avg 1.000 .500 .500 .429 .375 .364 .333 .286 .250 .222 .182 .000 .320 avg .417 .333 .333 .333 .333 .300 .273 .273 .111 .091 .000	CINCINNATT ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis If 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brangr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Outinns ph 0 Dibble p 0 Totals 34 Cincinnati 000 Pittsburgh 100 E—Larkin DP— SB— Backman (1) Cincinnati Rijo W, 1-0 7 Myers	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Broam 1b LVliere c Lind 2b Walk p Rynlds ph Power p King ph Totals atl 5, Pittsburgh 6. Jinones.	ab 4 4 3 3 4 2 0 0 0 1 3 2 2 B	0 0 0 0 0 0 3 3 ckman, Bream SO 1	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b Difndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn if Canseco rf McGee cf McGee cf McGee cf McGes Ss Totals BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf Pena c Brunnsky rf Reed 2b Quintana 1b Greenwell if	ab 1 6 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10 11 11 9 11 11 10	r 0 0 1 1 2 2 0 1 3 3 1 2 17 r 1 1 0 0 0 0 0 0 0 0 0 0 0 1 1 2 2 0 1 3 1 2 17 r	h 1 3 1 6 3 3 4 1 4 2 2 2 0 3 2 h 5 2 1 3 3 3 1 1 0 0	2b 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 3 3 2b 1 1 0 0 1 1 0 0 0 1 0 0 0 0 1 0 0 0 0	31b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 5 nbi 1 0 0 0 0 1 0 1 0 0 0 0 1 0 0 0 1 0 0 0 1 0 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0	avg 1.000 .500 .500 .462 .429 .375 .364 .286 .250 .222 .182 .000 .320 avg .417 .333 .330 .273 .3111 .091 .000	CINCINNATT ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis if 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brangr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0 Totals 34 Cincinnati 000 P-Larkin. DPLarkin. DPSBBackman (1) SB Backman (1) Cincinnati 7 Myers Dibble S, 1	r 0 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 1 3 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bonds if Bream 1b LVIliere c Lind 2b Walk p Rynlds ph Power p King ph Totals att 5, Pittsburgh 6. Jinones.	ab 4 4 3 4 3 3 4 2 0 0 1 1 32 2B— Bac BB 7	0 0 0 0 0 0 3 xkman, Bream SO	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b DHndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn lf Canseco rf McGwire 1b Weiss ss Totals BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf Pena c Brunnsky rf Reed 2b Quintana 1b Greenwell ff Heep ph	ab 1 2 13 7 8 11 3 14 8 9 11 7 100 ab 12 6 3 10 11 11 9 11	r 0 0 0 1 1 2 2 0 1 3 3 1 2 7 r 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2 2 0 1 3 3 1 2 7 7 0 0 0 0 1 1 1 0 0 0 0 1 1 0 0 0 0 0	h 1 3 1 6 3 3 4 1 4 2 2 0 3 2 h 5 2 1 3 3 1 1 0 0 0	2b 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 3 3 2b 1 1 0 0 0 3 3 0 0 0 0 0 0 0 0 0 0 0 0 0	31b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 0 1 0 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 1 0 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 1 0 1 1 1 1 0 1 1 0 1 1 1 0 1 1 1 0 1	avg 1.000 .500 .500 .462 .429 .375 .364 .250 .226 .182 .000 .320 avg .417 .333 .333 .300 .273 .211 .091 .000 .000	CINCINNATT ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis lf 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Br.2ngr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0 Totals 34 Cincinnati 000 Pittsburgh 100 E—Larkin DP—d SB— Backman (1) Cincinnati Rijo W, 1-0 7 Myers S Dibble S, 1 Pttsburgh	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 3 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Bonds if Bream 1b LVIliere c Lind 2b Walk p Rynlds ph Power p King ph Totais att 5, Pittsburgh 6. Jinones. ER 4 0	ab 4 4 3 4 3 3 4 2 0 0 1 1 32 28— Bac 28— Bac	0 0 0 0 0 0 3 3 ckman, Bream SO 1	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
OAKLAND Quirk ph Randolph 2b Difndsn cf Lansford 3b Gallego 2b Steinbach c Baines dh Hassey c RHndsn if Canseco rf McGee cf McGee cf McGee cf McGes Ss Totals BOSTON Boggs 3b Rivera ss Marshall ph Evans dh Burks cf Pena c Brunnsky rf Reed 2b Quintana 1b Greenwell if	ab 1 2 13 7 8 11 3 14 8 9 11 7 100 ab 11 7 100 ab 11 11 11 9 11 11 2	r 0 0 1 1 2 2 0 1 3 3 1 2 17 r 1 1 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2 2 0 1 3 1 2 17 r	h 1 3 1 6 3 3 4 1 4 2 2 2 0 3 2 h 5 2 1 3 3 3 1 1 0 0	2b 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 3 3 2b 1 1 0 0 1 1 0 0 0 1 0 0 0 0 1 0 0 0 0	31b 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	h 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	nbi 3 1 2 0 1 3 0 3 1 0 1 5 nbi 1 0 0 0 0 1 0 1 0 0 0 0 1 0 0 0 1 0 0 0 1 0 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 0 1 0	avg 1.000 .500 .500 .462 .429 .375 .364 .286 .250 .222 .182 .000 .320 avg .417 .333 .330 .273 .3111 .091 .000	CINCINNATT ab Larkin ss 5 Hatcher cf 4 ONeill rf 4 Davis if 4 Morris 1b 4 Sabo 3b 3 Reed c 3 Oliver c 1 Duncan 2b 3 Brangr ph 0 Oester 2b 0 Rijo p 3 Myers p 0 Quinns ph 0 Dibble p 0 Totals 34 Cincinnati 000 P-Larkin. DP SB- Backman (1) Cincinnati 7 Myers 7 Dibble S, 1 10	r 0 1 1 2 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 2 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Bckmn 3b Bell ss VanSlyk ci Bonilla rf Broam 1b LVliere c Lind 2b Walk p Rynlds ph Power p King ph Totals atl 5, Pittsburgh 6. Jinones.	ab 4 4 3 3 4 2 0 0 0 1 3 2 2 B	0 0 0 0 0 0 3 3 ckman, Bream SO 1	1 1 1 1 1 2 0 0 0 0 0 0 0 8	1 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0

