

The Observer

VOL. XXIV NO. 32

TUESDAY, OCTOBER 8, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The Observer/Garr Schwartz

Into the corner pocket!

Paul Gerni played some fancy pool at Theodore's last night. This tricky jump shot is just one of the many trick shots this master at pool has up his sleeve.

Results of FAC election announced

By **ANDY RUNKLE**
News Writer

A general election determined two representatives for the Freshman Advisory Committee (FAC) on Monday. Runoff elections will be held Wednesday to

select the remaining 11 positions, according to Travis Reindl, elections coordinator.

In nine residence halls, only one candidate applied for election. The election was called off in this case and this candidate was declared the winner. Marie Hauck of Farley Hall

and Maria Capua of Walsh Hall, each receiving more than 50 percent of the vote, were elected in the general election yesterday to represent their halls on the FAC, according to Reindl.

Eleven other residence halls
see **FROSH** / page 4

ND official warns of scholarship-search service fraud

By **DAVID KINNEY**
Associate News Editor

A growing number of scholarship search organizations are appearing across the nation, but students would be better off looking for aid from other sources, according to Joseph Russo, director of financial aid at Notre Dame.

Most of these services, according to Russo, are run by individuals who have purchased software from a few large organizations that market the

product to potential vendors by direct mail, newspaper and magazine advertisements and hand-outs in grocery store display racks, he said.

Virtually anyone can become a vendor of these information services, Russo said. One advertisement directed toward those interested in the venture said that no experience is necessary.

Vendors, who spend hundreds of dollars on the software, solicit the service to students around the nation through brochures on college

campuses or advertisements in magazines, he said.

Although it is possible that students "might find a needle in the haystack," many of the programs are scams, according to Russo. "You'd be better off putting a buck in the lottery than spend time and money on these computer searches, he said.

One example of such an organization, the National Scholarship Assistance Program (NSAP) based in Florence, KY, has recently been posting

brochures on the campus of Notre Dame for "free information for students who need scholarship money."

The organization offers to match its participants' qualifications to information gleaned from a database of almost 250,000 scholarship listings for a fee of \$49. The company, which boasts a 95 percent success rate, "absolutely guarantees to find one scholarship or more." Russo warned that it is possible that the program is a scam.

He recommended that students spend their time and effort attempting to secure student aid from major sources like universities, government agencies and well-recognized scholarship programs such as the National Merit Scholarship Program. Between 90 and 95 percent of all student aid comes from these sources, said Russo.

Students should answer a number of questions before spending money on a search program, he said:

see **SCAM** / page 6

ND Debate team off to successful start

By **JENNIFER CLEARY**
News Writer

The Notre Dame Debate Team is off to a successful start under the direction of new coach Tim Mahoney and the assistance of former coach Nancy Wallace.

The team has been debating the topic, "Resolved: That U.S. colleges and universities have inappropriately altered educational practices to address issues of race and gender."

According to novice Mike Sayer and responded well to the new coach. "Although he is only supposed to work part-time, he devotes all of his time to us," said Sayer. "I'm really proud of the team and especially the performance of the novices," said Mahoney.

The varsity team of juniors Val Renegar and Tim Calmeyer represented ND at a tournament Sept. 21-22 at the University of Northern Iowa. They earned third place after falling to the University of Missouri, Kansas City team in

the semifinals of the junior division. Renegar was awarded fifth best speaker of the weekend.

The following weekend the novice teams of Faye Kolly and Melinda Balli, Mike Sayer and Mike MacDonald competed at Wheaton College in Illinois. Sayer and MacDonald were awarded a second place trophy for their efforts. MacDonald said, "This has been a learning year- the novice teams are growing by leaps and bounds."

While the novices were at Wheaton, the varsity team of Renegar and Mark Escheveste debated at the University of South Carolina. The two advanced to the quarterfinals before falling to an undefeated team from northwest Louisiana. Renegar was named top speaker of the tournament. According to Renegar, "It was a shock...It was the first time any Notre Dame varsity debater got the award."

This past weekend the debate team travelled to St. Louis,

Missouri. Although neither of the two teams advanced, the novice team had a three and three preliminary round record. According to MacDonald, St. Louis was a more rigorous tournament than any previous one.

The varsity team of Renegar and Matt Salzman plan to debate next weekend in Emporia, Kansas. Mahoney said he is confident the two will perform well due to their experience and success debating together last year.

The team will close the semester with a tournament in Ohio after fall break. Renegar said the team is excited to "switch to a new, less esoteric topic, rejuvenate and form fresh ideas." According to Renegar the team is more spirited and dedicated this year and is increasingly aware that "debate is perhaps the greatest game, an intellectual game of wit."

ANC asks businesses to prepare to invest

By **MONICA YANT**
News Editor

The corporate world "can and should" assist in the transition of South Africa to a post-Apartheid government, according to Thabo Mbeki of the African National Congress (ANC).

American businesses need to start investment preparations now, while the transition is still underway, said the ANC's director of international affairs in a press conference yesterday.

J.E. Overmeyer, president and CEO of Tokheim Corporation; Roderick Turner, executive vice president of Colgate-Palmolive; and Father Oliver Williams, associate provost of the University, joined Mbeki in the press conference at the Center for Continuing Education.

All four are participants in a three-day conference, "The ANC and New Investment in South Africa," sponsored by the University. During the conference members of the ANC will meet with American business executives in an attempt to develop a first-ever policy for investment in a post-Apartheid South Africa.

The basic problem confronting investment in South

Africa is instability. "There is conflict still going on, there is an uncertainty about the future," Mbeki said.

What the new government of South Africa must do to quell these fears is produce economic policies that positively affect social and political policy, thus attracting potential investors, he said.

The timetable for finalizing this democratic government is difficult to determine, Mbeki admitted. The ANC hopes the constitution-making process will begin this year and conclude within one year.

"We would like it to move forward as quickly as possible," Mbeki said.

In the meantime, American businesses must begin to lay the foundations for investment in a post-Apartheid South Africa. The success of investment is going to depend on thorough preparatory work, Mbeki said.

"Change is coming to South Africa," Mbeki promised. "South Africa will be a democratic society sooner than later. Why not get involved now?"

The economic and business climate in South Africa is improving steadily, said Turner and Overmeyer. As representa-

see **ANC** / page 4

The Observer/Jody Bellis

Shape to perfection!

Senior Mary Beth Irvin puts the finishing touches on her ceramic pot she has been making in the Riley Hall of Art and Design.

INSIDE COLUMN

Don't let a job become an obsession

I think I've figured out what happened.

When I first joined The Observer my freshman year, I thought it was the best job on the planet. I was determined to out-write and out-edit everyone else that ever has been or ever would be. I wanted to become a legend in Observer lore.

Paul Pearson
Assistant News Editor

And, besides, it was fun.

However, as time passed, this newspaper became less of a job and more of an obsession. By now, my junior year, I was in a work-sleep-class-work-sleep-class rut (with the occasional "eat" and "drink" thrown in where they would fit).

I think the worst part was when I realized that 90 percent of the people that I knew were people that I knew as a result of The Observer.

That's when I decided to do something about it. That was the moment when I did the only natural thing that could be done by a person in this dilemma.

I tried out for a play.

More specifically, I tried out for the part of Ebenezer Scrooge in the upcoming Flanner-Siegfried Players production of "The Christmas Carol." I didn't know if I would actually have any talent as a thespian, but I thought "Oh, what the hell? What harm could it do?" (After all, it wasn't as if I was going to try skydiving or something.)

I haven't had so much fun in so short a time since we beat Michigan at the last moment a year ago. When I got to read the part in which Scrooge wakes up a changed man and screams out "A Merry Christmas to everybody and a Happy New Year to the whole world," it was more therapeutic than any medicine around.

Besides, I discovered, I wasn't all that bad at acting, if I do say so myself.

The best part of it was that, in the amazingly brief time I've been involved in the play, it has made my job at The Observer so much more fun. My job there is now a mere facet of my life again, just as it was when I was a freshman.

What I mean to say is this: It is okay to make something you love a part of your life. The problem comes when you make it the ONLY part of your life.

The solution is simple. If your involved in dance, learn about computers. If your main interest is studying nature, try a martial art. If playing the guitar is your thing, learn how to cook. Try something different, no matter how silly it may seem to you at first.

The moral of this story, for all you freshmen still deciding what you want to do while you're here, is this: Being involved is good, but not to the point where your involvement becomes an obsession. As my good friend Jeannie once said, "The only good obsessions are the ones you don't want your parents to know about."

P.S. I didn't get the part of Scrooge, but, then again, that wasn't really the point, was it?

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

Today's Staff:	Accent:
Production:	Jahnelle Harrigan
Melissa Cusack	Meredith McCullough
Cynthia Ehrhardt	Patrick Moran
Sports:	Lab Tech:
Rolando deAguiar	Sean Farnan
News:	Jake Peters
Peter Loftus	Systems:
Julie Barrett	Cesar Capella
Scoreboard:	Jon Halloran
Anthony King	Pat Barth

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

WEATHER REPORT

Forecast for noon, Tuesday, October 8
Lines show high temperatures.

FORECAST:
Sunny, breezy and warmer today. Highs in the lower 60s. Lows in the upper 40s. Increasing cloudiness and cool tonight.

TEMPERATURES:

City	H	L
Athens	73	59
Atlanta	65	39
Berlin	64	48
Boston	56	46
Chicago	57	33
Dallas-Ft. Worth	79	49
Denver	83	38
Detroit	57	39
Honolulu	91	73
Houston	76	52
Indianapolis	58	31
London	61	48
Los Angeles	69	61
Madrid	81	54
Miami Beach	85	76
Moscow	52	37
New Orleans	68	57
New York	59	44
Paris	57	37
Philadelphia	60	42
Rome	77	54
St. Louis	65	39
San Francisco	75	55
Seattle	67	51
South Bend	54	36
Tokyo	53	42

© 1991 Accu-Weather, Inc.

TODAY AT A GLANCE

WORLD

Yugoslav warplanes attack Croats

■ **Zagreb, Yugoslavia** — Yugoslav air force jets rocketed the presidential palace in the capital of secessionist Croatia Monday, narrowly missing the republic's leaders and the federal premier. The precision onslaught came hours before a deadline set by the European Community for the parties to cease hostilities or face economic sanctions. It also came despite an appeal from Soviet President Mikhail Gorbachev not to escalate the civil war. Many residents of Zagreb fled to shelters Monday night. Phosphorous flares illuminated the sky and explosions could be heard. At least 600 people have died since Croatia declared independence. Some estimates put the toll at 2,500. Many of the 600,000 ethnic Serbs in Croatia refuse to live in an independent Croatia. Croats blame the war on Serbian expansionism.

NATIONAL

Liz Taylor marries for eighth time

■ **LOS OLIVOS, Calif.** — Elizabeth Taylor and ordinary guy Larry Fortensky took the plunge — along with a skydiving intruder — under a swirl of airborne reporters and photographers trying to glimpse the screen star's eighth wedding. Taylor, 59, and Fortensky, a truck driver 20 years her junior, were at a gazebo altar Sunday at Michael Jackson's whimsical Neverland ranch when a parachutist wearing a helmet camera dropped in, landing within 100 feet of the couple. Guards seized Scott Kyle Harris, a 34-year-old free-lance journalist from Sun Valley, and took him away in handcuffs. The parachutist was cited for trespassing and released. The Oscar-winning star met Fortensky in 1988 when both were at the Betty Ford Clinic to kick drugs.

Young dads connected to disease

■ **Washington** — A new study suggests that children of young fathers have a higher risk of late-developing Alzheimer's disease than do those fathered by middle-aged men. Lindsay Farrer, a Boston researcher who presented the study at a medical conference on Monday, said children born of 15-year-old fathers were found to be five times more likely to develop Alzheimer's disease late in life than were children born to fathers who were 50. He said the connection between the father's age and development of the disease, however, applied only to patients who developed Alzheimer's late in life.

Grizzly mauls two hikers in park

■ **Glacier National Park, Mont.** — A man and woman mauled by a grizzly bear after surprising it on a trail hiked four miles to their car and drove for help, authorities said. The two were reported in stable condition Monday. The couple had been hiking Sunday on the park's Trout Lake Trail, near the junction with Arrow Lake Trail, when they spotted two grizzlies on the trail, Ranger Jerry Nelson said. One of the bears charged from about 50 yards and attacked the man, and then the woman tried to assist the man and was also attacked, Nelson said. Then the bear stopped its attack and left, allowing the hikers to flee. Dale Johnson, 31, of Kalispell, Mont., suffered puncture wounds to the back, neck, shoulders and arms, and a broken elbow, Nelson reported.

CAMPUS Students meet Indian prime minister

■ Twenty Notre Dame and St. Mary's students traveling abroad in India and other parts of the world this semester met with Indian Prime Minister Narasimha Rao in New Delhi, India last week. Their meeting was published in the newspaper India Abroad. Rao talked to the students about the recurrence of social conflicts and riots in India and the nation's problem of poverty. The students are there to study Indian life and philosophy.

OF INTEREST

■ **The Student Art Forum** will meet with Dean Porter, director of the Snite Museum of Art, tonight at 7:30 p.m. at the Snite. Porter will give an introductory tour of the museum. Students from Notre Dame and Saint Mary's interested in joining the Art Forum are welcome to attend. Refreshments will be served.

■ **Students United for Respect** will hold a general meeting in Notre Dame Room of LaFortune at 7:45 p.m. tonight. All are welcome.

MARKET UPDATE

YESTERDAY'S TRADING/ October 7

VOLUME IN SHARES	NYSE INDEX		
148.45 Million	210.22	↓	1.51
	S&P COMPOSITE	↓	3.23
	DOW JONES INDUSTRIALS	↓	19.01
	PRECIOUS METALS		
	GOLD	↑	\$ 0.30 to \$362.00/oz.
	SILVER	↓	2.2¢ to \$4.148/oz.

ON THIS DAY IN HISTORY

- **In 1871:** One of America's worst urban fires Chicago and claimed more than 200 lives and destroyed more than 17,000 buildings.
- **In 1945:** President Truman announced that the secret of the atomic bomb would be shared only with Britain and Canada.
- **In 1985:** The hijackers of the Italian cruise ship Achille Lauro killed American passenger Leon Klinghoffer, dumping his body and wheelchair overboard.
- **In 1990:** Israeli police opened fire on rioting Palestinians on the Temple Mount in Jerusalem, killing 17.

SMC Church of Loretto will undergo renovation soon

By **CHRISTINE SERAPHIN**
News Writer

The renovation of the Church of Loretto on Saint Mary's campus was the main topic at Monday's Board of Governance (BOG) meeting.

Sister Mary Turgi, chairperson of the Loretto Renovation Committee, cited two major reasons for the church's renovation:

- Because of the structure of the church, the acoustics make it very hard to understand the speakers;

- The church was built in 1956 prior to Vatican II, and the church committee would like to update Church of Loretto accordingly.

Some of the major changes will include knocking out the first fifteen feet of the mosaics, replacing pews with chairs and possibly replacing the stained

glass windows with clear glass.

In other business, it was announced that the annual Phonathon will be taking place the first two weeks in November. The first organizational meeting will be Thursday, October 10 at 12:30 p.m. in the dining hall. Student volunteers for the Phonathon can receive a free five-minute phone call for every two hours they work.

Also, the Residence Hall Association (RHA) will sponsor a referendum on changing parietals at the dining hall this week. Any interested students may attend the next RHA meeting on Thursday at 7 p.m. in Haggar.

This week is Security Awareness Week. There is a change in one of the events for the week—Rape 101 will be Thursday at 7:30 in the LeMans Tower Room.

Drug dealing hotline in St. Joe County

SOUTH BEND, Ind. (AP) — A 24-hour hot line to report suspected drug dealing in St. Joseph County began Monday with members of the South Bend Police Department answering calls.

The hot line will be staffed by department members 16 hours daily and will record calls the rest of the day, Police Chief Ronald Marciniak said.

Information from callers will be checked for accuracy by the Metro-Special Operations Section. If warranted, the tips could result in further surveillance and other enforcement measures.

Neil Gilbert of United

Community Against Drug and Alcohol Abuse said the organization hopes the hot line project will help law enforcement agencies work with neighborhoods in the fight against drug and alcohol abuse.

"It is important for residents and police to cooperate in making neighborhoods a safer place," he said.

The hot line also is expected to help enforce a new South Bend ordinance that orders landlords to evict tenants suspected of drug activities.

The hot line number is 219-288-3784. From areas outside South Bend, the number is 1-800-540-3518.

Senate can cancel meetings

By **BECKY BARNES**
News Writer

Student Senate passed an amendment to its constitution which allows Senate meetings to be cancelled if no new business appears on the agenda, while a proposal to make Senate subcommittee meetings open to the public was rejected Monday.

The constitution formerly stated that the Student Senate shall meet weekly. The new amendment, proposed by Jennifer Switzer and David Reinke, makes it possible to prevent any cancellation of meetings to obstruct discussion of a topic, providing that five Senators call a meeting if they feel it is necessary.

Senator David Certo proposed changing the amendment to make Senate subcommittee meetings open to the public.

"I think we should make it clear to the students that we have nothing to hide," Certo said.

In opposition to the change, Senators said that students have access to the records of the meeting and referred to the problems which might result if budget allocation meetings were open to special interest groups. Senators also said they have seen little interest in public attendance of past committee meetings.

While Certo's proposed change was rejected, all general meetings of the Student Senate remain open to the public.

The Observer/Garr Sowartz

Write to learn

Ann Berthoff of the University of Massachusetts-Boston talked about how writing helps people to learn during her lecture in the Engineering Auditorium last night. Her talk was sponsored by the Freshman Writing Program.