By The Associated Press BASEBALL American League CLEVELAND INDIANS—Named Mickey White director of scouting. National League SAN DIEGO PADRES—Fired Sandy Alomar Sr., third base coach. Announced they will pick up the option on the contract of Atlee Hammaker, pitcher.	
BASKETBALL National Basketball Association MINNESOTA TIMBERWOLVES— Agreed to terms with Gerald Glass, guard, on a three-year contract. Waived Glenn Puddy, center, and Brian Rowsom, forward. SEATTLE SUPERSONICS—Agreed to terms with Gary Payton, guard. Continental Basketball Association LACROSSE CATBIRDS—Signed Steve Mitchell, guard.	
FOOTBALL National Football League BUFFALO BILLS—Placed Mark Kelso, defensive back, on injured reserve. GREEN BAY PACKERS—Traded Brent Fullwood, running back, to the Cleveland Browns for an undisclosed draft pick. KANSAS CITY CHIEFS—Waived Pete Mandley, wide receiver. MIAMI DOLPHINS—Placed African Grant, safety, on injured reserve. Re-signed Jeff Faulkner, defensive end. Waived Basil Proctor, linebacker. Signed Stacy Searels, guard-center, to the reserve squad. MINNESOTA VIKINGS—Waived Rich Karlis, placekicker; J.J. Flannigan, running back; and James Harper, offensive tackle. Activated Alfred Anderson, running back, and David Huffman, guard, from injured reserve.	TI pare for a 1. N 2. N

World League of American Football WLAF—Named Bryan Broaddus, Jeff Beathard, Terry McDonough, Kenny King, Derrick Jensen, Lionel Vital and Mike Maccagnan to the scouting staff.

HOCKEY Mational Hockey League HARTFORD WHALERS—Signed Jergus Baca, defenseman, to a multiyear contract. PHILADELPHIA FLYERS—Assigned Dale Kushner, left wing, to Hershey of the American Hockey League. VANCOUVER CANUCKS—Named Steve Tambellini director of public relations and Steve Frost director of hockey information. International Hockey League SAN DIEGO GULLS—Obtained Darcy Norton, center, and Clark Donatelli, left wing, on Ioan from the Minnesota North Stars. SOCCER Major Soccer League CLEVELAND CRUNCH-Signed Rudy Pikuzinski,

forward.

COLLEGE FRANKLIN & MARSHALL—Named William Dirrigi men's lacrosse coach, Dan Fahringer men's assistant basketball coach, Rebecca Lovett women's assistant basketball coach and Gwyn J. MacMurray concitant winming exoch assistant basketball coach and cavin J. Machurray assistant swimming coach. JACKSONVILLE—Announced the resignation of John Randall, women's goil coach. NEW HAMPSHIRE—Announced Bob Kullen, hockey coach, temporarily left the team due to medical problems. Named Dick Umile interim hockey coach.

NHL STANDINGS

					_	
By The Associated Pres	s					
All Times EDT						
WALES CONFERENCE						
Patrick Division						
	w	L	т	Pts	GF	GA
New Jersey	2	1	1	5	15	13
Pittsburgh	2	1	0	4	17	12
NY Rangers	2	2	0	4	17	14
NY Islanders	1	2	0	2	7	10
Philadelphia	1		0		9	9
Washington	1	2	0	2	12	15
Adams Division						
Boston	3	0	0	6	16	4
Montreal	2	0	1	5	14	11
Hartford	2	1	1	5	15	í 15
Quebec	1	2	1	3	14	20-
Buffalo	0	2	1	1	11	13
CAMPBELL CONFERE	NCE					
Norris Division						
	w	L	т	Pts	GF	GA
Chicago	2 2	1	0	4	11	9
St. Louis	2	1	0	4	9	10
Detroit	1	2	1	3	15	21
Minnesota	1	3	0	2	11	16
Toronto	0	4	0	0	9	22
Smythe Division						
Calgary	3	1	0	6	16	11
Los Angeles	2	1	0	4	13	9
Edmonton	1	0	1	3	6	5
Winnipeg	1	1	1	3	13	8
Vancouver	1	2	0	2	10	12
		D 25				

A.P. FOOTBALL TOP 25

The Top Twenty Five teams in the Associated Press 1990 college football poll, with first-place votes in rentheses, records through Oct. 6, total points based on 25 points for a first-place vote through one point a 25th-place vote, and last week's rankings

tor a 25th-place vote, a	and last week's rank	angs:	
	Record	Pts	Pvs
1. Michigan (34)	3-1-0	1,453	3
2. Virginia (14)	5-0-0	1,384	4
3. Miami, Fla. (6)	3-1-0	1,324	9
4. Oklahoma (1)	5-0-0	1,244	7
5. Tennessee (1)	3-0-2	1,235	6
6. Auburn	3-0-1	1,176	5
7. Nebraska (2)	5-0-0	1,145	8
8. Notre Dame	3-10	1,122	1
9. Florida (1)	5-0-0	1,017	10
10. Florida St.	4-1-0	993	2
11. Illinois	3-1-0	796	13
12. Houston (1)	4-0-0	763	13
13. Brigham Young	4-1-0	751	11
14. Colorado	4-1-1	705	12
15. Clemson	5-1-0	690	16
16. Southern Cal	4-1-0	667	· 15
17. Washington	4-1-0	648	17
18. Georgia Tech	4-0-0	451	23
19. Oregon	4-1-0	424	22
20. Texas A&M	4-1-0	395	19
21. Arizona	4-1-0	319	25
22. Indiana	4-0-0	212	_
23. Wyoming	6-0-0	132	_
24. Mississippi	4-1-0	93	—
25. lowa	3-1-0	86	_

Other receiving votes: Texas 76, Ohio St. 47, Texas Christian 43, Stanford 25, Michigan St. 24, Syracuse 16, South Carolina 15, Alabama 5, Toledo 4, Arkansas 3, California 3, Louisville 3, Missouri 3, Colorado St. 2, Penn St. 2, S. Mississippi 2, LSU 1, N. Illinois 1

ATHLETICS BOSTON	, neb e				OAKLAND					
	ab	r	h	bi			ab	r	h	ь
Burks cf	4	1	1	0	RHndsn If		3	0	1	C
Reed 2b	4	Ó	1	1	DHndsn c	1	4	Ó	0	Ċ
Boggs 3b	4	0	2	0	Canseco r	t	3	0	0	C
Greenwi If	4	Ó	0	0	Jennngs r	•	1	Ō	Ó	Ó
Pena c	3	0	0	0	Baines dh		3	0	1	C
Evans dh	3	0	0	0 -	McGee pr		0	0	0	C
Brnnsky rf	3	0	0	0	Hassey ph		0	0	0	C
Quintan 1b	2	Ó	0	0	Binksp pr		0	Ó	Ō	Ċ
Rivera ss	3	0	0	0	Lansfrd 3b	1	3	1	1	0
Steinbch c	3	0	2	0						
McGwir 1b	2	1	0	1						
Rndlph 2b	2	1	0	0						
Gallego ss	3	0	1	2						
Totais	30	1	4	1	Totais		27	3	6	3
Boston	000	000	001—1							
Oakland	030	000	00x3							
E-Green	weil. DP-	Boston 2, Oa	akiand. LOB—I	Boston 3, O	akland 5. 2B—G	aliego, Bu	rks. SB—RHe	nderson (2), I	3lankenship (1).
			P	н	R	ER	88	so		
Boston										
Clemens L,	0-1	1	2-3	3	3	3	1	0		
Bolton		2	2-3	2	Ō	Ō	2	3		
			2.2		'n	0	-			

Thursday, October 11, 1990

IT'S TIME FOR DOMINO'S PIZZA®.

Call Us!

271-0300

289-0033

816 Portage Ave.

Open for lunch!

1835 South Bend Ave.

continued from page 20

"Forget the national championship," Holtz continued. "Forget the other things. We've got some things that we've got to answer for ourselves right now. We made a commitment to be the very best we can possibly be. We made a commitment to play every single football game to the best of our abilities, and that is what we are going to do." And that is something another

week is not going to change.

It runs in the family. Holtz expected the worst when he consulted Head Trainer Jim Russ following last week's Stanford game.

What he found, however, was a surprisingly healthy Irish

Tickets

continued from page 20 Ignorance of the law doesn't count when the law is printed

on the ticket. If anything, Cunningham could probably expect an increase in confiscated tickets with Miami playing in Notre Dame Stadium next weekend and then Penn State coming in November.

Cunningham is caught with his hands tied this season. A computer check matching the tickets with the original purchasers would be lengthy and costly. But the results of that check would help pinpoint the problem, especially if the same people sell their tickets each game.

Another possibility - and a good one at that - would mean a return to the old system of issuing all the tickets in one book. It would mean more responsibility for the students, but it would cut down significantly on the number of scalped tickets.

squad. "I thought we would have something like 50 injuries after that game," said Holtz. "We have so many people banged up who are trying to hide it from the trainers. That tells you something about this team."

The only players expected to miss Saturday's Air Force game are tailback Tony Brooks (swollen ankle) and his brother, cornerback Reggie Brooks (injured shoulder)."

Down and out. Former Irish inside linebacker Ned Bolcar, a fifth-round draft choice of the Seattle Seahawks, tore cartilage in his knee last Sunday in a game against the New England Patriots. He will be out for the season.

For now, Cunningham can only appeal to the morals of the student body. And probably count the confiscated tickets again next Monday morning.

Irish clubs ready for weekend

Last weekend was the Weekend of Champions.This weekend, Irish club sports will face similar obstacles. The clubs' team members hope that they will fare better than their varsity counterparts.

The Notre Dame Rowing Club will compete this weekend at the Head of the Elk, which will run through Elkhart on the St. Joseph's River.

Over 1200 athletes from across the country will compete in the race, a 3.85mile upstream struggle.

Last year, the Notre Dame varsity crew won all but two races at the Head of the Elk. Club President Barton Richards is confident that this year's team will do as well.

"How are we planning on doing? We're going to win," said Richards.

Notre Dame will send over 110 boaters to the event. The crew will compete in seven different events.

Last weekend, a Notre Dame success story could be found in Chicago, where the Rugby Club played the Chicago Area Rugby Football

Rolando de Aguiar Club Corner

Union Tournament. The Irish played in the eight-team college division, and left the tournament champions outscoring opponents by a combined score of 114-13 in capturing the crown.

Northern Illinois provided the most competition for the Irish squad, as they held Notre Dame to a 24-4 win in the semifinal. Notre Dame earlier beat the University of Chicago 42-3. Even more impressive for the Irish offense is that both of these games were played with 30-minute halves, rather than the conventional 40-minute periods.

The final game of the tourne, went the duration. Northwestern likely wishes it had been ruled a TKO, as the Irish bloodied the Huskies in a 48-6 win.

Coach Art Maelander's troops have suffered losses only to Bowling Green and Michigan.

The Irish will face Kalamazoo this weekend at Stepan Field. This team will be a tough opponent for Notre Dame.

Notre Dame's Boxing Club will hold an organizational meeting at 9:00 tonight in Room 127 of Nieuwland Science Hall.

Beginning after fall break, the club will hold novice training, which will continue until Thanksgiving. Training will cover boxing basics, as well as conditioning.

The major function of the Boxing Club is the Bengal Bouts. The money raised from this tournament goes to the Bengal Missions of Holy Cross. In past years, the club has raised from \$12,000-\$20,000 for the Bangladeshi missions.

ND Sailing will be competing in two regattas this weekend. The team will send squads to Lake Forest for the Lake Forest Regatta and to Columbus, Ohio for the Ohio State Fall Regatta.