The Copy Shop

LaFortune Student Center

Phone 239-8138 • Fax 239-8139

WE'RE OPEN LATE!

Mon. thru Thurs. 7:30 AM - 11 PM

Fri. 7:30 AM - 7 PM

Sat. NOON - 6 PM

Sun. NOON - 11 PM

COPIES
AS LOW AS
3¢
IN VOLUME

HIGH-SPEED COPIES
SPIRAL BINDING
FAX SERVICE
RESUMES & ENVELOPES
TRANSPARENCIES
COMPUTER DISKS
LAMINATING

OUC to sponsor technology symposium for faculty

Special to The Observer

An instructional technology symposium for faculty and teaching assistants will be sponsored by Notre Dame's Office of University Computing (OUC) on Friday, January 10 at various Notre Dame computer labs.

The symposium will focus on new teaching approaches, highlighting current projects from other universities. The faculty workshops will offer hands-on experience with classroom software that can be used for teaching and course development.

The symposium is open to all Notre Dame, St. Mary's and

Holy Cross faculty and teaching assistants.

"This symposium is designed to reach beyond the hardware and provide valuable information about how to apply these tools to academic work," said Shiree Moreland, OUC's assistant director for information services. "Making new teaching and learning tools available is a first step toward providing faculty with the resources necessary to implement new and innovative teaching approaches."

The event will include display projects, journals and literature on software designed for classroom use, presentations on technologies that will be available in the new DeBartolo

classroom facility and a panel discussion on existing Notre Dame resources and support. Roger Schmitz, University vice president and associate provost will lead the discussion.

The symposium will include the following speakers:

•Gregory Cran, Harvard University, keynote address "Learning Hypermedia Environment";

•John R. Jungck, Beloit College, "Bioquest: Learning via Research and Group Problem Solving";

•Hugh Burns, University of Texas, "Innovative Designs for Learning in a Collaborative Classroom";

•Jeffrey Froyd, Rose-Hullman Institute of Technology,

"Integrated First-year Curriculum in Science, Engineering and Mathematics";

•Daniel Burnstein, Harvard University, "Business and Law Negotiations";

•Tod Porter, Youngstown State University, "Good Graphs: Economics and Statistics";

•Thomas Ludwig, Hope College, "PsychSim: Software for Introductory Psychology";

•Loretta Jones, University of Illinois at Champaign-Urbana, "Changing the Focus of Instruction with MultiMedia";

•Huseyin Kocak, University of Miami, "Phaser: An Animator/Simulator for Dynamical Systems";

•Dezso Benedek, University of Georgia, "Japanese Language

Teaching";

•Thomas Fletcher, Harvard University, "Crisis Management: Three Mile Island";

•James Johnson, University of Notre Dame, "Courseware for General Chemistry Laboratory";

•Murat Tanyel, Drexel University, "Software for Discreet Signals and Systems Engineering";

•David Herren, Middlebury College, "Hypermedia in Foreign Language Education"; and

•Bernard Engel, Purdue University, "Soil and Water Conservation in Engineering."

Frosh

continued from page 1

were not able to select one candidate by a majority. The two candidates who received the most votes in each hall will participate in the runoff. The three dorms with no candidates will announce their representatives later this week.

The same voting times and procedures will apply in

Wednesday's runoffs, according to Reindl. Freshmen may vote in their hall from 11 a.m. to 1 p.m. and from 5 p.m. to 7 p.m.

The runoffs will be held between the following candidates: Allison Heidbrink, Suzanne Fodor—Lewis; James C. Glover, Kevin McAward—Fisher; FraniMcLaughlin, Elizabeth Hanlon—Knott; Julia Hohberger, Margaret Garzelloni—Lyons; Amy Connolly, Karen DuBay, Gina Leggio—Breen-Phillips; Richard Palermo, Ryan

Grabow—Keenan; Jorge Rodriguez, Bret Welaj—Stanford; Rachel Mitchell, Samantha Spencer—Siegfried; Hong Ly, Amy Visnosky—Howard; David Bozanich, Trung Duc Tu—Zahm; and Sean McHugh, Lee Haller—Flanner. The three-person runoff in Breen-Phillips resulted from a tie in the general election, according to Reindl.

The representatives from Morrissey, Carroll, and Sorin

Halls will be announced on Thursday, according to Reindl. No candidates entered the race from these halls. Each rector will choose the his dorm representative.

The Freshman Advisory Committee is a council of freshmen elected to address the activities and concerns of the Class of 1995. The representatives will select executive officers and organize specific committees.

This election procedure is

newly adopted, according to Reindl. In past years, the rector from each hall selected the representative. "Campaigning went well considering that we were all new at this. Next year we hope to have better participation and a smoother process," Reindl added.

"Elections will be beneficial, because all other student political offices are elected positions. This should encourage them to run again as upperclassmen," Reindl said.

ANC

continued from page 1

tives of two corporations that did not disinvest in South Africa, they pledged positive support for the transition to a post-Apartheid government and the economic opportunities it

will bring.

"It's a market waiting to grow," said Turner.

American businesses who invest in South Africa will have numerous natural and technical resources at their disposal, he said.

The current economic situation provides a "good base"

for businesses to build upon, Overmeyer added.

The corporate world should take part in the dismantling of Apartheid, Mbeki said. Developing training programs, helping to change the white-dominated management structure and encouraging a more equitable system of ownership are ways the business commu-

nity can further the democratic cause in South Africa, he said.

Joining the ten delegates from the ANC at the conference are two members of longtime political rival Inkatha.

Also participating are six members of the Pan-Africanist congress and two members of

Azanian People's Organization.

The conference was organized by Williams and George Schroll, South African consultant for Colgate-Palmolive. Schroll raised the approximately \$70,000 needed to sponsor the conference through donations from many of the more than 40 corporations participating, Williams said.

Honor Code Open Forum

Do You Have Questions about the

Honor Code ??

Interested in Becoming A Part of the

Honor Code ??

Tuesday October 8

6:30-8:00 p.m.

At the Dooley Room in LaFortune

Hill: Thomas created 'hostile environment'

NORMAN, Okla. (AP) — A former aide to Clarence Thomas said Monday that sexually inappropriate comments by the Supreme Court nominee had created a "hostile environment" at two federal agencies.

University of Oklahoma law professor Anita Hill urged the Senate to investigate and consider her accusation that Thomas had bothered her with talk of sex and pornographic movies.

If the Senate does, "then I have done what I am obligated to do. But until that happens, I think then that none of us have done our jobs," she told reporters.

"That is what I consider an official resolution."

Senate leaders indicated they would proceed with a Tuesday evening vote on Thomas' nomination and the White House denied what some Republicans called an 11th-hour "smear" campaign.

Hill said she didn't use the phrase sexual harassment in an affidavit submitted to the Senate Judiciary Committee but

only talked about her encounters with Thomas a decade ago while she worked for him in the Education Department and the Equal Employment Opportunity Commission. She said the comments came after she rejected Thomas' requests for a date. Thomas was single at the time.

Hill said she was not alleging Thomas broke the law, but said she felt his actions created a "hostile environment," a guideline often used in sexual harassment cases.

"It undermines his ability to faithfully enforce those guidelines," she said.

"It seems to me a person shouldn't have to violate the law in order for his character to be called into question," she said. "I want to focus on behavior."

Thomas denies the allegations.

Hill said her integrity had been called into question. She denied she was politically grandstanding and said she only responded to inquiries from the Senate panel and the media.

The Observer/Garr Schwartz

Pay tribute

Father Patrick Gaffney, associate professor of anthropology at ND, speaks about the seven sorrows of the Blessed Mother as part of the Tribute to Our Blessed Mother lecture series held on campus.

High court rejects anti-plant appeal

CONCORD, N.H. (AP) — The Supreme Court on Monday rejected an appeal by opponents of the Seabrook, N.H., nuclear power plant, ending a nearly two-decade battle over federal licensing of the reactor.

The high court, without comment, turned down arguments by anti-nuclear groups and Massachusetts officials that a radiation leak from the seacoast reactor would be a major disaster for thousands of summertime beachgoers in both states.

Justice David Souter, formerly New Hampshire's attorney general and a state Supreme Court judge, didn't participate in the ruling.

A Seabrook critic acknowledged the Supreme Court decision signaled the end of opposition to a federal operating license for the reactor.

Opponents have tried to block Seabrook through regulatory channels since plans for the project first were announced in 1972. Activists turned the plant into a symbol for the nation's anti-nuclear movement through civil disobedience that resulted in more than 3,000 arrests since construction began in 1976.

The \$6.6 billion, 1,150-megawatt plant is located at the southern tip of New Hampshire's 18-mile coastline, near popular beaches and about two miles north of the Massachusetts line.

After years of wrangling over emergency planning for the plant's 10-mile evacuation zone, the Nuclear Regulatory Commission gave it a commercial license in March 1990, and it began operating five months later.

The reactor initially was planned for operation in 1979, and the years of delays took a financial toll on plant owners. Lead owner of the Public Service Company of New Hampshire sought bankruptcy protection in 1988.

Plant operators defend Seabrook as the safest, most closely scrutinized nuclear plant in history. But critics say plans are inadequate for evacuating a summertime peak population of 247,000 out of the 10-mile zone in case of a radiation leak or similar accident.

New Hampshire officially supported the plant, but former Massachusetts Gov. Michael Dukakis was a vocal critic of emergency plans for communities in his state within the 10-mile zone.

The NRC started requiring emergency response plans after the 1979 Three Mile Island accident in Pennsylvania. Opponents complained that the NRC only required generalized assurances that Seabrook could cope with an accident.

The U.S. Circuit Court of Appeals for the District of Columbia upheld the commission's licensing procedure in January, calling the agency's approach "a reasonable exercise of ... discretion."

Diane Curran of the New England Coalition on Nuclear Pollution, with headquarters in Brattleboro, Vt., said Monday's high court rejection is "the end of the road on emergency planning."

ARTHUR ANDERSEN

ARTHUR ANDERSEN & CO., S.C.

All MBA's and undergraduate accounting and finance majors are invited to attend a presentation and reception at 7:30 p.m.

hosted by ARTHUR ANDERSEN

on Tuesday, October 8th in the lower level of the CCE.

Featured Speaker: Jim Kackley

Chicago Office Managing Partner

and Member

Arthur Andersen's Worldwide Organization

Board of Partners

Dress is Casual

Refreshments to Follow

THE PROBLEM: LOST CONTACT LENS

THE SOLUTION: PROFESSIONAL VISION

- * We'll call your doctor at no charge to you and quickly replace your contact lens
- * Conveniently located near campus
- * Eye exams and complete vision care available

20% Discount on materials to students and faculty

Professional Vision

Dr. Ronald Snyder
and Associates

277-1161

1635 N. Ironwood
North of McDonalds

VISA Mastercard
and Discover accepted

New York Times

Newspaper Carriers Needed
for delivery to Dorms & Faculty Offices
Weekday Mornings or Weekend Shifts
Contact: Greg Kletzky, 272-5896

**Darling Nikki,
Now you can suck
on those
longnecks legally!**

**Happy 21st
Birthday!**

**We love you !
-The Girls**

Hoosier rep. admits overdrafts

WASHINGTON (AP) — Rep. Jill Long on Monday joined four other Indiana lawmakers in acknowledging overdrafts at the private House Bank.

The Democrat said she believes the House Bank held two of her checks because she did not have enough money in her account to cover them.

"I am embarrassed," the Democrat said in a written statement released by her Washington office. "I was not aware I had overdrawn my account and I wish I had been notified by the Sergeant at Arms (who runs the House Bank)."

During a review of all her bank statements last weekend, Long said she discovered that two checks in two separate months appeared to have been held 24 hours.

Her monthly statements give no indication of any overdrafts, Long said. No tax dollars were used to cover the overdrafts which she said were "small."

"Nonetheless," she said, "the responsibility for balancing my account is mine and the mistake was mine."

Four other Indiana lawmakers — Democratic Reps. Andrew Jacobs Jr., Frank McCloskey and Phil Sharp and Republican Sen. Dan Coats — acknowledged overdrafts at the private House Bank.

Like Long, Jacobs said he had never been notified of a weekend. The other Indiana lawmakers said they covered their overdrafts the same day they were notified of them.

Long brings to 44 the number of current House members who have said they overdrew their accounts.

Scam

continued from page 1

- How long has the organization been in existence?
 - What are the credentials of those running the program?
 - Is it possible to obtain a refund if the participant is not satisfied? What kind of procedure must a student follow to get the refund, and what kind of documentation is necessary?
 - How often is the scholarship information pool updated for additions?
 - What is the success rate for the participants, and how much and what kind of scholarship money do they find?
- "I'm amazed how many people are so naive," Russo said. "Unfortunately, it's often those who really need the money most who are taken."

The Observer/Garr Schwartz
George Gherardi, a South Bend police officer, and Richard Chledek, SMC director of security, discussed the problems of crime in the South Bend area and on the campuses at a security forum at SMC. This forum is part of "Security Awareness Week" sponsored by the SMC Student Government.

Saint Mary's focuses on 'Security Awareness'

By AMY GREENWOOD
Saint Mary's News Editor

Saint Mary's Student Government kicked off "Security Awareness Week" Monday with a security forum at SMC.

The evening began with a video about campus safety and awareness, followed by a panel discussion. The panel consisted of Richard Chledek, SMC director of security, and George Gherardi, a South Bend police officer from the crime prevention department.

The panel fielded general questions about crime in South Bend, specifically about the increase in drug-related crime.

Many questions were, however, targeted at SMC campus crime. Participants raised concerns about the need for more knowledge of self-defense techniques. Gherardi raised concerns about learning self-defense, saying, "If you don't have daily training, it won't do you any good. Just use your instincts."

Inadequate self-defense is not

the only form of a false sense of security, according to the panel. Contrary to the views of the forum audience, the panel agreed that use of mace does not always provide adequate protection, and it can be used against the victim.

Beginning today and continuing through Thursday, October 10, SMC Student Government members will be posted at the entrances to SMC in the evening. They will approach walkers and joggers who are walking alone or with headphones and advise them of the dangers of their actions.

"Security can't be responsible for students all the time, but students have to be responsible for themselves," said Maureen Lowry, student government president. "Student Government wants to encourage every student to be responsible for herself."

Security awareness week continues through next Tuesday, October 15, when a husband and wife team will conduct demonstrations on self-defense.

Satisfaction

Comedy and ventriloquism

October 8 8:00 P.M. Theodore's

Guaranteed

(or your money back)

Tickets \$3.00 at LaFortune

NO GIMMICKS - EXTRA INCOME NOW!
ENVELOPE STUFFING — \$600 - \$800 every week - Free Details: SASE to
Brooks International, Inc.
P.O. Box 680605 • Orlando, FL 32868

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

Freddy's Dead (R)
5:15 7:15 9:15
Ricochet (R)
5:30 7:30 9:30

TOWN & COUNTRY • 259-9090

Necessary Roughness (PG-13)
4:45 7:00 9:15
Deceived (PG-13)
4:30 7:15 9:30
The Fisher King (R)
5:00 8:00

PREMIER MOVIES!

Haitian soldiers seize palace, name president

PORT-AU-PRINCE, Haiti (AP) — Enraged soldiers stormed the Legislative Palace on Monday and forced lawmakers at gunpoint to name a Supreme Court judge to replace exiled President Jean-Bertrand Aristide.

About the same time, soldiers at the international airport burst into a room where eight foreign ministers from the Organization of American States and a senior State Department official were meeting the nation's military chief.

The troops left the meeting a few minutes later, apparently without harming anyone, and then arrested a leading Aristide aide.

The attacks seemed to con-

firm earlier suspicions that the head of the army, Gen. Raoul Cedras, lacks control over his forces. Cedras has said he did not plan the Sept. 30 coup and only took charge after lower-ranking soldiers threatened to kill Aristide.

About 150 soldiers surrounded the palace at about 4:30 p.m. and fired machine guns and assault rifles. No one was hit by gunfire, a legislator inside the building said, but soldiers struck some lawmakers with rifle butts.

Details were sketchy on what happened next, but about an hour after the attack, state-run radio announced that the National Assembly had decided to invoke Article 149 of the

constitution, which provides for a Supreme Court judge to replace Aristide, who fled into exile after the coup.

Later, state-run TV reported that the judge who would be interim president was named Joseph Nerette.

The broadcast showed the vice president of the Chamber of Deputies, Frantz Monet, reading a document it said was a resolution declaring that the presidency was vacant and that Prime Minister Rene Preval had been removed from office.

The man reached by telephone inside the building said lawmakers had wanted to apply Article 148, under which the prime minister and his Cabinet run the government during a

president's temporary absence.

But the soldiers forced them to apply Article 149. In addition to providing for an interim government, the article schedules elections within 90 days.

Aristide, an activist priest swept into power by a landslide election last December, could not run in the new elections because a president cannot succeed himself.

As they stormed the palace, bent on assuring that Aristide did not return, some of the soldiers shouted in Creole, "No trickery!"

A spokesman for Aristide's party, the National Front for Change and Democracy Coalition, said lawmakers wrote

the resolution at gunpoint. He said soldiers pointed M-16 rifles at him, and a corporal he knew intervened to save his life.

The spokesman, who asked not to be named for fear of retaliation, called for foreign military intervention. "The constitution doesn't permit foreign military intervention, but the circumstances are exceptional," he said.

At the airport, about 70 soldiers stormed into a waiting room, where some of them grabbed Port-au-Prince Mayor Evans Paul. A soldier fired into the air to scatter reporters and photographers who tried to approach them as they hauled Paul away.

Turkish embassy official slain in Greece

ATHENS, Greece (AP) — Two leftist gunmen killed the Turkish Embassy's press attache Monday, the eve of Premier Constantine Mitsotakis' visit to Turkey, officials said.