An Open Letter to the Notre Dame/St. Mary's Community

Across the nation today, people are stepping out of secret lives and letting their families and friends know something about themselves that they had previously kept hidden. As part of National Coming Out Day, gays and lesblans in the United States are proudly (and perhaps a little anxiously) revealing themselves as lesblans and gay people. It will be quite a day for them as they show pride in themselves openly, perhaps for the first time in their lives.

For many, arriving at that point has involved jumping numerous, learful hurdles. Because of vast misunderstandings and misperceptions about sexuality, people who are lesbian and gay face loss of job and home, the threat and reality of emotional and physical assaults, and, sadly, the loss of family and friends.

One example of the stupid violence visited on lesbians and gays occurred this Summer, when a Notre Dame student was talking with a friend in restaurant. They were overheard by two youths who assumed they were gay from their conversation. When the students left the restaurant, they were followed by the youths and physically assaulted.

All of us understand what it is to be held back by fear. Sometimes we don't even try to do what we want because we're so afraid of failure. Imagine an even larger kind of fear, one that centers on the kind of person you are in the world. Now imagine the debilitating effects of such a smothering fear: not only must you hide your true feelings from those around you, but you also feel forced to construct a façade, so nobody really knows you. Your life is split between what everyone expects of you and what you really want. So when you've got problems, it's hard to find someone to talk to, because you're afraid of rejection and negative judgement.

Getting to the other side of one's fear in such a difficult environment can be quite an undertaking. National Coming Out Day offers a chance to break through that barrier in the company of others.

It is possible to live openly and honestly as a gay person under the Golden Dome. There are students who have come out to some or all of their friends and have had little or no problem. The Notre Dame family can be very accepting of its gay members. And once you have come out to your friends, it is amazing how liberated you feel. You'll see that a lot of energy was wasted trying to lead a double life, being extra careful what you say or who you look at, and worrying who might call or say "Hi" to you on the guad.

If you are gay, pick someone you trust, sit down with them, and let them share in this aspect of you. It will open the way to a whole new life and level of friendship. If you're not gay, try to understand what fear does to people; be sware of how you might be contributing to a fearful environment for those that are living, learning, and praying around you every day. Watch the heterosedet jokes, the queer-baiting, and the bigoted slams. Be sensitive and understanding when a friend comes out to you. Listen to what they have to say, and try to empathize with the anxiety and anger they may feel. If you have questions about what it means to them, don't be afraid to ask. Education is the key to conquering homophobia.

The human rights are uping a and uping another and a second and the second area in the second area in Baselo

Ine human rights struggle is one which encompasses all people, regardless of whether or not one is in a minority or oppressed group. People who face violence, harassment, or discrimination because of their race, religion, age, gender, ethnicity, or sexual orientation must constantly fight for their basic civil and human rights, often including the right to survive. Christian people who do not find themselves oppressed have a filial obligation to fight on behalf of those who do.

To show our solidarity in the fight against oppression we attach our names to this letter. Join with us today, and everyday, in embracing our gay brothers and sisters as a valuable part of the Notre Dame community, and standing up against any form of discrimination, harassment, or violence.

 William A. Allen Jr., Student Senator, District 1
 Charlene Availone, Department of English
 Rev. David Burrell, C.S.C., Theodore M. Hesburgh Professor of Arts and Letters
 Robert R. Coleman, Department of Art
 Ave P. Colline, Communication and Theatre
 Jim Colline, Communication and Theatre
 John Corvino, Founder, Gay and Letters
 St. John's University
 Marian David, Department of Philosophy
 Kevin C. Dreyer, Communication and Theatre
 Richard Elman, Abrams Professor of Jewish Thought

Stephen Fredman, Department of English Teresa Ghilarducci, Department of Economics Candace Howee, Department of Economics Berbera Ann Izzo, Student Government Social Concerns Commissioner Marc W. Jansulic, Department of Economics Janet A. Kourany, Department of Philosophy William Kramer, Acting Chair, Art, Art History & Design Devid J. Krier, Student Government Social Concerns Commissioner

Liliohust Edger, Preshman Wring Program
 Edward Maniler, Department of Philosophy
 Gloria-Jean Matictarotta, Department of English
 Jeff McGarrity, Co-Producer, Notre Dame Student Players
 Liea McMahon, WSND Station Manager
 Mille W. Miller, Co-Critier, Gays and Lesbiane at Notre
 Dame/Saint Many's College
 William O'Rourko, Department of English

James Peterson, Communication and Theatre Department Philip L. Quinn, O'Brien Professor of Philosophy Hilary Radner, Communications and Theatre William Ramsey, Department of Philosophy Jamie Ross, Department of Economics Kathy Royer, Note Dame Stalf James P. Sterbe, Department of Philosophy Canol Stewart, Treasurer, Gayle and Lesbians at Notre Dame/Saint Mery's College Patricla E. Tierney, Editor, Juggfor Chris Vanden Bossche, Department of English Jaime Vidal, Notre Dame Staff J. Michael Vore, National Coming Out Day Committee James Walton, Department of English Martin Wolfson, Department of English

Men's soccer falls to Butler in Overtime; LaVigne TKO'd

By KEN TYSIAC Associate Sports Editor

The Notre Dame men's soccer team failed to score a goal for the sixth time in seven games Tuesday night in a 2-0 overtime loss at Butler.

Although the Irish held their opponents scoreless in regulation, the Bulldogs broke the ice 3:10 into the overtime when Jeff Kurtz blasted a shot past Notre Dame goalie Peter Gulli off an indirect kick outside the penalty box. Butler's Talor

Kumler added an insurance goal late in the overtime. Notre Dame had numerous

opportunities to score in regulation.

"The (Butler) defenders probably cleared five or six goals off the goal line," said senior Irish co-captain Paul LaVigne. "If you could have seen how many times our forwards raised their arms in the air thinking they had a goal, only to see the ball cleared away, you wouldn't have believed it.'

The overtime loss broke a three-game Notre Dame unbeaten streak and dropped the Irish to 3-8-3 on the season. It also overshadowed another solid defensive performance for coach Mike Berticelli's squad. For the fourth straight game, the Irish did not allow a goal in regulation. But the Notre Dame forwards couldn't convert.

"The best you can do if you don't score a goal is tie," LaVigne said. "It's getting ridiculous. It's true that we

haven't allowed goals in regulation the past four games, and that's big for (goalkeeper) Peter Gulli, but more than anything, we come away realizing that we didn't score a goal again.

"We're doing everything we can out there, but we still couldn't score a goal to save our lives. You can sense the urgency to score a goal when you're out there on the field. Maybe we are trying too hard, but it definitely is constantly on our minds out there."

The Irish will take a couple of days off to heal their wounds after playing three games in five days. Their next scheduled match is on Oct. 19 against Xavier at Krause Stadium.

"We can use some time off," said LaVigne, who was knocked unconscious for a couple of minutes against Butler but went back into the game. "We have played three overtime games in the past eight days, and let me tell you, those games take their toll."

Class continued from page 13 FOR SALE	Sale 4 A-F & 4 Miarni stud x1290 1 pair Air Force, Miami, & Penn St. for sale	I have one Stud tix for Miami Call Jennie T 284-4292	Today is ANN "POOH" BALINT'S 21st Birthday!!!!! Call and wish her a happy birthday today! 284-4306!!	CARA ECKMAN, LISA GUNSOREK, MARIA BLOHM, KERRY CLAIR, JOY HARRIS, KEARA IRVINE, LUKE LYTELL, JENNIFER McCARTER, ANNE MCCARTEY, KELLY MORILIGH	HAPPY 21st ALYSSA- One less thing to be obsessed about. Keep looking at those toes! I hope today is great!!!!
2 Miami student tix. Best offer by 10/14. Leave Message x4988	273-9349 NEED 2 AIR FORCE GA'S	I need three Miami GA's and one Stud tix call Tim at 1416		McCARTHY, KELLY MCHUGH, JOY MUELLER, TONY PAGANELLLI, CHRISSIE ROSSI,	love ya- Nan
Have 1 Air Force student ticket—reasonable price. Ask for Shubie *4761	Call Matt x4235 1 MIAMI STUDENT TICKET FOR SALE CALL MARY X1727	Yes, Yes, Yes I do Have 2 stu tixs Just for you 2AF, 2MIAMI too 255-5283	< <long bus="" island="">> Seats going fast! Call now to reserve spot on "the bus from HELL"! Joni 1839,Janice 2993</long>	DANNIKA SIMPSON, MARIO SIGUENZA AND JEAN-PHILIPPE THOLE- Your company is requested this Sunday, October 14 at the Ad Design meeting to be	
DESPARATE: I need MIAMI tix! Will pay \$\$\$!!—Kristi x4231.	1 AF studtix 4 sale - cheap x1714 John	FOR SALE: One MIAMI Student ticket. Call Clem or John (x1177) with best offer.	& get \$ in by 10/16!	held at the Observer office. See you then. Love, Amy. test #3	Reinke, I love you! Pedro Cozzilino
I NEED 8 PENN ST. GA'S AND ALL I HAVE IS \$\$\$ CALL TIM @283-2704	We are selling two MIAMI student tickets next to each other. Call NOW with best offer—4321 or 4354.	FOR SALE: 2 AF stud & 1 AF m. stud. Resonable price Call Tom X 3697	MARY GARINO IN D.C. 1. Be good 2. If you can't be good, be	Need 1 Miami GA Call Kevin X1477	
NEED 2 MIAMI GA #2790	Need AIR FORCE GAs and stud tix. Call Darrell at 283-3302.	Who's kidding who? I NEED Tix for Air Force BADLY. GAs or Studs. Call Dan 289-0002	2. If you can't be good, be careful 3. If you can't be careful, name it after me		Elizabeth-Anne Crisp, you have made us very proud to be your
FOR SALE: TWO MIAMI AND 1 AIR FORCE STUD TIX. CALL KEVIN AT X1409		I need 4 Penn St. GA's. I will pay lots of money for them, and will give you my first-born as well. Flo x1696.	ANDI KELLY COYLA O'CONNOR I really wanted to give you guys a personal to embarass	HAPPY BIRTHDAY!! To my buddy from Plano, from your friend in the sports dept. P.S. — enjoy the 'za?	grandparents. Happy Birthday, "Meme" and "Beck"
SELLING ALL STUD TIX- BEST OFFER- EILEEN 284-4253 4 SALE: 3 MIAMI STUD TIX BEST OFFER- 273-9088	PATTIES JOURNELT BURGLAS & LUT CALAM OO YOURSELF A FLAVOR	I need 4 Penn St. GA's. I will pay lots of money for them, and will give you my first-born as well. Flo x1696.	the heck out of you, but I know that paybacks are not fun. So pretend I put something in here for you, and think how embarrassed		I really need a ride to the Philadelphia, New Jersey area after the Miami game. Will help pay and all.
A GOOD REASON FOR LIVING - ND FOOTBALL! NEED 9 GA TIX FOR MIAMI AND 5 FOR AIR FORCE.1-262-4990. CALL NOW.	Dinner for 2 for \$8.99 save over \$2.50 Pick any two Gourmet Sandwiches, two Garden Salads, plut your choice of Prench Fries or Onion Rings and 2 Mini-mindary expiration date 10/21 Sundae	PERSONALS hi ag	you would have been.	CAROLINE The sources of my entertain- ment would frazzle the mind and weaken the knees of the likes of you, little one. Any questions? AVID	Bill-2340
@2729041 1 MIAMI Stud Tix for sale	99¢ Buy any size sundae and receive a second one of the same size for 99¢	One Way Flight to NY-La Guar Leave 10/20 after Miami game 7:50 PM. Price negot. Call Jim x1858	HELPIII Need a ride to Cleveland for October break. Will help pay for gas and tolls. Call Kathie X4045!!!	BUTTONS!!! BUTTONS!!! Who's got the BUTTONS???	
Make Offer Shari x3781	expiration date 10/21	GOING TO OR THROUGH KNOXVILLE, TN -OCT. BRK -	Happy Birthday to the Soehnlen House of Iron!!! Love, the 3 Mothers.		KARIN GRACE IS THE ANTI- ELVISI
leed Miami student tix. badly I Call Paul at x1755	FOR SALE: 2 Miami married stud. tix #489-9660	AFTER MIAMI?? I NEED A RIDE;WILL SHARE \$\$ CALL X1511		Oh where, Oh where can the BUTTONS be found? Oh where, Oh where can they be?!?	T H E O D O R E · S Stop by Theodore's Thursday,
SE Sta Tran des tran pro Sat	FREE Seminar for NIOR YEAR Nursin udents nsition is a one-day program igned to help you make the sition from student to fessional. turday, October 27, 1990 s no-cost seminar includes	WEA	E STRAIGHT, NDIANA. AR IT CLASS!	HERE THEY ARE!!! WE'VE GOT 'EM!!! Parents' Football Weekend BUTTONS will be available at these locations this weekend: Laf. Info Desk Glee Club/Stud. Gov't/Jazz Band Dessert Reception "Casino Night" Alumni Hospitality Center	Friday, and Saturday and dance to the tunes of your favorite DJs: Thursday - Roy Landry Friday - Joe Watson Saturday - John Yang
	sions, lunch and breaks. Mayo			** and they're FREEIII**	sdgf