Cetin Gorgu, 28, was shot as he got into his car outside his apartment building, said regional police chief Simeon Papadogiorgos.

Ballistics tests showed the .45-caliber handgun was the same as that used several times before by the November 17 terrorist group, a police spokesman said. He spoke on condition of anonymity, in accordance with Greek practice.

November 17 claimed responsibility in a communique sent to the newspaper

Eleftherotypia, a police spokesman said. He said the letter condemned Turkish policy on the divided island of Cyprus.

November 17 has killed 15 other people, including four Americans, since first appearing in 1975. It is named for the date in 1973 when a military junta crushed a student rebellion.

Iran frees American engineer

WASHINGTON (AP) — In what could be another sign of diminished hostility toward the United States, Iran on Monday freed an American engineer imprisoned for five years on spy charges.

Jon Pattis, 54, arrived in the United States, saluting reporters as he deplaned in Augusta, Ga., a few miles from his hometown of Aiken, S.C. He said it was "great" to be back but sped away in a car without answering further questions.

Officials in Washington had earlier declined even to confirm that Pattis was headed for the United States, saying a minimum of publicity was one condition of his release.

His release appears to be part of an improving climate in U.S.-Iranian relations since the death of Ayatollah Khomeini in June 1989.

Iranian officials have recently spoken about the possibility of reaching agreements with the United States on a range of issues once the hostages in Lebanon are freed and frozen Iranian assets abroad are released.

Pattis worked for Cosmos Engineers of Bethesda, Md., at Iran's main satellite ground station at Assadabad. He was arrested after the facility was bombed by Iraqi jets during the Iran-Iraq war in 1986.

He was sentenced to 10 years in prison in 1987 by a revolutionary court on espionage charges.

Pattis was quoted in a Tehran television interview in 1986 that he had engaged in spying for the Central Intelligence Agency. He was quoted as saying he had worked in Iran on various projects since 1969 and supplied the agency with information on telecommunications sites and projects, black market money rates, rumors about the health of Khomeini and other internal subjects.

The State Department denied in 1986 that Pattis had been working for the U.S. government.

Work one weekend a month and earn \$18,000 for college.

If you have the mind for college, but not the money, the Indiana Army National Guard has a golden opportunity for you.

Lend us your brainpower one weekend a month and two weeks a year, and we'll give you \$18,000 or more for college.

Under the New GI Bill, you'll qualify for up to \$5,000 for tuition and books. Then you'll get another \$11,000 - or more - in monthly Army Guard paychecks. Plus, a cash bonus of up to \$2,000 as soon as you finish Advanced Individual Training.

And if you have college loans, the Guard will help you pay those off, too, with up to \$1,500 extra per year. No other service offers you so many educational benefits, and asks so little of your time.

So, if you can spare one weekend a month for your country, call your local recruiter.

And help yourself to a higher education.

219-234-9258

Equal Opportunity Employer

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

THE CRUCIBLE

BY ARTHUR MILLER

DIRECTED BY FATHER ARTHUR HARVEY, CSC

WEDNESDAY, OCTOBER 9 8:10 PM
 THURSDAY, OCTOBER 10 8:10 PM
 FRIDAY, OCTOBER 11 8:10 PM
 SATURDAY, OCTOBER 12 8:10 PM
 SUNDAY, OCTOBER 13 3:10 PM

WASHINGTON HALL
 RESERVED SEATS \$7

STUDENT AND SENIOR CITIZEN DISCOUNTS ARE AVAILABLE FOR WEDNESDAY, THURSDAY AND SUNDAY PERFORMANCES. TICKETS ARE AVAILABLE AT THE DOOR OR IN ADVANCE AT THE LAFORTUNE STUDENT CENTER TICKET OFFICE. MASTERCARD AND VISA ORDERS: CALL 239-8128

THE DEPARTMENT OF ENGLISH

PRESENTS

THE FIRST ANNUAL LECTURES ON PHILOSOPHY AND LITERATURE

LANGUAGE AND INTERPRETATION

IN ANTIQUITY

DONALD G. MARSHALL

HEAD, DEPARTMENT OF ENGLISH UNIVERSITY OF ILLINOIS, CHICAGO

WEDNESDAY,
OCTOBER 9, 1991
4:15 P.M.

PHILOSOPHY AS
OPPOSED TO WHAT?
WAYS OF TALKING IN
PLATO'S PHAEDRUS

THURSDAY,
OCTOBER 10, 1991
4:15 P.M.

MAKING LETTERS SPEAK:
RHETORIC AND
INTERPRETATION
IN AUGUSTINE'S
DE DOCTRINA CHRISTIANA

FRIDAY,
OCTOBER 11, 1991
4:15 P.M.

POLITICS AND LANGUAGE:
FROM ARISTOTLE ON
TRAGEDY TO DANTE
ON ELOQUENCE
IN THE VERNACULAR

ALL LECTURES WILL BE HELD IN THE MONTGOMERY ROOM, LA FORTUNE STUDENT CENTER

Lesbian city worker entitled to sick leave

DENVER (AP) — A city worker who took time off from her job at a hospital to care for her injured lesbian lover was entitled to sick leave, a hearing officer has ruled.

The ruling, released Sunday, overturns a Department of Health and Hospitals decision to deny social worker Mary Ross three days of sick pay.

Hearing officer Margo Jones said Ross's lover, Jeannie DiClementi, is a member of Ross's immediate family and the city was required to consider her sick leave request regardless of sexual orientation.

"Failing to apply the sick-leave rules without regard to an employee's sexual orientation violates (Ross's) rights," Jones ruled. "A heterosexual employee ... would be granted the use of his-her accrued sick leave to care for their immediate family members."

Ross has been battling the city over terms of the city's anti-discrimination policy and the definition of "immediate family" in its personnel code.

"It was a question of standing up for your rights and standing up for principle. And no one has a right to tell you who your family is," Ross said.

Ross took time off from her work at Denver General Hospital on Dec. 6 and 7 after DiClementi had an allergic reaction, passed out and fell down a flight of stairs, suffering serious injuries.

Ross also requested a sick day May 8, 1991, to be with DiClementi during follow-up tests.

"I think the hearing officer properly applied the agency's own anti-discrimination policy," said Ross's lawyer, Lino Lipinski de Orlov. "I think the bottom line of the ruling is the city has to treat same-sex spouses the same as heterosexual spouses."

J. Wallace Wortham, an assistant city attorney, said he would appeal the decision to the Career Service Board, which has final say. He said Ross failed to prove discrimination occurred.

Iraq launches attack on Kurds

NICOSIA, Cyprus (AP) — Iraq launched a large ground and air attack against towns in Kurdish territory in northern Iraq over the weekend, killing as many as 30 people and wounding at least 350, according to reports Monday.

Up to 15,000 residents of Kifri and adjoining Kafar fled when shelling began Saturday, the London office of the Kurdish Democratic Party said. Helicopter gunships attacked some of them on the road the next day, it said.

It said in a statement telefaxed to The Associated Press in Nicosia that 26 civilians and four fighters were killed.

Another rebel group, the Patriotic Union of Kurdistan, said the Iraqi army had attacked with more than 100 tanks and more than 80 artillery pieces. The group said more than 20 Kurdish civilians had been killed.

The Kurdish Democratic Party said the attacks marked a broken promise by Saddam Hussein. Kifri and Kafar, about 100 miles north of Baghdad near the Iranian border, were earlier ceded to the Kurds in autonomy negotiations with the Iraqi leader, it said. Those talks

stalled in June when Saddam withdrew his promise to set up a democratic government in Baghdad.

An unofficial cease-fire has been in place for five months to facilitate talks between the rebels and the government. In a less serious violation of the truce, Iraqi troops and Kurdish guerrillas clashed briefly in the towns of Kirkuk and Suleimaniya a month ago.

Saddam over two decades has repeatedly reneged on promises to the Kurds, whose homeland covers a mountainous northern area of Iraq and also includes portions of Turkey, Syria and Iran.

In Brussels, Belgium, a spokeswoman for the world humanitarian organization Doctors Without Borders said the attacks had wounded at least 350 people Monday in Kurdish areas.

She said the air raids and artillery barrages began early Monday at the Iranian border. Kifri, Kalar and Derbadhikan were hit and attacks spread south of the major town of Suleimaniya.

The spokeswoman said 250

wounded were taken to the Suleimaniya hospital where Doctors Without Borders has a team operating. More than 100 wounded were taken to a field hospital of the humanitarian organization in Sayed Sadiq, where 1,000 refugees an hour were streaming in, she reported.

Kalar, with a population of 60,000, was practically empty, the spokeswoman said, and a mass exodus of refugees toward Iran was expected. She spoke on condition of anonymity for fear of reprisals when she travels to the area.

In March, after the Gulf War defeat of Saddam, Kurdish rebels rose up in attacks on Iraqi forces, only to be crushed weeks later and forced into massive exile. With the help of allied troops escorts, they returned to Iraq.

The multinational allied force was withdrawn on July 15, after Saddam agreed to grant the Kurds autonomy. U.S. military aircraft continue to fly over the Kurdish region to monitor developments from Incirlik air base in Turkey.

Campus Ministry

... considerations

The occasion of 'National Coming Out Day' and recent campus debate on the 'safe haven concept' offer an opportunity to reflect on the situation of gay students at Notre Dame.

A 1986 letter from the Congregation of the Faith to the National Conference of Catholic Bishops of the United States declares that "while homosexual inclination is not in itself a sin, neither is homosexual activity a morally acceptable option...." The letter urges homosexual persons "to form chaste, stable relationships."

For centuries, the Catholic Church has taught that the only proper place for genital sex is within the permanent bond of marriage and in the context of the potentiality for new life. This sexual ethic applies to all people; in asking homosexuals to live up to this standard, nothing is asked of them that is not asked of heterosexuals or bisexuals. This may be a difficult standard, but it is one which gives witness to the Kingdom of God, proclaimed by Jesus, where heterosexuals alike are called.

Since Notre Dame is a Catholic University, the official perspective of the institution toward homosexuals is that of the Catholic Church, namely, that while homosexual orientation is not sinful, homosexual acts are.

The same is true, of course, for those who might seek the Church's ethical approval of heterosexual acts outside the permanent bond of marriage.

An impasse can be reached in dialogue with either group or situation, since Catholic teaching does not sanction as morally acceptable or neutral a sexually active lifestyle outside marriage.

It is important to assert that anything that the Church says to its members or that we say to homosexual students, faculty members, staff or alumni, must be said with understanding and with pastoral compassion and sensitivity. Notre Dame must stand with the Church in stressing that homosexuals are our brothers and sisters, and that with us, are the well beloved children of a God whose love for us is without measure, regardless of our sexual orientation. In practice, this means that offensive actions, from thoughtless jokes to harassment, contradict the bases of Christian community.

When a person becomes a member of a community, and all the more so when the foundation is Christian as in our case, there is a legitimate expectation that one will live in an atmosphere of peace

and security conducive to growth and happiness. At Notre Dame, we should be able to assume this as a baseline, and offer more.

This means that we are obliged to contribute to the creation of a peaceful climate which helps all the members of our community to develop confidence in themselves and which urges them to be compassionate with others.

Therefore, to harass, belittle, taunt, scorn or humiliate members of our community who are homosexual because of their orientation is simply intolerable at Notre Dame or anywhere else, and these actions should be rejected by all who bear the name of Christ.

Our challenge as a community is not simply to avoid doing the wrong thing, but rather to do what is fitting and correct. The Gospel urges us to have the same sentiments towards one another that Jesus has for each of us.

This means that we should go out of our way to accept, promote and defend the rights of all the members of our community so that each of us can develop our God-given talents for the love of God who created us and in service of our fellow human beings.

It means that we should scrutinize our prejudices, assess our vocabulary and examine our attitudes to see if we are tolerant and willing to accept those who are different from us; to see if our attitudes toward others reflect, no matter how dimly, those of Jesus Christ.

If we are unwilling to examine our expressed and sometimes implicit negative attitudes towards those among us who are homosexuals, indeed, even if we are simply reluctant to do so, it is only with difficulty that we can call ourselves followers of Jesus Christ in any meaningful way.

Richard V. Warner, C.S.C.

On October 11-12, 1991, NOTRE DAME will celebrate WORLD MISSION SUNDAY. All collections campus-wide, including at SACRED HEART CHURCH, will be used for the support of Holy Cross missionaries in the developing world.

Viewpoint

Tuesday, October 8, 1991

Page 9

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieteman
Accent Editor John O'Brien
Photo Editor Andrew McCloskey
Saint Mary's Editor Emily Willett

Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Manager Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside 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 TO THE EDITOR

Loving, prayerful confrontation lacks the uncaring qualities of gay-bashing

Dear Editor:

Robert Griffin's "A lover's quarrel I have with my church" (The Observer, Sept. 27) confuses some issues in his 'quarrel' with the Church.

Gay-bashing is not a clear term. It can imply two very different things:

1) Gay-bashing might be used when a person believes that homosexuality is wrong and harmful, and against God's perfect will, and lovingly and prayerfully discusses this with a gay friend. This certainly should not be called gay-bashing at all.

2) It may denote ridiculing, heckling, threatening, or otherwise hazing someone because they are gay. This is obviously unloving and uncaring abuse, and should always be condemned.

My point is that believing homosexuality is a sin and, in love, telling someone, is not gay-bashing, but is an act of love. The Christian faith is one that believes there are definite rights and wrongs, and that these affect our relationship with God, each other and our own well-being.

Moreover, the Scriptures say that we are members of one body, and that we must therefore "speak the truth to one another in love."

There is a pervasive view these days that everyone has a right to privacy, and that everyone should "mind his or her own business." This may

be true with regard to unbelievers, but for those who are followers of Christ this is precisely not the case.

Scripture says that we are "baptized into one body" and that we are "members one of another." We are to care for each other, watch out for each other, and keep each other accountable. It is an essential part of God's redemptive life for us, though it flies in the face of modern Western individualism.

The fact that the truth is spoken without love is very terrible and has harmful consequences. The truth should be spoken, though, and spoken by those who care. Griffin is right when he says that "gays and straights alike are pardoned for having sinned and fallen short of the glory of God."

Forgiveness, however, comes with repentance. When we ask forgiveness for something, we also must repent, change whatever it is we are doing which is sin. The Church is never to condone our continuing in sin.

Griffin says, "Confrontation humiliates truth whose outward and visible sign should be the love that casts out fear which heckling generates." Let's not be confused. There are two types of confrontation: loving and prayerful confrontation, and uncaring confrontation. Not only is truth not humiliated by the first sort, but truth requires it.

If we choose not to confront a brother or sister who is in sin,

we are not doing the loving thing at all. Love requires confrontation, confrontation of the right sort. And we all should be open to such confrontation when others share lovingly with us, so that we can grow in our walk with Christ.

Certainly Griffin would not want his article to be called one which bashes gay-bashers. He would want it to be seen as a loving rebuke. And loving rebukes are not bashing.

Griffin closes his article by saying that he has been defending the rights of gays in his articles for twenty years. Does he mean that he has been defending the gays against unloving confrontation? If so, the Church is already in complete and hearty agreement with him, and so is the Bible. If he means to proclaim that homosexuality is not sin, however, that is a different matter.

Furthermore, if he is using emotional, pejorative terms like gay-bashers to refer to people who think that homosexuality is a sin, and who, in love, share that with brothers and sisters that they care about, then I think he has been missing the mark these last twenty years, and that he is rightly opposed by the Church.

Andrew Koehl
Off-campus
Sept. 27, 1991

Control over actions must be women's top concern

Dear Editor:

I would like to address one of the many arguments used by pro-choice advocates to support their stand on abortion, namely that of a woman's right to have control of her own body.

First of all, from the time of conception, according to some immunologists, "the mother's immune system regards the fetus as a mass of foreign tissue" ("Hostile Womb," Discover, March 1988). Therefore the being in question in the case of abortion is not part of the mother's body but

an independent being.

Secondly, except in the case of rape and incest, if a woman had true control of her body, she would not be pregnant in the first place.

Therefore if the women who support the pro-choice view truly wish control of their bodies, they should learn to control those actions which may result in the formation of another independent body.

Julie E. Leonard
McCandless Hall
Oct. 4, 1991

Responsibility is the key to condom, abortion issues

Dear Editor:

Upon reading Rich Szabo's column of Sept. 30 concerning the infirmary and condoms, one word struck me: responsibility. Szabo claims that the infirmary has the "responsibility to look out for the health of their charges" by providing condoms. In reality, how can those who make the conscious, adult decision to engage in sexual activity in any reasonable way transfer to the infirmary the responsibility for their protection from disease?

Similarly, how can anyone reasonably pass off on the courts or the government the

responsibility for providing a means for the disposal of a human life freely created in pregnancy?

Unwanted, unborn children are a difficult responsibility, but they are nevertheless the responsibility of their creators.

The destruction of life can never be considered a truly responsible act. There is no easy way out of such a situation, but then again, considering the gravity of the issue, should there be?

Mary Ann Tebben
Pasquerilla West
Oct. 2, 1991

The Observer retains the right to edit all commentaries submitted to the Viewpoint department. Please note that the more concise the piece, the less we will have to edit it to fill our space. Send ideas to The Observer, Box Q, Notre Dame Indiana, 46556 or bring them to The Observer office on the third floor of LaFortune.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'It is better to be too much for others than to be too little for God.'

E. A. Vanek

We print student quotes with name:
QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

Adoption: a painful, yet responsible and loving decision

Dear Editor:

Over the past few weeks I have followed closely the written volleys between abortion supporters and opponents which have appeared on these pages. The subject of human life before birth and the plight of unwed mothers is one for which I harbour a great deal of interest and concern, for at age eighteen I am already a seasoned labor coach.