Medical Center will cover the cost of lodging for out-of-town participants at the Kahler Hotel.

Sessions include:

- Chemical Dependence in the Hospitalized Patient
- Coping Measures for the
- Oncology Nurse Financial planning for the Young Professional
- InVitro Fertilization
- Transition: From New Graduate to Expert Nurse
- Discharge Planning for Senior Adults: Special Needs for Special People
- Overview of Organ Transplantation
- Preparing for the Job Search
- Technological Advances in **Outpatient Surgery**

Deadline for registration is Oct. 17, 1990

Call collect 507-286-7030 for registration information and brochure.

Transition is sponsored by Mayo Medical Center Rochester, Minnesota 55903-6057 An Allirmative Action/Equal Opportunity Employer

In the name Of God, Most Gracious, Most Merciful **A LECTURE** ON "GULF CRISIS: STATUS & POSSIBLE OUTCOMES" BY DR. SAMI AL-ARYAN, PROFESSOR, FLORIDA STATE UNIVERSITY FRIDAY, OCTOBER 12, 1990 4:30 P.M. **AT THEODORE'S** ORGANIZED BY THE MUSLIM STUDENTS' ASSOCIATION OF NOTRE DAME

The Observer page 18 Women's soccer beats Milw.

Overcome cold and Panthers to raise record to 10-3-1

By DANIEL TALBOT Sports Writer

After being shutout by Creighton last weekend, the women's soccer team, led by freshman sensation Alison Lester, who had two goals, returned with a shutout of their own, defeating the University of Wisconsin-Milwaukee 3-0 last night at Krause Stadium.

We played very well tonight," said first-year coach Chris Petrucelli. "It is an important win. Any shutout is important."

The shutout was accomplished by a stringent Irish defense that held Wisconsin -Milwaukee to only seven shots on goal. Goalkeeper Michelle Lodyga had four saves in recording her seventh shutout of the season.

There may have been some worry about the defense due to the absence of fullback Shannon Jenkins, but with some adept moves by the coach the Irish were able to avoid defensive

gaps. "We put Stephanie Porter in back for defense and moved Mimi Suba up to midfield, which worked out fine" said Petrucelli. The first and winning goal

was scored by midfielder Marianne Giolitto at 11:23 of the first half. The goal gives her 19 points for the season, good enough for second on the team in that category.

After the shutout this weekend, Petrucelli was worried about another offensive lapse last night, but hoped for an early spark.

"Because we started off with the wind I felt it was important that we score a couple of goals in the first half, and we were able to accomplished that,' stated Petrucelli.

The incessant attacking of Lester and fellow forward Susie Zilvitis helped the Irish record 15 shots on goal, more than

twice Wisconsin-Milwaukee's total.

The second Irish goal came at 21:09 of the first half, as Lester scored on an assist from Margaret Jarc. The combination of Jarc-to-Lester also provided the third goal on an indirect kick at 70:36.

The two goals by Lester give her 10 for the season and 24 points, which leads the team.

"Alison Lester took over the game," commended Petrucelli. ' Her ability to work with teammates and to finish plays is outstanding. I think she is the best freshman in the region."

Coach Petrucelli heaped praise for the work of all the freshmen players, seven of whom start.

"I'm very pleased with our freshmen," he said. "I don't feel our freshmen are freshmen anymore with the experience they've had. I'm not disappointed with any of them."

Marianne Giolitto (foreground) and Alison Lester (background), show in action against IUSB, scored as the Irish beat Wisconsin-Milwaukee.

Belles volleyball prepared for matchup with Concordia

By CHRIS BACON

Saint Mary's Sports Editor

After a few days break from their grinding road schedule, the Saint Mary's Volleyball team resumes action tonight as the visiting Concordia face University.

After facing Concordia tonight, the Belles will travel on Friday to face Nazareth College whom they beat earlier this season. On Saturday, they will be back at home to meet 11thranked Calvin College.

The Belles, looking to improve Whitewater

to play with confidence and consistency.

"I think our performance has been strong, but inconsistent," said senior co-captain Michelle Sibilsky. "We are right there and we have the talent. We just need to get the consistency back into our game."

Previous to last weekend's tournament, the Belles led the NCAA Division III in kills per game (15.3) and in assists per game (12.4). They were ranked fifth as a team in hitting percentages (.250) and were third in service aces, averaging 3.70 per game.

Despite these impressive offensive numbers, the Belles have been plagued with a lackluster performance on defense.

"We're playing tentatively, waiting for the other team to set the tempo," coach Medley added. "We're allowing teams to get a string of four or five points on us in a row. We have to get aggressive on defense.'

Irish volleyball ends losing streak

Special to The Observer

The Notre Dame vollevball team broke a seven-match losing streak in splitting a pair of matches Tuesday night in Chicago.

The Irish lost to Loyola in the first match but rebounded to defeat Marquette in the nightcap.

Lovola downed Notre Dame in four games, 15-6, 15-4, 11-

15, 15-10. That stretched the Irish losing streak to seven matches.