No one ever thinks they'll become pregnant before marriage; and neither did my best friend, Kehri. But as we entered our senior year of high school she found herself faced with the prospect of motherhood and a vast array of very tough, very adult decisions.

Yet rather than run away from the consequences of the

actions she'd made, she chose to precede responsibly and unselfishly in carrying her child to term. In a sense she "made her bed, then decided to sleep in it," even though it meant a loss of privacy, occasional feelings of shame and embarrassment and a great deal of emotional hardship.

It has been through watching her this past year and attempting to support her as best I can that I feel the need to take issue with both the letters of Ms. Jennifer Rasmussen (The Observer, Sept. 18) and Ms. Michaela Bruzzese (The Observer, Sept. 25) on a few points.

Ms. Rasmussen, in trying hard to validate her claim that women in this country deserve the choice to abort or not, stoops to argue that an

unborn child is somehow less than human. I'd bet money that for all her professed knowledge, she's never laid a hand on the abdomen of a mother-to-be, never felt the violent kicks, impatient wriggles or muffled hiccups of an unborn child.

Ms. Bruzzese, in concentrating on the economic plight of the unwed mother and "society's repressive approach to the role of women and children in our culture," leaves out one important option for women who choose to act responsibly and carry their children to term.

In all this debate, has anyone mentioned adoption? Why must the pregnant woman who chooses not to terminate the life of her unborn child raise that child in a broken home? Why must she forgo an

education in order to scrape together an existence for herself and her baby, when there are so many childless couples who would give anything for the chance to provide a child a stable home?

Adoption is not the shirking of a duty, it is the bestowal of a treasured gift. Yes, adoption is painful, but how much more painful the guilt at having terminated a new life? Yes, adoption requires admitting to your parents the truth of your sexuality, owning up to your irresponsibility in preventing the conception, and accepting the judgement of friends, teachers and the public at large.

But it can be done. In a tiny, all girls Catholic school administered by nuns, my friend found not condemnation for the mistake she'd made, but encouragement for the

courage of her subsequent decision. Friends rallied around her, faculty wrote notes of support and admiration.

She is now attending one of the most prestigious liberal arts colleges in the midwest, and receiving the education which she deserves so richly. And her beautiful four-month old son is being raised by a loving family who will never take for granted the gift that he is.

Perhaps if more young women were aware of all the options open to them, less time would be wasted arguing about the right to end a life, and more discussing the issue of how to foster one.

Laurie Gilbert
Walsh Hall
Sept. 25, 1991

People should have the right to oppose homosexuality

Dear Editor:

In light of the recent controversy over the issue of declaring dorms "Safe Havens" for homosexuals, I felt that I should evaluate the entire situation for what it's worth.

Michael Vore and his officially unrecognized affiliates have asked the dorms to declare themselves to be "Safe Havens" by affirming their acknowledgement of du Lac's policy of non-discrimination with respect to sexual preference.

This request seems quite reasonable, but is quite redundant when one remembers that every student agrees to abide by du Lac with his/her enrollment each semester.

Why then would it be necessary to agree to follow a policy which we've already agreed to follow? Could it be so

that the gays and lesbians of Notre Dame and Saint Mary's could slap the label of "Safe Haven" on the dorms who do reaffirm the existing policy?

This term makes one envision dorms as being some sort of Shangri-La for homosexuals, which has nothing to do with what the terms of the resolution actually say. Even so, thank you very much for the wonderful label Mr. Vore. I know how much the homosexual community seems to enjoy certain "labels" which have been put on them in the past.

At a recent hall council meeting, we, Stanford Hall, decided that although it might not be necessary to address this issue and that it would probably do nothing to change existing situations, we would make our feelings known.

The resolution states that "We, Stanford Hall, do recognize, understand, and agree to observe the non-discrimination policy as outlined in du Lac and will not tolerate violations of that policy in our hall." The resolution passed...unanimously. We refused to let the label "Safe Haven" be attached to the resolution, however.

I voted to pass the resolution, but does that mean I showed my support of homosexuals as Michael W. Miller would like to believe? The answer is no, I support non-discrimination. I will not discriminate against homosexuals such as shouting demeaning phrases at them.

I also won't attempt to physically harm those who admit to practicing bestiality (which is considered a sexual preference), and I won't harass

crack-users because of their habit. I don't condone any of those activities mentioned above; in fact I oppose both of them.

However, people do have a right to live their lives any way they wish, be it good or evil, natural or perverse. Everyone will discover what right and wrong actually is when they die.

Until I die, I will not discriminate against anyone, nor will I try to force my ideas onto them. People should be able to think as they wish concerning moral issues, but the gay/lesbian spokespeople have not extended that courtesy to the heterosexual community at Notre Dame and Saint Mary's.

I'm sick of people trying to force everyone to accept homosexuality by making those who oppose it seem like bad guys. To judge people because of who

they are is undoubtedly wrong, but in making a moral decision the only way to judge a person is by their actions.

There are many people who don't oppose the "homosexuals," but oppose homosexuality. We have that right and deserve to not be harassed by anyone because we feel that way. I will never believe that homosexuality is right because it "feels right" to some people.

At the next SYR, if I see a couple of the same sex displaying affection, I hope nobody mistakes my puking on the floor as discrimination or harassment. There is just something that is gut-wrenching and unnatural about homosexuality that seems wrong to me.

Jim Ouellette
Stanford Hall
Oct. 3, 1991

'Deception' of evolution should not overshadow biblical ideas

Dear Editor:

My freshman year at ND was 1970. There were no girls yet. I came to seriously believe along with most of my friends that ND was survivable only if one had a girlfriend. Unfortunately, I was in a program that gave me very little time for thinking about girls and besides, ND had seven times more men than Saint Mary's did women.

When Christmas break finally came my roommate, myself and some friends drove to Dallas for the Cotton Bowl game. Actually we went more for girls than for the football game.

In downtown Dallas I met the most beautiful girl I'd ever seen. However in order for me to stay with her I had to attend this lecture. (I later discovered it was a sermon. She had been to school all semester and she wanted to hear another lecture!) I tried to get her interested in what I wanted, but she was obviously thinking about something else.

I met several other girls from her same group who also only wanted to discuss the Bible. I thought to myself that I did not have time for fairy tales. There were much better books than the Bible if truth is what they really wanted to know.

I had just finished about three months of studying behavioristic psychology, evolutionary geology (taught by a priest), and writings by authors like Herman Hesse (Siddhartha).

Since I was a public school Catholic and had never read the Bible yet (let alone hardly any other books) it is not surprising that I was quite influenced by what I had been reading. So even though I would never miss Sunday mass unless I was very sick and would immediately go to my knees upon awaking every morning to pray the Apostles Creed, I decided to quit in order to be more honest in checking these new beliefs out. Maybe the Apostles Creed was not the place to anchor my faith.

Since I was getting nowhere with these girls in Dallas I decided to take off and find something else. They had forced me to think on what I really believed. I happened to walk by a bookstore that opened out into the street. I walked in searching for the book I thought explained the truth the best.

I found Desmond Morris' book *The Naked Ape*. The real truth was not the Adam and Eve story but rather that we in some way evolved from

monkeys. There wasn't a God that created Adam and Eve and us too and before whom "we were responsible to be holy."

Unfortunately a few seconds after I had picked up the book I was arrested for shoplifting! I could not believe it. But I was a little drunk and maybe I looked suspicious. I felt they were wrong but nevertheless I got to spend New Year's Eve in the Dallas City Jail.

I made my one phone call to this girl I just met from Marquette University. She was into Eric Fromm and his book *The Art of Loving*. Her interpretation of Fromm's idea of love was definitely not the Bible's.

My actions were a partial reflection of the influence of my studies. I thought evolution was certainly true and the God of the Bible simply was not relevant for us.

I had heard that Father Burchaell was teaching that Christ was not really literally resurrected. I found out later that he accepted the then popular teaching of the famous German theologian Rudolf Bultman: the resurrection account was a story more akin to the Adam and Eve myth. Also my rector in Flanner Hall was a Jungian, a follower of Carl Jung, whom

fundamental Christians now consider an occultist.

After Vatican II, the Church experimented with many new ideas and my generation got to try them out. Unfortunately, the result was that most of my class had no faith in a personal God who came to the earth in Jesus Christ to redeem man back from the consequences of Adam's sin. Our thoughts were more like Albert Camus' than Jesus Christ's.

Malcolm Muggeridge, the recently deceased famous British Christian philosopher said that modern man's belief in evolution will prove to be the biggest lie mankind has ever fallen for. It is almost unbelievable how much Darwinian style evolution is still being taught at Notre Dame. Worse yet is the virtually zero exposure students get to a genuinely biblical concept of origins.

One reason I was motivated to write this was that I recently substituted for a fifth grade class in a local Christian school and we studied the Adam and Eve story. I asked them if they believed it was really true. They almost became indignant. Of course it was. I told them that at Notre Dame most students do not believe it is true. They laughed.

at such a stupid idea, "You mean we evolved from monkeys!"

Their response reminded me of my senior year in a theology class when I asked if St. Paul believed in a literal Adam and Eve. The professor replied, "Of course he did, but now we know better."

In the last twenty years there has been a revolution in philosophy. In 1970 God was not even considered a reasonable idea at most universities. Today, He is again the starting point for most philosophical thought. This phenomena is not that mysterious.

"Has not God made foolish the wisdom of the world?" The wisdom of evolution is proving to be nothing but a deception as the facts are uncovered.

St. Paul warned that those who rely on man's wisdom rather than God's Word will be taken "captive through wrong philosophy and empty deception. For since in the wisdom of God the world through its wisdom did not come to know God, God was well-pleased through the foolishness of the message preached to save those who believe."

Pete Helland
Notre Dame, class of '78
Oct. 4, 1991

The Observer/Marguerite Schropp

A 1988 Saint Mary's graduate discusses career options with accounting majors.

SARG relates students to alumni

By JAHNELLE HARRIGAN
Assistant Accent Editor

For most students, life after Notre Dame seems a long way off. In reality, it's just around the corner.

The Student Alumni Relations Group (SARG) at Notre Dame recognizes this and is working to "promote the relationship between Notre Dame students and alumni," according to Erich Miller, the group's president.

Sponsored by the Notre Dame Alumni Association, SARG, a volunteer student organization, was formed in 1980. Each year the group coordinates many various student services and social functions to bring students and alumni closer together.

Membership is open to all students at Notre Dame who are in good academic standing with the University. Approximately 45 students are involved with SARG, 20 participating actively, Miller said.

The SARG Extern Program assists students in gaining first-hand career experience in their chosen profession. Students are matched with alumni whose education and career goals are similar to their own.

The program resembles a mini-internship where students spend a week in the business world learning about a specific career of their choice. The purpose of the Extern Program is not to assist students in finding future jobs. Instead, it is meant to be used as an informational tool, Miller said.

The goal is to provide future alumni "with a meaningful experience that will enable them to make intelligent career choices," according to the program literature.

Approximately 300 Notre Dame alumni, solicited through the January Alumni Newsletter, are involved in the SARG Extern Program. "We try to get alumni from all over the country," said Miller.

During this fall break, 12-15 Notre Dame students will participate in an "externship" in various places across the country. Because they are responsible for arranging their housing and transportation, they are encouraged to request a site close to their hometown or near relatives to keep expenses to a minimum.

SARG is presently working to gain corporate sponsorship for the program, and is expecting 10 corporations to come forward with financial backing.

In response to students or alumni who are unable to participate in the full Extern Program, SARG has developed alternatives.

The SARG Alumni Career Network Directory is a compilation of all alumni who have agreed to act as phone contacts for students seeking information on career strategies and options. The directory is available through the Alumni Office.

In the South Bend business community, SARG works with the local St. Joseph Valley Alumni Club to coordinate possible extern sites so that all students may participate, regardless of their financial situation. Because students are able to live on campus, this local program eliminates travel and eating expenses.

SARG sponsors many other events each year. The Distinguished Alumni Lecture Series invites "famous alumni who have made a difference," to speak on campus and discuss career options with students according to Miller.

Past speakers include Donald Barr, Publisher of Sports Illustrated; Congressman Romano Mazzolli (Ky.); and Ron Homer, President and CEO of Boston Bank of Commerce.

The Pre-Med/Pre-Law trip sponsored by SARG allows students to visit the University of Michigan Medical and Law Schools each spring. Notre Dame alumni teaching at Michigan give students a first-hand look at academic life at two of the nation's best professional schools.

SARG is responsible for coordinating the Notre Dame Holiday Host program each Thanksgiving and Easter. Students not able to return home are matched with local alumni and faculty for each holiday.

In every program sponsored by SARG, "The alumni are willing to do anything to help students."

"These students are going to be tomorrow's alumni," said Miller.

Get a job

Alumnae bring working world to Saint Mary's

By AMY BENNETT
Accent Writer

When Sandra Lopke started her junior year at Saint Mary's, she knew nothing about Arthur Andersen & Co.

However, after participating in the Alumnae Association's Networking program, she spent last summer as an intern with the accounting firm—one of the largest in the world.

"I had no idea how much I'd see or how many people I would meet," said Lopke, a Saint Mary's senior.

The Networking Career Exploration Program, sponsored by the Saint Mary's College Alumnae Association, matches Saint Mary's students with alumnae in the students' field of study.

Students participate in the program during Christmas break, and may choose from six cities where Saint Mary's alumnae have volunteered (St. Paul, Minneapolis, Chicago, Washington D.C., Detroit, South Bend).

Each student is responsible for contacting her alumna sponsor before their meeting date, and must provide her own transportation and lodging during her visit. Participants spend a partial or entire work day with her sponsor, and both participants are asked to fill out evaluation forms after the day.

The Networking program was first suggested five years ago, when the Alumnae Board saw a need for some sort of career exploration program, according to Adeline Cashore, assistant director of Alumnae Relations.

The Board researched programs already established by other schools, and in the spring of 1990 began the Networking program. In the first year, between twenty and thirty alumnae responded to the Alumnae Association's request for volunteer sponsors. In the next year, the alumnae response doubled, and this year the number has grown to approximately 230 alumnae volunteers.

Likewise, student participation has grown

steadily. Due to increased student interest, this is the first year that the program has been open to sophomores as well as juniors and seniors, said Cashore.

The program may actually be more beneficial to sophomores than to seniors, she added, for sophomores still have time to redirect their courses of study whereas seniors are usually locked into their majors.

At the organizational meeting, students are asked to prioritize sponsors from a list featuring the sponsors' names, careers, job descriptions, and specifications that the students must fulfill to be matched with each particular sponsor.

When an alumnae sponsor is prioritized by more than one student, an attempt is made to match the sponsor with more than one student at a time, or individually on different days.

Barbara Henry, the Director of Alumnae Relations, says the Alumnae Association will take note of a sponsor in high demand, and make every effort to bring that sponsor to campus as a guest lecturer.

In their evaluations, most alumnae were praiseworthy of their students and the students' efforts to question and get involved. When asked what she found to be the most successful parts of the day, one alumna responded:

"Conversation and give and take—she (her student) asked questions all along the way and, I think, really got a feel for what this business is all about."

Students' experiences with the Networking program have proved to be beneficial. After participating in the program, one student said, "Right now I can hardly wait to get out into the working world. The day that was spent ... changed my attitude about graduating."

The Alumnae Association's Networking program gives Saint Mary's students a chance to experience a day in a true career setting with a Saint Mary's alumna.

As Sandra Lopke said in her evaluation after her day with her sponsor, "Overall my experience was *very* good. I am very happy that I had this opportunity and I'm glad I took advantage of it."

"It has helped motivate me, and it has made me realize that it won't be long before I, myself, will be a Saint Mary's grad in the workplace. Thank you for this opportunity. This is a great program," Lopke said.

By KAREN ALBERS
Accent Writer

Rape 101

CARE educates students about the serious issue of rape

It is surprisingly more common than heart attacks, left-handedness, or alcoholism. It is rape.

To most people, even the word sounds ugly; it is never spoken in polite company. It ranks with incest or homosexuality as one of our culture's "taboos." But every day, hundreds of women undergo the wrenching experience and suffer deeply for it.

The terrifying truth about rape is that it can happen to anyone, at any time, and be committed by anyone, from a total stranger to a close friend or even a husband. The FBI estimates that about 240 rapes occur in the United States every day, and that nine out of 10 rapes go unreported.

Rape is a crime that has serious physical, emotional, and behavioral consequences for the survivor. He or she may experience everything from depression, loss of appetite, and self-destructive behavior such as alcohol or drug abuse.

Self-esteem and self-respect are likewise damaged, as is the survivor's willingness to trust others, especially after acquaintance rape. Many victims are reluctant to or simply do not seek counseling afterwards out of the belief that he or she is somehow responsible for having been raped.

That's where Campus Alliance for Rape Elimination (CARE) steps in. CARE is a Notre Dame/Saint Mary's College organization, whose goal it is to bring the issue of rape out in the open and educate students about it.

"We know that approximately one out of four women will be a victim of sexual assault in their lifetimes, and approximately one out of six women will be raped during their college careers," says Teresa Lynch, co-chairwoman of SMC CARE

She adds, "I think most people are aware in some way that rape is a problem at Saint Mary's and Notre Dame, but they may not have access to enough information." Most people's attitude towards rape is that "it won't

happen to me." But it can happen to anyone.

It's not just a women's issue, either—men do get raped, and have been raped at ND. "It's a human issue," says Karen Jurgenson, co-chairwoman of SMC CARE

Jurgenson and Lynch, along with Missy Sherman and Sheila Buckman, co-chairwomen of ND C.A.R.E., directors of Residence Life Betsy Pawlicki (ND) and Mary Kelleher

(Saint Mary's College) and the director of Sex Offense Services at Madison Center Laurel Eslinger, make up the ND/SMC CARE Advisory Board.

CARE is planning presentations of rape (called Rape 101: A Course In Clear Communication) in all residence halls at Notre Dame and Saint Mary's, hopefully before Christmas break. They plan to educate all students, not just first year students, about rape, and in particular, rape on campus.

On Oct. 14 and 15, Dan and Marie

Lena will be giving presentations entitled "You Are Special," a program concerned with empowerment and self-defense.

There is also a "Take Back The Night March" tentatively planned for Nov. 14, in which students from both Saint Mary's and Notre Dame will walk down the aptly named "Rape Road" in a symbolic gesture of reclaiming the dangerous places on both campuses.

One of the most important things everyone should know about rape is, "not to blame the survivor," says Jurgenson.

"No one wants to get raped. No means no—when a woman says no, she means no, not maybe," Lynch says. "Unfortunately, we live in a society that condones rape."

There is still a mentality in our culture that rape is a sexual crime, and women somehow bring it upon themselves. Rape is not a "sexual" crime, it is a violent crime, and should be treated as such, according to Lynch.

Women need to understand that submission out of fear for their lives is not consent. "Whatever you do to get through it is right," Lynch says. "If you fight, fight with all you have." During a sexual assault, most women are so terrified that they think they will die.

Reactions to rape are all different, but one thing is true of all survivors: "There is life after rape—people survive and go on. They are survivors, not victims," says Jurgenson.

If you are raped, or have a friend who has been sexually assaulted, there are people on the Notre Dame/Saint Mary's College campuses that want to help. You should contact Security, then call SOS (Sex Offense Services) after a rape has been committed.

There are counseling centers on both campuses, with experienced counselors that can help survivors of rape to recover.

It's time to lift the taboos surrounding rape. It's time to talk about and do something about it. CARE can. And they are.

Confusion surrounds Mellencamp's new image

By ROLANDO DE AGUIAR
Accent Writer

John Mellencamp is wearing a new costume.

Gone is the jeans-and-a-T-shirt image prevalent since his name was John Cougar. He appears on the front of his new album, *Whenever We Wanted*, in an art studio wearing a ruffled shirt.

However, he keeps the same familiar mop of hair. His wife even makes an appearance on the cover, wearing a sultry satin dress and an enormous snake tattoo which could be a piece of the earlier Mellencamp image.

As Mellencamp's image change is confusing, so too is his musical transition. Mellencamp has left the utter Midwestern down-homeliness of "Small Town," and "Pink Houses" and replaced it with a southern twang.

However, Mellencamp doesn't completely forget his roots. He remembers that he got to the top with songs about life in the Midwest (remember "Jack & Diane?"), and makes a half-hearted attempt to keep his fellow Hoosiers (and their neighbors) interested with "Love and Happiness."

In this song, Mellencamp decries the Reagan-Bush administration's lack of attention to domestic issues:

"Well, we're droppin' our bombs/In the southern hemisphere/And people are starving/That live right here."

Whenever We Wanted

John Mellencamp

** 1/2

(out of five)

These opening lines of *Whenever We Wanted*, however, are some of the last of the album which aim at Mellencamp's previous audience.

The remainder of the album is just plain rock 'n' roll. Mellencamp's songwriting is, as usual, exceptional, but his themes are lacking.

This album contains most of the standard rock ideas. We have the usual: "The world needs love," "Every time I think about her/It just makes me sad," and "And in the end it's always just some game/Your heartbreak and laughter's all been in vain." These are but a few of the rock cliches explored on *Whenever We Wanted*.

Though the ideas of the songs are lacking, Mellencamp has created a technically sound album. The singer's voice is typically gritty and soulful, while his backup band, held together by veteran drummer Kenny Aronoff, performs rock like a good bar band.

Whenever We Wanted makes a good run at standard guitar-rock, though "standard" is the crucial thought.

Mellencamp, who had previously blazed trails as a Midwesterner singing about issues central to life in the heartland, moves to the South for his in-

John Mellencamp's new album *Whenever We Wanted* incorporates a southern-style to rock 'n' roll.

spiration. Southern rock, most recently injected with the Black Crowes, is done by all big acts, including the current giants of rock 'n' roll, Guns N' Roses.

Now, Mellencamp has tried to make his mark on southern music, but his previous work betrays him. Indiana rock, as done by the old John Cougar Mellencamp, is simply more enjoyable than southern rock as done by the new

John Mellencamp.

In "Get a Leg Up," Mellencamp warns of impatience.

"And the moral to this song/ Don't go making hasty judgments/Because sometimes they could be wrong" Indeed, Mellencamp should sing this song to himself. He should avoid hasty judgments himself in the future, and stick with what he knows best.

Classifieds

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 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

USED BOOKS CHEAP!!!!!!!
25% off list price
10-5:30 everyday
Pandora's Books corner of ND
ave & Howard

TYPING AVAILABLE
287-4082

Typing
Fast, Professional
277-7406

LOST/FOUND

GLASSES FOUND!
ONE PAIR MEN'S GLASSES IN
LENSCRAFTERS CASE FOUND
ON FRIDAY NITE, 10/4, NEAR
LIBRARY. TO CLAIM, CALL
COLETTE, 283-4434.

LOST OR STOLEN
LICENSE PLATE
Illinois plate reading
"D TROIT" missing since
Thurs. 19 Sept., came off
somewhere between Kaplan
Educational Center (next to Turtle
Creek) and the D-2 lot. I realize it's
cute, but it will cost a bundle to
replace so PLEASE return if you
have it and no questions will be
asked!! If you have the plate or
info, call 4911. Generous reward
offered.

LOST!!!!!!
at Steppan fields or tennis
courts on Sunday, Sept. 29,
gold Seiko watch and 3 rings that
have lots of sentimental value.
If found, please call x2867
\$\$\$\$REWARD\$\$\$\$

LOST!!!!!! A blue Notre Dame jacket
with teal and white stripes on the
sleeve. Yeah, the kind you can
BUY at the bookstore! If whoever
took this jacket from South Dining
Hall on Tuesday, Oct. 1 could call
X4000, and offer to return it, it
would be greatly appreciated.

Lost: blue ND sweatshirt in
front of Cushing 10/1. If found,
please call x1007.

** LOST **
WIDE, SILVER INDIAN
BRACELET. LOST 9/10
FAMILY HEIRLOOM-PERSONALLY
PRICELESS.
RETURN WILL ELATE THE
OWNER! REWARD. THNX
KATHY X3429 416 LEWIS

LOST: I was going to the
cleaners and I dropped my
roommate's tie somewhere
between Planner and D2 on
Monday, October 7 at about
12:45 PM. If you picked it up
please call Jason at 1521
before he kills me!

WANTED

OVERSEAS JOBS.\$900-2000
mo.Summer,Yr.round,All
Countries,All fields. Free info. Write
IJC, PO Bx 52-INO4, Corona Del
Mar CA 92625.

Need ride to Newark or NY on
break. Pay\$.272-6324 lev.mes.

DESPERATE! Need CONNELLS
Tickets!!! Call X1891

I need a ride for break to Philly-
Wilm-S. NJ area & back for USC
game. Amy x4290

FREE SPRING BREAKS TRIPS
Promote and Organize our Spring
Break tours. All materials furnished.
Good Pay and Fun. Call Campus
Marketing. 1-800-423-5264

FREE SPRING BREAK TRIPS
to students or student organizations
prompting our Spring Break
Packages. Good Pay and Fun.
Call CMI. 1-800-423-5264.

Earn \$2500 and Free Trips Selling
Spring Break Packages to
Bahamas, Mexico, Jamaica,
Florida! Best Trips and Prices!
Spring Break Travel 1-800-638-
6786.

PITT TIX
I need 5
Also Need 1 USC
x4421

WILLING TO GIVE "SPECIAL
FAVORS" FOR 2 NAVY GA'S
PLEASE!! CALL AMY X4684

Wanted: 1 Pitt Stud & 2 Navy
GAs: Please help. X4036

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

House for Rent
\$200/Mo, Call Paul287-2159
8am-4pm.
1310 South Bend Ave.

FOR SALE

CATHOLICS vs. CONVICTS III
T-Shirts, Sweatshirts, closeout. T-
Shirts \$7. Sweatshirts, \$12. Phone
Game Day Promotions 291-6394.

SEGA GENESIS & GAMES BST
OFR X4070

selling student ticket booklet
x3025

COMPUTERS! Mac+, 2dd, ptr,
\$700/bst John@271-9239
Apl //gs Supersystem, \$1100
386sx mthbrd/upgrade your
PCI \$350, 386 notebook
40megs, VGA, \$2400/b
Matt x1778

CD Player - asking \$75
call Mike at x1068

TICKETS

ND FOOTBALL TICKETS
WANTED. TOP \$\$\$ 800-638-7655.

PITT TIX PITT TIX PITT TIX
Alum needs 2 GA's for Pitt. Will pay
\$\$\$ Call at work
(312) 701-6204 or at home
(708) 616-7818 anytime.
PITT TIX PITT TIX PITT TIX

NEED 1 OR 2 PITT GA'S. PLEASE
CALL JILL 272-1967.

WILL TRADE 2 USC GA'S FOR
TWO TENNESSEE GA'S. CALL
601-249-3417 NIGHTS.

HELP!! I need PITT TIX for my
parents and some friends—if
I don't get 'em I'm dead!!
Please call Lynne @ X2614

USC GA's needed. Call and leave
message 277-9468.

NEED TENN. GA'S.
CALL MARK 312-902-5511 DAYS,
OR 708-251-4502 AFTER 8 PM.

NEED GA's AND STUD. TIX TO
ALL HOME GAMES.
X1578

WON'T YOU MAKE AN OLD
JESUIT'S DREAM COME TRUE?
NEED 3 TICKETS TO ND vs. USC
ON 10/26. CALL JIM AT 818-789-
0654

2 USC stud tix for sale Tom or
Brent 277-8790

NEED 2 PITT GA's
Monica X2680

TICKETS!!! TICKETS!!!

If you ANY tickets for any home
game, call me
Paul x3830

TICKETS!!! TICKETS!!!

PLEASE!!
SELL ME 1 OR 2 TENN TIX!!
X1684

HAVE 2 STUD TIX TO ALL HOME
GAMES. WILL TRADE FOR TENN.
TIX, OR WILL SELL. CALL
JASON,287-8818.

I HAVE PITT GAS FOR
SALE — Call Matt x2318.

I NEED TIX FOR PITT AND
TENN

CALL KEVIN @ 289-6541

I NEED NEED NEED NEED
WANT SEX PITT TIX SEX
PITT PITT PITT TIX
CALL ERIK AT X2090

Give me your PITT Student Tic and
you will know the meaning of life (or
at least get some money) Chris
x3414

USC USC USC USC USC USC
USC USC USC USC USC
Vince Needs two GA's to see
THE TROJANS
Call x3414 anytime

USC USC USC USC USC
USC USC USC USC USC
USC USC USC USC USC

TIX: I NEED THEM!!
I need 2 GA's and 2 stud for
Navy-big ND fans willing to pay-call
Dave #1436.

NEED GAs FOR PITT AND USC.
MONEY NO OBJECT. Call Ron
x2157

Help, I need 2 Tenn GAs for
Tenn, for my good looking,
available, uncle, who has
never seen a game at ND—call
Laura at 277-9185, please!

Will trade/deal 2 Pitt GA's
for 2 Tenn GA's/Stu tix.
Mike 288-7458

EXCHANGE: I HAVE 2 GA'S FOR
PITT AND WILL EXCHANGE
THEM FOR 2 TENN GA'S.
CALL MARIA AT 284-5132

MY LITTLE BROTHER AND
FRIENDS WANT TO COME TO
THE "NAVY" GAME. NEED
GA'S!
CALL MARIA AT 284-5132

I need 2 TN GAs. Will pay BIG\$\$.
Call will at x3001.

Need 4 PITT GA's. Can you help
me out? X4419

I need a student ticket or GA for
Pitt—call Diane x2855

HELP! I need Pitt
tickets!!! Please call 1321

Need 6 Ten. and 6 USC GA's
Will pay big bucks.
#3718

Have 2 Tenn GAs, want to trade for
2 Pitt GAs. Call Shannon P. 272-
8735.

MANY PITT AND NAVY TICKETS
NEEDED. RICH PARENTS WILL
PAY BIG MONEY!
CALL ERIC or JEFF @x3575

NEED 2 PITT GA's or
2 NAVY GA's
Call Karin at 233-8803

Selling Pittsburgh student
tickets. Luis: 273-1528

Need USC GAs—277-6048
Tony

NEED 2 PIT GA TIX
so bad that it hurts Mike1655

NEED PITT GA'S
X2187 DAN

NEED 6 TIX FOR PITT
CALL TOM x3242

NEEDED: 1 GA NAVY. CALL
CHRISTINE AT 271-0053.

DESPERATELY NEEDED!!
2 PITT GAS-PARENTS COMING
IN FOR BIRTHDAY!
CALL LAURA AT X2545

I NEED USC TIX (STUD OR GA)
CALL MIKE @ 277-9205

I Have TENN GAs
will Trade for PITT GAs
call Paul 283-3863

i need GAs for NAVY!!! Todd x1784

Need 4 GAs for Penn State! Please
call AJ X1253

Need Pitt G.A.'s
call Karl x1765

*HAVE TO HAVE 1 TN. X1959

We need 1 USC and 1 Navy GA
Call Chris or Pat @ 4657

Help!! I need G.A.s to both Pitt and
USC. Please call Andy @
233-9588.

WANTED: 2 TENN TICKETS
PLEASE CALL EMILY AT
277-4861

I need 2 GA's for NAVY. Pete x1791

I just want somebody to love...
and two NAVY GA's!
Think you can help? call 1371
ask for STEVE.
WILL TOP *ANY* PRICE!!!
NO KIDDING!!!

I NEED TENN TIX BADLY!
CALL MIKE AT 1103.

HELP!
TENNESSEE GA'S NEEDED
Please call Sam Santo at
(201)217-0030 (home) or
(201) 992-8700 (work).

WILL BUY USC AND TENNESSEE
GA'S FOR \$100 A TICKET 2773097

I need 2 USC tix
Tom #3109

I NEED USC, TENN, PITT, & NAVY
GA TIXES. 272-6306

NEED 2 PITT GA'S
CALL JOANNE X4899

PITT GA'S FOR SALE
CALL 1781;
MAKE OFFER

NEED 4 PITT GA'S AND 2 NAVY
GA'S ...CALL 288-7458 AND ASK
FOR MATT OR ROB

PLEASE!! I NEED 2 NAVY GAS
HEIDI—277-6806

Relative have never seen
CONDOMS IN ACTION!
NEED 3 USC GA'S to have
their DREAMS COME TRUE
Call MIKE at X2360

Rich alums need 10 A.F. g.a.'s. Will
pay \$\$\$ Call Gus or Mike at (206)
624-7990

I desperately need 2 U.S.C student
G.A.s. Call Mollie @ 3950.

NEEDED: 1 OR 2 PITT GA'S
PLEASE CALL JOHN at x1590.
Thanks!

Need LOTS of GA's for Navy and
USC Whitney X4304

I need a Navy GA desperately
Call Mike x4655

NEEDED: 1 TENN. GA
I HAVE PITT GAS TO
TRADE OR \$\$ — OR BOTH!!
Call Matt at x2318.

HELP! Alum needs 2 USC GAs
Will pay \$\$-call Ivan @2037

I need: 2 Navy GAs
Tenn. GAs
call Greg 289-8917

Help me be a little angel! My
godmother needs a USC GA. Be
my savior—X3484

##*Let's Make A Deal*#*#*
I need USC GA's more than you
can imagine!! Call Liz at x2691 if
you can help me out!

Need 4 General Admission Tickets
to Pitt and 2 tickets to USC. Call
MaryLou or Ray Cressy at 234-
7553 (Day) or 234-3873 (Nite)

NEED 2 GA FOR USC. LV. MSG
FOR MK. 312/868-0119.

2 Pitt GA's needed Please call
x283-2831

Need 2 USC GA's. This is
SERIOUS! Call Steve x2366

NEED 2 TENN GAs-CALL DOC AT
2723001

NEED PITT GA'S FOR POOR
RELATIVES. CALL KEVIN 1589

I NEED USC GAS
CALL PHIL X2096

I NEED 1 PITT TICKET!
Please call x1963
student OR ga

-AIR FORCE GA's Needed!!
(At least 2) Please Call-
Cathleen @x 2822

DESPERATELY NEED 3 ST. TIX
FOR TENN. Call Kathy x3958

Need Pitt GAs
Call Jim 232-3296

I need 2 or 3 Tenn. GA
call Shawn X3256

Need TENN & USC GA's Stan
x1726

NEED 2 PITT GAS
SHARON 284-5146

Have 1 Pitt GA
Leave Offer
x2204

Need 4 Pitt GAs!
Monica (as in Eigelberger)
273-2202

I need 2 Navy GAs.
Call Kathy x4944

I have Pitt GAs, need 2 GAs for
Tenn or USC! Roger at 273-1228.

I need 4 GA's for the USC or Navy
game. PLEASE! Call Amy at 284-
5117. Thanx.

Need Pitt Tix X3543

Need 2 GA's for Navy and
Tennessee. Call Tim at x1417.

Need 2 GAs for Pitt, 1 for Tenn. for
friends from MAINE!
x2258

Need GA's to all home games.
have extra Purdue tix.
Call Tom x1563

Happy birthday Joe Roberts.

Happy 21st Birthday
Brent
"Bud Man"
Prodia

Monica Eigelberger is a ho.