Lori Miller led Loyola with 22 kills and a .463 hitting percentage, while Therese O'Neill added 15 kills. Jessica Fiebelkorn had 11 kills for the Irish.

The Irish won the second match over Marquette in four games, 5-15, 15-13, 15-3, 15-

11

CAMPUS

Thursday

12 - 4 p.m. Arts and Letters Career Day. Lower level, Center for Continuing Education. Sponsored by Career and Placement Services.

2 p.m. Discussion of software developed for classes in philosophy, mathematics, writing and physics and the strategies for assuring that pedagogical needs drive technological decisions. Associate Professor Joel Smith, Allegheny College. Room 103, Computing Center and Mathematics Building. Sponsored by the OUC, the College of Arts and Letters and NEXT Computer, Inc.

4 p.m. Lecture, "The Argentinian Political Party System: Can It work?" Torcuato di Tella, Universidad de Buenos Aires. Room 131, Decio Faculty Hall. Sponsored by Kellogg Institute and the department of sociology.

4:15 p.m. Hibernian Lecture, "Paddy's Payback: The American Impact On Ireland," Professor Dennis Clark. Hesburgh Library Lounge. Sponsored by Cushwa Center for the Study of American Catholicism.

4:15 p.m. "Writing and Speech in Montaigne's Essais." Gerard Defaux, professor of French at Johns Hopkins University. Room 124, Hayes-Healy. Sponsored by department of romance languages and literatures.

4:30 p.m. Tour of Freimann Life Science Center, animal research facility by Robert Spence, manager of biological sciences. Room 101, Galvin. Sponsored by the Biology Club.

8 p.m. Lecture, "The Renaissance Mechanism." William Kerrigan, department of English, University of Massachusetts, Amherst. Galvin Life Science Auditorium. Sponsored by the program of liberal studies and the English department.

8 p.m. Lecture, "Religion in a Changing Soviet Union: A Russian Orthodox View." Deputy head of the publishing department, Mikhail Scherbachev, Russian Orthodox Church, Moscow. Hesburgh Library Auditorium. Sponsored by department of theology.

8:10 p.m. Studio Series Production, "Trojan Women," Washington Hall.

9 p.m. Film, "Bells of Saint Mary's." Game Room, Haggar College Center.

CALVIN AND HOBBES

BILL WATTERSON

ACROSS	25 Ethiopian
 Lion's hangout "Thy word is unto my feet": Psalm 119 Command to Fido Within: Comb. form Not now Take the edge off "They have spread ": Psalm 140 What Berra once guarded 	prince 28 Rain of Spain collector 31 Confutes 35 Of the ear 37 Chalet feature 39 Eagle's abode 40 Ite or clam chowder 43 Without embellishment 44 Of a time period 45 Snappish 46 Broke bread, in a way 48 Belgian stream 50 Ar-tee
19 Partner of crafts 20 Nay or neigh 23 Inlet 24 I.o.u., e.g.	connection 51 River of Switzerland 53 Broadcast

The Observer

ANSWER TO PREVIOUS PUZZLE 7-BESOM SLAM ELOPE TOLA MADAMABUTTERFLY PREDATOR RETIA DEWDENE EENCANAPES SATONSAW OMEN ROMEOETJULIETTE TUP FLAUM REIN RESTAINFERRET KIND CAT A B E A M M O R T G A G E G O T T E R D A M M E R U N G A L O E U N I T E A R A G ALOE REND BATS TAMER

CROSSWORD

JAY HOSLER

THE FAR SIDE

GARY LARSON

SPELUNKER

Sports

Thursday, October 11, 1990

page 20

Air Force Falcons flying in to battle Irish baseball

By MIKE KAMRADT

Sports Writer

Once again the Notre Dame baseball team proved that it is a team to be reckoned with nationally as it beat perennial powerhouse Wichita State last week.

So one might think that with the Air Force Falcons coming to town this weekend for games Thursday at 7:30 and Friday at 8:30, the Irish could breath a sigh of relief.

Guess again.

The Irish faced the Falcons twice in last spring's Irish Baseball Classic in the Seattle Kingdome. Air Force pushed the Irish to the limit as the Notre won two one-run games, 4-3 and 6-5. In 6-5 win, Frank Jacobs blasted an 11th inning homer.

"I have a lot of respect for Paul Mainieri and his club,"

said Irish head coach Pat Murphy. "They have a great defensive club and they run the bases well. They're used to playing teams of our calibre. They're a hungry team.

Junior Steve Carson is the Academy's top returning player. As a first baseman he hit .346 and as pitcher was 7-3 with a 5.12 ERA. Junior outfielder Mike Remualdo returns a .345 average. Senior Mike Wollet (4-0, 4.72) is the other top pitcher for the Falcons.

Jacobs will most likely figure a great deal into the fortunes of the Irish this weekend. In last weekend's three game set with the Shockers, he went 3 for 7 with three RBI's, a homer and a triple.

"I was more impressed with Jacobs the second night," said Murphy. "They didn't give him anything to hit. He kept in his game, though, kept his focus and didn't go after any bad pitches. Any good power hitter is going to take his walks."

Although Jacobs is renowned for his offense, his defensive play will be important to the Irish fortunes not only this weekend, but the entire season.

"For us to be successful we have to have Jacobs in left field," said Murphy.

'He's come a long way since last year," commented outfield coach John Flanagan. "We kind of threw him out there at the end of last year because we needed another stick in the lineup. He's worked hard. He knows that if he wants to play pro ball it will give him more versatility."

One might think that someone as big as Jacobs (6'5", 240) wouldn't be able to move very well, but that's not the case.

"He's got his speed back,"

Pittsburgh wins 3-2

PITTSBURGH (AP) — Doug Drabek provided the Pittsburgh Pirates with some arms control of their own Wednesday night to send the National League playoffs back to Cincinnati.

Drabek allowed two runs and seven hits in 8 1-3 innings as the Pirates beat the Reds 3-2 in Game 5. Bob Patterson came on with one out and runners on second and third to end the game.

"We've done it this way all year," Drabek said. "Now we have to do it two more times.'