URGENT! Rich Alumnus needs 2
PITT TIX Kathleen @ x3726
x4132.

I am the Lizard Child, and I've got
an Oedipus complex that'll
drive you wild.

DOCTOR STAT, DOCTOR LOVE
HAS FOUND A NEW VICTIM; BEN
JEHRING HAS BEEN INFECTED
BY A CALLIPYGIAN.

WANTED: 3 TO 6 DEDICATED
STUDENTS TO FILL THE TUES.
8-10PM, FRI. 6-8PM OR FRI.
10PM-12AM SHIFT FOR
COUNSELING.
IF YOU'RE INTERESTED IN
PROVIDING THIS COMMUNITY
SERVICE, CALL 239-7336.

Native offers Spanish classes

Beatriz
Call 272 97 13

Are you driving to
CHARLOTTESVL, VA/vicinity for
break? If so, I need a ride!
Sheri x2191

C L U B 2 3
&
VIC'S SUBS

are now open from
11 am to 3 am

The Only Alternative
Live Music and Specials
(7* Subs only \$2 on Tuesdays)
Phone : 234-4015

WVFI 640am
PRESENTS

THE CONNELLS
with special guest
7 Simons
Where: Theodore's
When: Thursday, Oct. 10
9:00pm
(doors open at 8:30)
tickets on sale at Lafortune
Info desk for \$5. at door for \$6.

THE CONNELLS
TICKET GIVE AWAY!!
Win one pair of tickets to see The
Connells, Thursday night, Oct. 10
at Theodore's.
HOW? Listen to WVFI 640am
Sunday thru Thursday.
Its just that simple.

Rob Romer,
BEWARE!!!! He is coming!!!!
HEEEEE HAAAW!!!!

SENIORS: If you're interested in
good food and stimulating
conversation then sign up for a
Senior Rap Up group. Deadline is
Friday, Oct. 11 at the CSC.

Kristin Appelget—We loved the
London pic, but are awaiting a new,
"red" you. Write soon and bug nif
about her dancefloor activity. The
loveshak remains...

I need 2 GAs to Pitt! If you want to
sell call X1253

INDIANA AUTO INSURANCE.
Good rates. Save Money. Call me
for a quote 9:30-6:00,
289-1993. Office near campus.

LEARN TO SKYDIVE! Classes
every Sat. & Sun. at 8:00 am.
Eastern time. Train and jump the
same day. Modern equipment and
training programs. Licensed
instructors. FFI call Skydive
Hastings (616) 948-2665.

CAMPUS BIBLE FELLOWSHIP
MEETS TUESDAYS 7:30 P.M.
FOR INFO: CALL 272-8890

Irish Music & Dance @ Club 23
Every Tuesday in October
SEAMAISIN

SPRINGBREAK SAILING
BAHAMAS 48ft. Luxury Yachts
Groups of Six
Seven Days Barefoot Sailing The
Bahamas. As Low as \$488.00 each
Including Cabin and Meals. Call
Anytime.
1-800-999-7245 (SAIL)

ATTN: NY AND NJ
LI Bus w/VCR has seats avail. We'll
also stop in NJ. Lv 10/19 rtn10/25
only \$110. Reserve NOW! Joni
3793 Janice 2639

SEE JEN SCHENHER TONIGHT
ON STUDS AT 10:30 ON FOX.

Farley's Finest,
Y'all are the greatest. Keep
up the gutsy play. We think y'all are
champs.
R, Oak, and Chez

Don't bet with Sara Brann!
She's a sore loser and needs
to be put in her place. Any
volunteers please call x4890.
Saxes are strongly encouraged
to participate.

BALLROOM DANCE CLUB
We will be going to Dan O'Day's
Ballroom (instead of class) on
Thursday, Oct. 10. We will meet at
the MAIN CIRCLE at 8:15 pm.
Dress is semi-formal, and the cost
is \$3.00 per person.

ONLY 3 DAYS UNTIL A
BIRTHDAY!

TO THE FUNKY GREEN TIE:
Thanks for an awesome
evening!!

NEEDED: RIDE TO JERSEY FOR
BREAK! HELP ME! X3384

We do not play games!

DON & DENNIS ARE THE KING
SEXPOTS OF STANFORD HALL!

4 PENN STATE TICKETS NEEDED
-call AMANDA X4956

Need 1 TENN GA-
-Melissa X4954

Gutentag Beaner!
Hope your German is better than
ours! The Knott Angels miss their
DJ/Bartender/Sprinkler!
Have fun!
Love, CindyMelissaAmandaKelley
KaraJulieChristinaBethEileenAnne
NicoleChinetta!

Happy Belated Birthday Julie!
Just think in 364 days, you will no
longer need to hide upstairs in
closets when the police raid!
Love, Cyn and Melissa

Are you going to Cibarena Saturday?
I need a ride to Nabaret Metro, but I
want to see the game, too. Call Ro
at X1712 if you can drive me. HELP

RAISE \$500...\$1000...\$1500
**FOOL
PROOF
FUND
RAISING**
For your fraternity, sorority, team
or other campus organization.
ABSOLUTELY NO INVESTMENT REQUIRED!
CALL 1-800-950-8472, ext. 50

1991-92 NOTRE DAME HOCKEY SCHEDULE

Fri. Oct. 25	at Air Force	Dec. 27-Jan. 7	at Adelboden, Switz.
Sat. Oct. 26	at Air Force	Fri. Jan. 10	MICHIGAN
Fri. Nov. 1	WISC.-EAU CLAIRE	Sat. Jan. 11	at Michigan
Fri. Nov. 8	NEW HAMPSHIRE	Fri. Jan. 17	ARMY
Sat. Nov. 9	NEW HAMPSHIRE	Sat. Jan. 18	ARMY
Fri. Nov. 15	KENT STATE	Fri. Jan. 31	at Ferris State
Sat. Nov. 16	KENT STATE	Sat. Feb. 1	FERRIS STATE
Fri. Nov. 22	LAKE FOREST	Fri. Feb. 7	WESTERN MICHIGAN
Sat. Nov. 23	at Lake Forest	Sat. Feb. 8	at Western Michigan
Tue. Nov. 26	at Merrimack College	Fri. Feb. 14	at Kent State
Fri. Nov. 29	at Maine (in Portland)	Sat. Feb. 15	at Kent State
Sat. Nov. 30	at Maine (in Orono)	Fri. Feb. 21	at U.I. Chicago
Fri. Dec. 6	at Lake Forest	Sat. Feb. 22	U.I. CHICAGO
Sat. Dec. 7	LAKE FOREST	Fri. Feb. 28	AIR FORCE
Fri. Dec. 13	PRINCETON	Sat. Feb. 29	AIR FORCE
Sat. Dec. 14	PRINCETON	Fri. Mar. 6	Ind. Tournament at Fairbanks

The Observer/Brandan Regan

NFL STANDINGS

All Times EDT

AMERICAN CONFERENCE											
East											
	W	L	T	Pct	PF	PA	Home	Away	AFC	NFC	Div
Buffalo	5	1	0	.833	168	148	3-0-0	2-1-0	3-1-0	2-0-0	2-0-0
Miami	3	3	0	.500	120	122	2-0-0	1-3-0	2-2-0	1-1-0	2-2-0
NY Jets	3	3	0	.500	120	112	2-1-0	1-2-0	2-2-0	1-1-0	1-1-0
N England	2	4	0	.333	66	111	1-2-0	1-2-0	2-3-0	0-1-0	1-1-0
Indnpls	0	6	0	.000	43	134	0-3-0	0-3-0	0-5-0	0-1-0	0-2-0
Central											
Houston	4	1	0	.800	156	69	3-0-0	1-1-0	4-1-0	0-0-0	1-0-0
Pittsburgh	3	2	0	.600	115	104	2-0-0	1-2-0	3-1-0	0-1-0	0-0-0
Cleveland	2	3	0	.400	72	69	1-2-0	1-1-0	2-1-0	0-2-0	1-0-0
Cincinnati	0	5	0	.000	68	136	0-3-0	0-2-0	0-4-0	0-1-0	0-2-0
West											
Denver	4	2	0	.667	128	107	3-0-0	1-2-0	3-2-0	1-0-0	2-1-0
Kan. City	4	2	0	.667	98	69	3-1-0	1-1-0	3-1-0	1-1-0	2-0-0
LA Raiders	3	3	0	.500	91	108	3-1-0	0-2-0	2-2-0	1-1-0	1-1-0
Seattle	3	3	0	.500	111	86	2-0-0	1-3-0	3-2-0	0-1-0	0-2-0
San Diego	1	5	0	.167	97	127	0-2-0	1-3-0	1-3-0	0-2-0	1-2-0
NATIONAL CONFERENCE											
East											
Washington	6	0	0	1.000	189	65	3-0-0	3-0-0	1-0-0	5-0-0	3-0-0
Dallas	4	2	0	.667	115	113	1-2-0	3-0-0	1-0-0	3-2-0	2-2-0
NY Giants	3	3	0	.500	95	93	3-1-0	0-2-0	1-0-0	2-3-0	1-1-0
Phila	3	3	0	.500	90	80	1-1-0	2-2-0	1-0-0	2-3-0	1-2-0
Phoenix	3	3	0	.500	92	105	1-1-0	2-2-0	1-0-0	2-3-0	1-3-0
Central											
Detroit	5	1	0	.833	128	119	4-0-0	1-1-0	2-0-0	3-1-0	3-0-0
Chicago	4	2	0	.667	97	111	3-1-0	1-1-0	1-1-0	3-1-0	2-0-0
Minnesota	2	4	0	.333	69	106	1-1-0	1-3-0	0-1-0	2-3-0	0-2-0
Green Bay	1	5	0	.167	83	115	1-2-0	0-3-0	0-1-0	1-4-0	1-1-0
Tampa Bay	1	5	0	.167	73	113	1-2-0	0-3-0	0-2-0	1-3-0	0-3-0
West											
New Orins	5	0	0	1.000	121	47	3-0-0	2-0-0	2-0-0	3-0-0	2-0-0
Atlanta	2	3	0	.400	62	88	1-2-0	1-1-0	2-1-0	0-2-0	0-1-0
LA Rams	2	3	0	.400	73	109	1-1-0	1-2-0	0-0-0	2-3-0	0-2-0
San Fran	2	3	0	.400	95	69	2-0-0	0-3-0	1-1-0	1-2-0	1-0-0

Sunday's Games
 Dallas 20, Green Bay 17
 Houston 42, Denver 14
 Miami 20, New England 10
 Detroit 24, Minnesota 20
 New York Jets 17, Cleveland 14
 Tampa Bay 14, Philadelphia 13
 Seattle 13, Cincinnati 7
 Washington 20, Chicago 7
 New York Giants 20, Phoenix 9
 San Diego 21, Los Angeles Raiders 13
 Pittsburgh 21, Indianapolis 3
 OPEN DATE: Atlanta, Los Angeles Rams, New Orleans, San Francisco

Monday's Game
 Kansas 33, Buffalo 6

NHL STANDINGS

All Times EDT

WALES CONFERENCE										
Patrick Division										
	W	L	T	Pts	GF	GA	Home	Away	Div	
New Jersey	2	0	0	4	11	4	1-0-0	1-0-0	0-0-0	1-0-0
Washington	2	0	0	4	8	3	2-0-0	0-0-0	1-0-0	1-0-0
NY Rangers	2	1	0	4	7	7	1-0-0	1-1-0	0-0-0	0-0-0
Pittsburgh	1	0	1	3	7	6	0-0-1	1-0-0	0-0-1	0-0-1
NY Islanders	1	0	0	2	4	3	0-0-0	1-0-0	0-0-0	0-0-0
Philadelphia	0	1	1	1	4	7	0-0-0	0-1-1	0-1-1	0-1-1
Adams Division										
Quebec	1	0	0	2	4	2	0-0-0	1-0-0	1-0-0	1-0-0
Montreal	1	1	0	2	5	5	1-1-0	0-0-0	0-0-0	0-0-0
Boston	1	2	0	2	9	9	1-1-0	0-1-0	0-0-0	0-0-0
Hartford	0	1	0	0	2	4	0-1-0	0-0-0	0-1-0	0-1-0
Buffalo	0	2	0	0	5	8	0-1-0	0-1-0	0-0-0	0-0-0
CAMPBELL CONFERENCE										
Norris Division										
Toronto	2	1	0	4	14	9	2-0-0	0-1-0	2-0-0	2-0-0
Minnesota	1	0	0	2	4	2	1-0-0	0-0-0	1-0-0	1-0-0
Detroit	0	1	1	1	8	11	0-0-0	0-1-1	0-1-1	0-1-1
Chicago	0	2	1	1	7	11	0-1-1	0-1-0	0-1-1	0-1-1
St. Louis	0	2	0	0	2	10	0-0-0	0-2-0	0-2-0	0-2-0
Smythe Division										
Vancouver	2	0	0	4	9	5	1-0-0	1-0-0	2-0-0	2-0-0
Los Angeles	1	0	1	3	8	5	0-0-0	1-0-1	1-0-1	1-0-1
Calgary	1	1	0	2	12	7	1-0-0	0-1-0	1-1-0	1-1-0
Winnipeg	1	1	0	2	8	9	1-1-0	0-0-0	1-1-0	1-1-0
Edmonton	0	1	1	1	4	11	0-0-1	0-1-0	0-1-1	0-1-1
San Jose	0	2	0	0	5	9	0-1-0	0-1-0	0-2-0	0-2-0

DOMER RUN RESULTS

Women's 3 mile		Women's 6 Mile	
Grad/Faculty/Staff		Grad/Faculty/Staff	
Melissa Filer	25:20	Judy Serth	35:12
Steph Giggetts	27:36	Dana Gilchris	38:31
Jenny Clasby	27:53	Danielle Mistele	45:26
Undergraduate		Undergraduate	
Kerry Hagan	26:09	Cynthia Chan	30:42
Kevelean Ryan	26:14	Regina Hoagland	36:20
Michelle Jennings	27:26	Peggy Keough	44:13
Men's 3 mile		Men's 6 mile	
Grad/Faculty/Staff		Grad/Faculty/Staff	
Jeff Henke	22:59	Dave Kirkner	33:52
Jay Franco	24:09	Todd Johnson	36:39
Sean Conlan	25:22	Marek Szorski	37:15
Undergraduate		Undergraduate	
Mike Sheehy	21:22	Joe Cromley	30:30
Mike Arsenault	21:28	Chris Deasy	30:42
Bill Johnson	22:08	Anthony Stormetta	32:23

TRANSACTIONS

BASEBALL
American League
BALTIMORE ORIOLES—Signed John Oates, manager, to a two-year contract. Announced that Jackson, pitching coach, will not be retained and Curt Motton, first base coach, will be offered another position in the organization.
BOSTON RED SOX—Reinstated Danny Darwin, Jeff Gray and Darryl Irvine, pitchers, from the 15-day disabled list and Mike Miller, pitcher, and Tim Naehring, shortstop, from the 60-day disabled list. Waived Miller and Dave Owen, pitcher, for the purpose of an outright assignment to Pawtucket of the International League.
CHICAGO WHITE SOX—Announced that Don Wakamatsu, catcher, and Rodney McCray, outfielder, are free agents after refusing assignment to Vancouver of the Pacific Coast League.
KANSAS CITY ROYALS—Announced that Bob Schaefer, dugout coach, and Tom Burgmeier, batting practice coach, have not been retained for next year. Retained Adrian Garrett, third base coach; Lynn Jones, first base coach; Glenn Ezell, bullpen coach; and Guy Hansen, pitching coach.
MINNESOTA TWINS—Signed Andy MacPhail, executive vice president and vice president of player personnel, to a three-year contract.
NEW YORK YANKEES—Fired Stump Merrill, manager.
National League
FLORIDA MARLINS—Named John Young scout and Dan Lunetta director of minor league administration.
SAN FRANCISCO GIANTS—Waived Tom Herr, second baseman, and Mike Kingery, outfielder. Bought out the contract of Don Robinson, pitcher.

BASKETBALL
National Basketball Association
ATLANTA HAWKS—Re-signed Gary Leonard, center, to a one-year contract.
MILWAUKEE BUCKS—Signed Fred Roberts, forward, and Bobby Phillips, guard.
Continental Basketball Association
ALBANY PATROONS—Signed Dennis Whitaker, Byron Smith, and Carlos Sample, guards.
GRAND RAPIDS HOOPS—Signed Cameron Burns, forward.
TULSA ZONE—Named Doc Nunnally trainer.
FOOTBALL
National Football League
SAN FRANCISCO 49ERS—Signed Joe Prokop, punter. Waived Ralf Mojsiejenko, punter.
Canadian Football League
BRITISH COLUMBIA LIONS—Named Greg Newhouse assistant defensive coach.
HOCKEY
National Hockey League
SAN JOSE SHARKS—Recalled David Bruce, Ed Courtenay and Mikhail Kravets, forwards, from Kansas City of the International Hockey League. East Coast Hockey League
TOLEDO STORM—Signed Brad McCaughey, center-right wing.

Concerned About Campus Crime?

Have A Suggestion?

Need Information?

TALK TO THE STUDENT TASK FORCE ON CRIME

Greg Butrus(Chairman)	283-2007
Dave Cathcart	283-3217
Dave Certo	283-1034
Maureen Connelly	283-4716
Jim Gordon	289-6546
Brian Murphy	289-6546
Kristie Shafer	283-2646

CAMPUS BADMINTON - MEN AND WOMEN
 UNDERGRADUATES
 GRADUATE STUDENTS
 FACULTY AND STAFF

VOLLEYBALL
 IH MEN
 IH WOMEN

CO-REC BASKETBALL

BASKETBALL OFFICIALS MEETING
 THURSDAY, OCT. 10
 6:00p IN THE JACC AUDITORIUM

ENTRY DEADLINE - OCTOBER 9

Cooper asserts that Graham will counter Illini's Verduzco

COLUMBUS, Ohio (AP) — Ohio State coach John Cooper said Monday he will be watching the quarterback position closely every day at practice but still feels Kent Graham is his starter.

"Graham's the guy. As I said the other day, nothing has changed," Cooper said before practice at the Woody Hayes Athletic Center.

In Saturday's 31-16 victory over Wisconsin in the Big Ten opener for both teams, Graham started and played 3 1/2 quarters. He completed 9 of 12 passes for 119 yards and was intercepted once and lost a fumble. He was sacked four times for 36 yards in losses.

Still, he left with a 17-2 lead. Kirk Herbstreit came on and in one series completed 1 of 3

passes for 13 yards and, avoiding two would-be tackles in the backfield, spun around right end on a 32-yard scrambling touchdown run.

Joe Pickens, on his only series, set up Raymont Harris' 6-yard touchdown run by tossing a 34-yard completion to Joey Galloway.

After the game, an agitated Cooper had said, "We'll let you know who's No.1 and No.2. Period. Case closed."

He then said he didn't want to talk about the quarterback situation anymore.

Graham said Monday he doesn't see that there is a quarterback controversy.

"I'm confident in what I'm doing out there," he said. "I think I played well Saturday. I

Jason Verduzco

don't feel like there should be a controversy. Kirk got in and then did a good job, and so did Joe. But ultimately it's up to the coaches and I'm going to let them make the decision."

Cooper said the quarterbacks

would be evaluated every day "like all other positions are."

But Graham said he didn't feel like he had to prove himself in practice each day.

"I try not to think of it that way," Graham said, adding he did not want to worry about somebody gaining on him in practice. "That's the way I play best. I try to approach it that way; whether or not I can do it, that's another thing."

The Buckeyes, ranked 11th this week, travel to No.20 Illinois for their first road game of the season Saturday. While three quarterbacks looked good for Ohio State last weekend, one has been outstanding all year for the Illini.

Jason Verduzco, a 5-foot-9 junior, has jumped into the

midst of the Heisman Trophy race by completing 88 of 146 passes (60 percent) for 1,297 yards and seven touchdowns with only two interceptions.

"He's more active than any other quarterback we've faced," Cooper said. "The thing they try to do is have him drop so deep (in the pocket). It's a good scheme with him and not many people get to him. You don't see him get sacked very often."

Verduzco has been sacked four times all year, matching the number of sacks against Graham by Wisconsin.

"He takes the biggest drop I've ever seen in my life," Graham said. "Guys (defensive linemen) are probably dying by the time they get to him. It's a 30-yard sprint, probably."

How American Express helps you cover more territory. For less money.

Become a Student Cardmember today and get 3 roundtrips on Continental Airlines, for only \$129 or \$189 each.

Only the American Express® Card offers an exciting travel program exclusively for students—including three roundtrip certificates on Continental Airlines. And much, much more.

Just look at the map and pick the place you'd like to visit. If it's on your side of the Mississippi River, you can use a certificate to fly for only \$129* roundtrip. Or you can cross the Mississippi for \$189 roundtrip.

You have your pick of more than 150 cities in the 48 contiguous states. And you can fly almost anytime—because there are no blackout dates. But you must make your reservations within 14 days of the day you

leave. And the maximum stay is 7 days/6 nights and must include a Saturday night.

By becoming a Student Cardmember, you'll also enjoy other benefits from the American Express® Student Privileges™ Program. Such as up to 30 minutes** of MCI long-distance calling every month for an entire year—absolutely free. And that's just one example of how the Card can help you save.

For just \$55 a year, the Card gives you all these savings. And it's easy to apply. Just call us (have your bank address and account number on hand). What's more, with our special student offer, it's easier to get the Card now while you're still in school than it may ever be again.

So get the Card. And get ready to cover new territory on either side of our Great Continental Divide.

Membership Has Its Privileges®

* Minneapolis/St. Paul, St. Louis and New Orleans are considered cities east of the Mississippi River.
** A credit of up to \$3.70 for calls will appear on each billing statement for 12 months after enrollment. \$3.70 is equal to the charges for a domestic 30 minute night/weekend MCI Card Compatibility call and appropriate surcharges. You must enroll for this service by December 31, 1991.

CALL 1-800-942-AMEX

Continental

If you're already a Cardmember, there's no need to call. Information about your certificates will be arriving soon.

USA vs. JAPAN VOLLEYBALL

TOUR SCHEDULE

- Oct. 5 Kansas City, MO
- Oct. 6 Dekalb, IL
- Oct. 8 South Bend, IN
- Oct. 9 Battle Creek, MI
- Oct. 13 Saginaw, MI

- | | | |
|-----------------|--------------|-------------------|
| Tee Sanders | Tammy Liley | Tara Cross-Battle |
| Yoko Zetterlund | Elaina Oden | Liane Sato |
| Ann Schirman | Daiva Tomkus | Ruth Lawanson |
| Paula Welschoff | Janet Cobbs | Megan McCallister |

ROSTERS

- | | | |
|------------------|------------------|------------------|
| Ichiko Sato | Takako Shinohara | Tokomo Yoshihara |
| Akemi Sugiyama | Mayumi Saito | Kiyoko Fukuda |
| Michiyo Ishikake | Yukiko Takabashi | Kazumi Nakamura |
| Chieko Nakanishi | | |

The Observer/Brendan Regan

Messier serves up New York victory

Toronto backed by former Oiler Fuhr in shutout of Blues

NEW YORK (AP) — Mark Messier celebrated his first home game at Madison Square Garden by setting up both New York goals, including Mike Gartner's game-winner 31 seconds into overtime that gave the Rangers a 2-1 victory over the Boston Bruins on Monday night.

Messier, who helped lead Edmonton to five Stanley Cups, was acquired from the Oilers on Friday. Since his arrival, the Rangers have won a pair of 2-1 decisions, both in overtime, with Messier assisting on three of the four goals.

Messier set up Gartner in the slot with a cross-ice pass from the right boards and the veteran right wing, a 49-goal scorer last season, snapped the puck past Matt DelGuidice, spoiling the rookie's first NHL start.

DelGuidice, whose only previous NHL action was 10 scoreless minutes in relief against Montreal last Jan. 31,

made 38 saves as the Rangers outshot Boston 40-23 in avenging a 5-3 loss to the Bruins on opening night.

Messier's first home appearance as a Ranger was greeted by thunderous applause from the crowd of 17,542 as he took the ice with stick held high in pre-game ceremonies honoring New York's former team captains. The crowd cheered again when he was introduced as the Rangers' new captain.

Maple Leafs 3, Blues 0

TORONTO — Newly acquired Grant Fuhr made 33 saves for his 10th career shutout as the rebuilt Toronto Maple Leafs beat the struggling St. Louis Blues 3-0 on Monday night.

The victory, Toronto's second in three games this season, boosted the Leafs into first place in the Norris Division.

Last season, the Leafs had to play 13 games before winning their second, on Oct. 30.

St. Louis, outscored 10-2 in losing its first two games, outshot Toronto 33-17 but couldn't beat Fuhr. He turned aside 16 shots in the second period alone, including six by Brett Hull.

Valpo

continued from page 20

Brown said. "But the great teams come in and play well no matter who's on the other side of the net. They didn't let up on us at all, and that's something we need to do ourselves.

"However, I don't think we're light years behind them. We have players who are very capable of playing with them."

In the third-place match, Notre Dame jumped on top early, downing San Jose State 15-5 in the first game, only to let the Spartans grab the momentum back in the next two games, 15-9 and 15-12.

The Irish hung tough, however, tying the match at two games apiece with a 15-5 victory in the fourth game. But in the fifth and deciding game, San Jose rose to the occasion, knocking off Notre Dame 15-11 in a hard-fought battle.

"Maybe they were a little more determined, a little hungrier for a win," Brown said. "That match was disappointing

because we had opportunities to win, and I really feel like we should have won. We just didn't maintain focus and finish them off after we got them down."

So now the Irish tangle with the Crusaders having lost three straight matches and four of their last five. But Valparaiso presents the perfect opportunity for them to get back on the winning track.

"We're definitely the stronger team, but we're going to need a good team effort," said Brown. "Valpo's going to come in fired up, and we're going to have to come in fired up as well."

The Crusaders are led by two Mishawaka natives, senior Lori Barton at middle blocker and freshman setter Kristy Gates, as well as senior setter Chris Solzman. However, Valparaiso is very small across the front line—only one player on the roster stands over six feet tall.

In the all-time series, Notre Dame has dominated, holding a 9-2 edge and not suffering a defeat to Valparaiso since 1980—the first year at the varsity level for the Irish.

SPORTS SHORTS

Major League Baseball sets record

Baseball set an attendance record for the fifth time in six years, drawing 56,880,512 fans this season, an increase of 3.3 percent, according to unofficial figures released Monday. The American League drew a record 32,148,198 fans, an increase of 6 percent from last year's 30,332,260. The AL was led by Toronto, which drew 4,001,526 to the SkyDome, a single-season record for any team. The Blue Jays averaged 49,402 per game. The National League drew 24,740,320, a 1 percent increase from last year's 24,491,508 and its second-highest total ever. The NL record of 25,323,834 was set in 1989. In addition to Toronto, seven other clubs set records, including the White Sox. Chicago moved into the new Comiskey Park and was second in attendance at 2,969,176, an average of 37,115. Also setting records were the Boston Red Sox (2,562,435), the Baltimore Orioles (2,552,261), the Texas Rangers (2,297,718), the Seattle Mariners (2,147,905), the Atlanta Braves (2,140,217) and the Pittsburgh Pirates (2,065,302).

Scouts chosen for Colorado Rockies

DENVER — Members of the scouting staffs for the Montreal Expos and the Atlanta Braves were named Monday to head the scouting division of the Colorado Rockies.

Pat Daugherty, 56, currently the Florida scouting supervisor for the Expos, was named the Rockies director of scouting by John McHale, the National League expansion team's executive vice president of baseball operations. McHale also named Paul Ekins, 27, as the assistant director of scouting. Ekins is currently the assistant director of player development with the Atlanta Braves. "We are delighted and very pleased that Pat will be joining the Rockies organization," McHale said. McHale cited Daugherty's "extensive and valuable background in one of the finest player development operations in baseball" as the main reason for his selection. Daugherty has served in the Expos organization since 1972. He has been a coach and manager in the minor leagues, as well as serving in the scouting department. Ekins has been with the Braves organization since 1988, and was named to his current position before the 1990 season. McHale said Ekins' experience in the National League Western Division and the Braves success with home-grown talent, especially pitchers, were key factors in his selection.

The Castle & Co.
YOU CHOOSE A FIRST CLASS CAMPUS,
WHY NOT A FIRST CLASS HAIRCUT?

Haircut and Shampoo
Reg. student cut \$11.00
Bring in a friend and receive your
cuts for \$9.00 each.
MINUTES AWAY FROM CAMPUS

Closed on Mondays

272-0312 277-1691
5453 Terrace Lane
Next to Papa John's Pizza

SELNATE 第7回セルネット合同就職セミナー

1991年12月27日(金) **TOKYO**

会場 ホテルオークラ(東京・虎ノ門)

参加対象 海外で、2年以上の学位を
1993年6月までに取得見込みの留学生
参加費 無料

参加企業 留学生採用に積極的な企業・団体
約60社

交通費 海外参加はUS\$500ドルまで、国
内参加は日本国内でかつた交通費を2万
円まで実費支給予定。1991年12月13日
(金)以降に帰国される方は海外参加、12
日(木)以前に帰国される方は国内参加と
させていただきます。

尚、卒業が1991年までの方は帰国日
にかかわらず、国内参加とさせていただきます
ますのでご了承ください。(往復の幹線交通費
に限りません。タクシー、ガソリン代などは
対象になりません。)

応募締切日 10月28日(月)

1992年2月29日(土)3月1日(日) **U.S.A.**

会場 マイフラーホテル(Washington, D.C.)

参加対象 海外で Bachelor 以上の学位を
1993年6月までに取得見込みの留学生
参加費 無料

参加企業 留学生採用に積極的な企業・団体
約40社

交通費 US\$500ドルまで実費支給予定
(往復の幹線交通費に限りません。タクシー、
ガソリン代などは対象になりません。)

応募締切日 1月6日(月)

来たれ! 頭脳風雲児

●参加のお申し込み、またはセミナーに関するお問い合わせは下記まで
株式会社セルネット(東京本社)採用推進事業部 担当 業務課
アメリカ・カナダから TEL 1 800 537-2186 (Toll Free Dial)
イギリスから TEL 0800 89 5404 (Toll Free Dial)
(月-金 9:00 A.M.-5:30 P.M. 日本時間)

セルネットU.S.A. New York Office 担当 江川
アメリカ・カナダから TEL 1 800 344 7241 (Toll Free Dial)
(月-金 9:00 A.M.-5:00 P.M. N.Y. Time)

※1社あたり30分程度の個別面接、および自由面談室での面談を実施致します。

UNIVERSITY OF NOTRE DAME

SUMMER ENGINEERING FOREIGN STUDY

in

LONDON, ENGLAND

INFORMATION MEETING:

Wednesday, October 9, 1991
Room 356 Fitzpatrick Hall
7:00 p.m.

ALL ENGINEERING STUDENTS WELCOME!

Auburn coaches implicated by player's tape recordings

MONTGOMERY, Ala. (AP) — Secretly recorded tapes made by former Auburn football player Eric Ramsey show that coaches and alumni gave him money to help purchase a car, provided a monthly stipend and promised him a bonus for interceptions, Ramsey's attorney said Monday.

Donald Watkins of Birmingham said he has nearly finished listening to the tapes made by Ramsey, who has leveled serious accusations against the Auburn football program.

The NCAA has launched a preliminary investigation and Auburn has hired a lawyer to conduct an internal probe. Both the school and the NCAA say they are prohibited from commenting on the case.

But Watkins said that 35 to 40 conversations taped by Ramsey and still has four more tapes to play before he begins making preparations to release the tapes to the media.

In a telephone interview Monday, Watkins gave a glimpse of what he says the tapes and Ramsey's financial

records will reveal when they are made public.

He said coaches and alumni provided Ramsey with about \$1,200 to help purchase a car, a \$300 monthly stipend, \$300 to pay a car note one month, \$200 for another loan payment, and \$200 for an automobile insurance payment.

Ramsey was always paid in person and always in cash, according to his attorney.

On one tape, Watkins said, the person who was making the payment joked that he did not want to send it via Federal Express, presumably a reference to an episode in which a Kentucky assistant basketball coach allegedly mailed cash to a recruit and it was opened en route.

"That was a private joke between them," Watkins said. "That gives you a general idea of the kinds of things that were going on."

Watkins would not say how much Ramsey allegedly was promised for each interception. "I think I'll save that," the attorney said.

Baseball's Leo Durocher dies

"The Lip" remembered for his aggressive management

PALM SPRING, Calif. (AP) — Leo Durocher, a feisty and controversial manager for nearly a half-century and the man who coined the phrase "nice guys finish last," died Monday. He was 86.

He died at 1:20 p.m. PDT at Desert Hospital of natural causes, hospital spokesman Randy Bevilacqua said.

Durocher played for 17 seasons, almost all as a shortstop, with the Brooklyn Dodgers, Cincinnati Reds, St. Louis Cardinals and New York Yankees, the team he broke into baseball with in 1925.

Yet it was his fiery style as a manager that drew "The Lip" his greatest attention. He received his share of fines and suspensions during his managerial career, which included stints with the Brooklyn Dodgers, the team he started with in 1939; the New York Giants, the Chicago Cubs and the Houston Astros, whom he

finished with in 1973.

He guided three teams into the World Series — the 1941 Dodgers, who lost to the Yankees; the 1951 Giants, who lost to the Yankees; and the 1954 Giants, who swept the Cleveland Indians.

And the man who talked about nice guys finishing last did wind up in the cellar once, with the 1966 Chicago Cubs, who went 59-103. But the next season, his second with the Cubs, they improved to 87-74.

At various times in between, he worked as a coach for the Los Angeles Dodgers and an announcer for NBC-TV. After leaving the Astros at age 68, he retired to Palm Springs. He continued to appear at baseball functions and remained active on the Hollywood and social circuit, spending time with the many who knew him, including one of his best friends, entertainer Frank Sinatra.

Leo Ernest Durocher was

born on July 27, 1905, in West Springfield, Mass. He made it to the majors in 1925 and played just two games with the Yankees, a team that featured Babe Ruth and Lou Gehrig. He did not play again for the Bronx Bombers until 1928, then went to the Reds in 1930, the Cardinals in 1933 and to the Dodgers in 1938.

Durocher was hired as manager of the Dodgers before the 1939 season and played 116 games that year while also managing. He was also a player-manager, although in a limited role, in 1941, 1943 and 1945, his last active season.

He ended his career with a .247 batting average, 24 home runs and 567 RBIs. His Dodgers of 1939 finished third in the NL. The next season, they improved to second. And, in 1941, they won the pennant before falling to the Yankees.

SPORTS BRIEFS

■ **Notre Dame Rowing Club:** Attention varsity rowers, There will be an important meeting concerning fall break on Thursday, October 10 at 7:00 p.m. in 118 Nieuwland. Van assignments and the trip cost will be given.

■ **The YMCA-South Bend table tennis club** is announcing its winter league. Anyone interested in forming a three-man team from Notre Dame, to compete for \$700 in prizes, call Brad at 654-8345.