If history is any indication, the Pirates may have the Reds right where they want them. In the 1925 and 1979 World Series, Pittsburgh trailed 3-1 and came back to win both.

Drabek was in his 22-victory form. After Larkin's leadoff double, he retired 13 straight until Sabo singled in the fifth.

Drabek, who walked one and five, struck out was particularly tough on Eric Davis. The left fielder fanned three times and is 3-for-19 in the series with nine strikeouts.

Oakland 3, Boston 1

OAKLAND (AP) — First the umpires got rid of Roger Clemens, then the rest was easy for Dave Stewart and the Oakland Athletics. They swept the Boston Red Sox for the American League pennant and their third straight trip to the World Series. Stewart followed up his firstgame heroics with an even

said Flanagan, referring to the ankle injury that hampered Jacobs most of last year. "He's got great speed. He just needs repetitions in seeing the ball off the bat.'

Jacobs may see a lot of time at DH because of sophomore Edwin Hartwell. Hartwell started the second game of last Thursday's doubleheader and went 2 for 4 with 2 RBI's.

"Edwin Hartwell has proven he's ready to play at this level,' said Murphy.

Juniors Craig Counsell and Cory Mee, although not bigname players, continue to be vital cogs in the Irish machine.

"Counsell could play for anyone, anywhere," said Murphy. "He knows the game in and out. His baseball knowledge is exceptional. That's why he started as a freshman."

Mee, on the other hand will

continue to play second base, where he's started since the middle of freshman year, as well as do some catching for the Irish.

"Cory's responded very well to being behind the plate," said Murphy. "Whether he's playing or not, he's a starter. He's steady, steady steady."

Dave Sinnes will get the start Thursday while freshman Tom Price will take the hill for Friday's game. In his first big game as a college pitcher, Price lasted 3 1/3 innings giving up four hits and two earned runs. He struck out three and walked one.

"Price is going to be an outstanding college pitcher," commented Murphy. "He needs to learn not to overthrow his fastball. He's better off throwing it 90%, and doing something with it."

To listen to Lou Holtz at Tuesday's press conference, one would have gotten the impression that he knew Notre Dame was on the brink of greatness- or complete collapse- before last Saturday's Stanford game.

"If we could have gotten through one more week," said Holtz, "I think it would have been tremendous. I mentioned to some people last week that if we could get by last week, we were just fixing to have some things mushroom and come a lot more rapidly, but now I don't know. We'll just have to see.

"It makes it difficult to prepare (for Air Force), but at the same time you've got to put it behind you. That's life.

Stanford's 36-31 come-from-behind victory shocked the Irish faithful and sent Notre Dame plummeting to No. 8 in Monday's Associated Press College Football Poll. Its effect on Notre Dame's national title chances remains to be determined.

Still, it is hard to believe that one loss can put an end to Notre Dame's national championship hopes any more than one win can clinch it at this point in the season.

It is simply too early to tell.

Michigan, who lost a heartbreaker to the Irish in the season opener, woke up Monday morning to find itself number one- a position it did not hold even before the Notre Dame game.

'My feeling is that (the voters) always overevaluate Notre Dame in the preseason- everybody," said Holtz, "and then at the end of the season they always underevaluate us. That is my opinion, and I feel that way strongly.

The only evaluations Holtz values are those his players make with respect to the Irish coaching staff.

'We have an obligation as coaches that we owe it to every single football player that really cares about this football team to give them the very best coaching and the very best chance to win. If there's anything that loss has done to me other than get me down, it made us all the more determined that we owe it to our football players to give them every chance to win as many games as they can.

FRANK PASTOR Football Notebook

> Barry Bonds and the Pittsburgh Pirates sent the NLCS back to Cincinnati, dumping the Reds 3-2 at Three Rivers Stadium.

> > field.

better effort. He beat Boston 3-1 Wednesday and won for the eighth straight time in head-tohead matchups with Clemens.

In the ultimate sign of Boston's failure and frustration, Clemens was ejected in the AP Photo

that left water coolers, players and coaches strewn across the

Especially against the takeadvantage A's, and it showed when Mike Gallego met Tom Bolton with a two-run double

see Notebook / page 16

and strikes with umpire Terry straight victory in the Cooney, triggering a wild scene

second inning for arguing balls that sent Oakland to its 10th postseason.

Cunningham concerned about confiscated tickets

As he thumbed through a stack of 85 student tickets confiscated last weekend at the Stanford game, Notre Dame Ticket Manager Bubba Cunningham admitted he is in a difficult situation.

It seems like yesterday that he was a Notre Dame student, and he probably tried many of the same tricks still used today. He can sympathize to an extent, but there comes a time when enough is enough.

In the first three home games - Michigan, Purdue and Stanford - ushers have confiscated over 300 student tickets. Most were taken when the ticket holder could not produce an ID.

"This is the most anybody can remember," Cunningham said.

The writing on the front of a student ticket says, "May be used only by a Notre Dame or Saint Mary's student with a current ID card." Ushers rightfully turn away people with student tickets who cannot produce an ID.

There is one big loophole in this procedure. It is fairly easy to get an ID for a student from another college. Ushers do not have the time to check several pieces of identification in order for people to enter the stadium.

But there is one aspect in this situation that is

GREG GUFFEY Sports Editor

disturbing, especially to Cunningham. The basic principle involved is dishonesty.

An isolated case involved a

student who approached Cunningham last week and said she lost her tickets. Cunningham issued a duplicate set with the seat assignment in black ink. That same ticket turned up Monday morning when he sorted through the confiscated ducats.

The other case occurs more frequently. The example here is of a student who bought student tickets for her family, which was visiting last weekend. The ushers rightfully turned them away at the gate. Other people who had tickets confiscated said they received assurance from the seller that

E

there would be no problems at the gate even without an ID.

Students sell tickets to the game and then tell the people they can get in," Cunningham said. "That's not true. It's unethical."

In the example above, who gets the blame? Do you blame the sellers for selling their tickets? Or do you blame the student who actually thought she could get her family through the gate with student tickets?

The old phrase "Let the buyer beware" should prevail here. The student knew those tickets required an ID.

see Tickets / page 16