■ **SMC Varsity track meeting** for all interested participants will be Wednesday, October 9 at 8 p.m. at the Angela Athletic Facility.

■ **WVFI Sportstalk welcomes Ryan Mihalko** to the show tonight from 8-9 p.m. Tune into 640 AM or call 239-6400 to share your views on the Stanford win and the upcoming Pitt game.

■ **Attention all novice members** of the rowing club. There is a mandatory meeting to be held in the lower level of Nieuwland at 7:30 tonight. Dues \$30 will be collected and insurance forms should be in.

■ **ND Cricket Club will be practicing** every Sunday from 6-7 p.m. at Loftus. Call Marko at 283-3587 or Tim at 283-1473.

■ **The ND Rugby Team (6-1)** won the Chicago Area Rugby Football Tournament this Saturday. The Irish defeated Kellogg II 47-0, U of Illinois Chicago 22-6, and Kellogg I 27-0 in the championship. The Rugby team takes on the Kalamazoo Men's club this Saturday.

■ **ND/SMC women's field hockey** will have its first meeting tomorrow at 8 p.m. in 211 Walsh. For more info call Suzanne 283-2687 or Joanie 277-5221.

■ **RecSports meeting:** A meeting will be held for all captains for men's interhall volleyball on October 10 at 4 p.m., women's interhall volleyball at 4:30 p.m., co-rec basketball at 5 p.m., refs for basketball at 5:30 p.m. All these meetings will be in the football auditorium.

■ **Walk-on tryouts for the ND basketball team** will be held on Tuesday, October 15 from 7 to 9 p.m. in the J.A.C.C. All are welcome.

Attention

St. Edward's Hall Players Organizational Meeting Thursday, Oct. 10th, 7:00PM 1st Floor Lounge (St. Ed's)

*** We are especially looking for people for Assistant Director, Stage Manager, Props +Set Construction**

Careers at Mayo

Graduate Nurses...

What are you looking for in a nursing career?

- ☑ Strong encouragement and support for your goals
- ☑ Thorough orientation, geared to your own education and experience
- ☑ Membership on one of the world's most respected medical teams
- ☑ Patient and family oriented practice
- ☑ On-site and off site continuing education
- ☑ World-class challenges
- ☑ The possibility to grow whether in clinical practice, management, research or education
- ☑ Flexible scheduling
- ☑ Competitive salary & benefits
- ☑ Progressive technology
- ☑ Diverse range of clinical specialities

What are you looking for in a place to live?

- ☑ A beautiful midwestern city of 70,000
- ☑ A community of professionals
- ☑ Recreational and cultural opportunities for all seasons
- ☑ Cosmopolitan atmosphere in an internationally known medical center

Look into Mayo Medical Center, Rochester, Minnesota

For information:

Mayo Medical Center, Nursing Recruitment, P.O. Box 6057, Rochester, MN 55903-6057 1-800-247-8590

Mayo Foundation is an affirmative action and equal opportunity educator and employer

MOREAU CENTER FOR THE ARTS

Oct. 11- Nov. 8
Moreau Galleries
Dianne Reeves
Handmade Paper
Susan Messer,
Drawings
Admission Free

Nov. 14-17
O'Laughlin Auditorium
Saint Mary's Theatre
Hansel and Gretel:
An Old Tale Newly Told
Saint Mary's
student tickets: \$3

Thurs. Nov. 7
Little Theatre
Saint Mary's
Women's Choir
Fall Concert
Admission Free

Fri. Nov. 23
Little Theatre
Jonathan Frid's
Shakespearean
Odyssey
Saint Mary's
student tickets: \$3

Tickets for all events on sale at the Saint Mary's box office, located in O'Laughlin Auditorium, Mon.-Fri., 10 a.m.-4 p.m. Visa/MasterCard orders at 284-4626.

Saint Mary's College
NOTRE DAME - INDIANA

Come Home to Hacienda
Hacienda

Steinbrenner will serve as alternate for Atlanta group

ATLANTA (AP) — The U.S. Olympic Committee has recommended New York Yankees owner George Steinbrenner as an alternate on Atlanta's 1996 Summer Olympics Committee.

Steinbrenner lost his seat on the Atlanta Committee for the Olympic Games Oct. 1 when Robert M. Helmick resigned his post as USOC president, ACOG lawyers said. He had been named to the board by Helmick.

Helmick had combined two permanent positions on the ACOG board, serving both as USOC president and as an International Olympic Committee member. Helmick retains his ACOG seat by virtue of his IOC membership.

But Steinbrenner lost his seat to make room for interim USOC President William J. Hybl, who is required to be on the board by ACOG bylaws.

A letter from Hybl to Steinbrenner said the appointment was "agreeable to our friends in Atlanta," according to a statement issued Monday by the USOC in Colorado Springs, Colo.

Missouri coach restates inadequacy of NCAA investigation

COLUMBIA, Mo. (AP) — Missouri basketball coach Norm Stewart maintains the NCAA's investigative process is "in drastic need of reform."

In his new book, "Stormin' Back," Stewart also decries the influence of university administrators on the NCAA. He writes that athletic directors, coaches and others in college athletics "are left out of the decision-making process" by the organization.

Stewart, entering his 25th season at Missouri, unveiled the book on Monday during a news conference at his home.

"It's not a book where we're trying to bash anyone," Stewart said. "I think it's a healthy criticism ... it's just my side."

Asked whether his criticism of the NCAA qualified as bashing, Stewart said, "comparatively, I did nothing — compared to their bashing. I took two years

of that."

Missouri's basketball program was penalized by the NCAA last year for violations including using an improper recruiting agent in Detroit, scholarship payments to an ineligible player and small cash payments to several players.

It was the first time in school history that a Missouri athletic program received NCAA sanctions — two years probation, a ban from the NCAA tournament and limits on basketball scholarships.

Stewart said a survey of coaches he conducted for the book indicated many of his colleagues share his resentment toward the NCAA.

He sent questionnaires to 72 coaches, and 34 responded, Stewart said. Texts of the questions are not included in the book.

"The coaches have little say in

Norm Stewart

the rules, the players even less," he writes. "The annual NCAA convention is in the middle of basketball season, and the school presidents and administrators run the show."

"In the survey, it was unanimous, 34-0, that coaches wanted more coaches and players to participate in the NCAA rulesmaking process."

Stewart also renews a call for the NCAA to adopt due process for its investigations similar to those in the legal system.

"As it stands, the NCAA puts too much of a burden on the coaches to prove their innocence," he writes. "If we are members of their group, shouldn't they be trying to find us innocent?"

Dave Cawood, an NCAA spokesman, said it was "a compliment to the NCAA" for Stewart to acknowledge that the chief executive officers of colleges and universities run the organization.

"It shows that education should be foremost in what the NCAA is all about," Cawood said.

As for Stewart's calls for due process, Cawood said the Missouri coach didn't appear before an independent commission that has been studying

NCAA rules for about a year. The panel is expected to make its recommendations in November, he said.

"There was an opportunity for him to present his ideas," Cawood said.

However, Stewart told reporters he decided not to attend the NCAA rules hearing in Washington because he would have had to travel at his own expense — something that was unappealing to him because he had just refinanced his home mortgage. He didn't elaborate.

Asked how much money he hoped to make from the \$19.95 book, Stewart gestured toward trays of complimentary snacks and wine and said, "I hope to make enough to pay for the drinks and food you have."

Stewart, 56, also offers a detailed account of his fight with cancer, from the time he was stricken on a 1989 team flight.

Kansas City shuts down Kelly, slaughters Buffalo 33-6

KANSAS CITY, Mo. (AP) — Kansas City's defense gave Buffalo's no-huddle offense no hope.

The Bills, averaging more than 32 points and 450 yards in winning their first five games in defense of their AFC championship, suffered six quarterback sacks, five lost fumbles and their most lopsided defeat in four years Monday night as the Chiefs romped to a 33-6 victory.

Christian Okoye, following two Buffalo turnovers, scored two touchdowns two minutes apart as the Chiefs took complete control in the third quarter.

The Bills, who haven't been

held without a TD since Dec. 4, 1988, suffered their worst defeat since a 47-6 loss to Indianapolis by replacement players during the 1987 strike. Derrick Thomas had four of the Chiefs' sacks, with two of them causing fumbles.

Okoye ran for 130 yards, setting a Chiefs record with his 13th 100-yard game, and rookie Harvey Williams rushed for 103.

The Bills, held to 210 total yards, still were in the game when Thurman Thomas took a pass from Jim Kelly deep in Buffalo territory and was immediately hit by Lonnie Marts, who knocked the ball loose for Kevin Ross to scoop up and run

13 yards to the Buffalo 17.

Steve DeBerg hit Robb Thomas for 12 yards to the 5, then Okoye went over on the next play for a 23-6 lead with 2:52 left in the third quarter. A moment later, Thomas sacked Kelly, knocking the ball loose, and Dan Saleaumua recovered on the 11. On fourth and goal from the 2, Okoye knocked a defender backward into the end zone.

A fumble by Don Beebe on the ensuing kickoff led to Nick Lowery's 22-yard field goal. Lowery also kicked a 41-yarder in the first quarter, a 40-yarder in the second and a 24-yarder in the third.

Thomas, the Bills' leading

rusher, left the game late in the quarter with an apparent ankle injury.

Adding to their miseries, even the officiating went against the Bills. Officials placed the ball 5 yards away from where they should have after replay officials overturned a Buffalo pass completion in the third period.

DeBerg, after faking to Okoye, hit Pete Holohan with a 1-yard touchdown pass on the second play of the second quarter.

The Chiefs sacked Kelly four times in the first half and harassed him on almost every passing down.

Buffalo got a 44-yard field goal in the second quarter from Scott Norwood and then a 25-

yarder after wasting a first down on the Chiefs 11 after Okoye fumbled into the arms of Buffalo's Leonard Smith on the Chiefs 34.

A roughing-the-passer call against Bill Maas two plays later moved the Bills 11 yards to the 11, but the Chiefs' defense, which came into the game allowing an AFC-low 12 points per game, refused to yield. On second and three from the four, Maas recorded the Chiefs' third sack, downing Kelly on the 12.

Kelly was pressured on the next play and had to dump the ball off to Thomas as the Bills settled for a 25-yard field goal.

HEY FIGHTING IRISH

Man cannot live by football alone.
Call Domino's Pizza.

NOTRE DAME

271-0300

1835 South Bend Ave.

ST. MARY'S

289-0033

816 Portage Ave.

Look Who's Got The Best Deals On Campus!

STUDENT SPECIAL!

LARGE ONE TOPPING PIZZA \$6.99
SECOND PIZZA \$4 MORE!
 ADDITIONAL TOPPINGS AVAILABLE

LIMITED TIME OFFER. NO COUPON REQUIRED.
 Valid at participating stores only. Not valid with any other offer. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

SUNDAY DOUBLE FEATURE

TWO SMALL PEPPERONI PIZZAS \$5.99
 ADDITIONAL TOPPINGS AVAILABLE

OFFER VALID SUNDAY ONLY.
 LIMITED TIME OFFER. NO COUPON REQUIRED.
 Valid at participating stores only. Not valid with any other offer. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

At The Far Side's spy center

"Don't worry, Jimmy — they're just actors ... and that's not real ketchup."

CALVIN AND HOBBS

BILL WATTERSON

I HAVE IN MY HAND AN INVISIBLE CRETINIZER! ONE SHOT RENDERS THE VICTIM A BABBLING SIMP, A DOLT, AN UTTER MORON!

CROSSWORD

1	2	3	4	5	6	7	8	9	10	11	12		
13					14				15				
16					17				18				
19					20								
21					22				23	24	25		
				26					27		28		
29	30	31	32	33					34	35			
36									37				
38						39	40	41					
42			43	44									
45			46		47				48	49	50	51	52
		53		54					55				
56	57								58				
59				60					61				
62				63					64				

© Edward Julius Collegiate CW8703

Editor's Note:
The Observer has decided to start running the new Collegiate Crossword puzzle, instead of the New York Times Crossword puzzle. This is on a trial basis and will continue until the end of the Fall Semester. The answers to today's puzzle will be found somewhere in the rest of the paper.

- ACROSS**
- 1 Actor Everett, et al.
 - 6 Finishes a cake
 - 10 Pete Weber's organization
 - 13 Attach, as a bow tie (2 wds.)
 - 14 "I Remember ____"
 - 15 Keyboard maneuver
 - 16 Gulch
 - 17 ____ phone
 - 19 Amphitheatres: Lat.
 - 20 Ascends
 - 21 Low-mpg car (2 wds.)
 - 23 Pinball machine word
 - 26 ____ parade
 - 28 Vegas cube
 - 29 Gummy substances
 - 34 In an unstable position (2 wds.)
 - 36 Negative verb form (2 wds.)
 - 37 Pelted with rocks
 - 38 ____ Zone
 - 39 D.D.S.'s field
 - 42 Yoko ____
 - 43 Mortgage bearer
 - 45 Memo
 - 47 Gaudy exhibition
 - 53 Home for birds
 - 55 Charlotte ____
 - 56 Thin limb
 - 58 Pine extracts
 - 59 German pronoun
 - 60 ____ majesty
 - 61 Entomologist's specimen
 - 62 Greek letters
 - 63 Part of B.A.
 - 64 Barbara and Anthony
- DOWN**
- 1 Bow or Barton
 - 2 Itchy skin condition
 - 3 Mimicking
 - 4 German name for the Danube
 - 5 Take lightly (2 wds.)
 - 6 Sudden urge
 - 7 Magic flyers
 - 8 Political refugee
 - 9 Healthy: Sp.
 - 10 Cleveland, e.g.
 - 11 Work in a restaurant
 - 12 Reply (abbr.)
 - 13 Rocky cliff
 - 18 That: Fr.
 - 22 Sharp turn
 - 24 Potential base hit
 - 25 A Roosevelt
 - 27 French menu item
 - 29 City in Georgia
 - 30 Astronomy prefix
 - 31 War memorials
 - 32 Pig ____ poke
 - 33 Take it very easy
 - 35 Certain votes
 - 37 Sault ____
 - 39 Letter opener
 - 40 Pepsin and ptyalin
 - 41 Pince ____
 - 44 More infuriated
 - 46 Miss Arden
 - 48 Change the Constitution
 - 49 Cup for cafe au lait
 - 50 Foreigner
 - 51 Element #30 (pl.)
 - 52 Piquancy
 - 54 Spanish for island
 - 56 Slangy photos
 - 57 Here: Fr.

CAMPUS

Tuesday

7 p.m. Presentation/Reception for all students interested in discovering career opportunities with Merck and Company. All are invited and encouraged to attend. Located in the Upper Lounge of the University Club.

7 p.m. Film, Women in Hollywood Series- "And God Created Women," Introduction and discussion led by Hilary Radner will follow. Annenberg Auditorium.

9:15 pm. Film, "Stage Coach." Annenberg Auditorium.

LECTURES

Tuesday

12:15 p.m. Lecture, "An Insider's View of the August Coup and Its Impact on Indiana-Soviet Trade Relations," Peter Prostayakow, Director of the Institute for Information and Socio-Economic Research. Auditorium, Hesburgh Center.

12:30 p.m. Kellogg Seminar, "In Search of a New Identity: Dictatorship, Democracy, and the Evolution of the Left in Chile and Peru," Kenneth Roberts. Room C103, Hesburgh Center for International Studies.

4:15 p.m. Lecture, "The Odd Couple, O'Hara and Gurian: Academic Notre Dame in the 1930's," Robert Burns. Lounge, Hesburgh Library.

4:30 p.m. Biological Sciences Seminar, "Frog Brain as a Source of Novel Neuropeptides." J. Michael Conlon, Professor of Biochemistry, Creighton University School of Medicine. Room 283, Auditorium, Galvin Life Science Center.

MENU

Notre Dame

- Batter Fried Fish
- Roast Turkey
- Fettuci di Alfredo

Irish volleyball awaits arrival of attacking Crusaders

By **RENE FERRAN**
Associate Sports Editor

After two straight disappointing weekend tournament finishes, the Notre Dame volleyball team (7-6) hosts Valparaiso tonight at 6 p.m. looking for some momentum going into its version of October break.

The Irish get the next 10 days off after tonight's match, but first, they must recover from a second consecutive fourth-place result—this time at the Stanford Invitational.

On Thursday, Notre Dame went up against top-ranked Stanford in the first round, and the Cardinal lived up to their lofty ranking, blasting the Irish into the consolation round 15-7, 15-1, 15-8.

So now the Irish tangle with the Crusaders having lost three straight matches and four of their last five. But Valparaiso presents the perfect opportunity for them to get back on the winning track.

"We're definitely the stronger team, but we're going to need a good team effort," said Brown. "Valpo's going to come in fired up, and we're going to have to come in fired up as well."

The Crusaders are led by two Mishawaka natives, senior Lori Barton at middle blocker and freshman setter Kristy Gates, as well as senior setter Chris Solzman. However, Valparaiso is very small across the front line—only one player on the roster stands over six feet tall.

In the all-time series, Notre Dame has dominated, holding a 9-2 edge and not suffering a defeat to Valparaiso since 1980—the first year at the varsity level for the Irish.

Brown was impressed with Stanford's concentration during their match with the Irish.

"A lot of people—myself included—thought that Stanford might look past us and not play as sharp, not be quite as focused," Irish coach Debbie

see VALPO/page 16

The Observer/R. Garr Schwartz

The Irish volleyball team will try to dig out of a losing rut when it faces Valparaiso tonight at the JACC.

U.S. volleyball battles Japan in Olympic preview at JACC

By **RENE FERRAN**
Associate Sports Editor

The United States' drive toward a berth in the Olympic women's volleyball tournament rolls through Notre Dame.

In what could be a preview for next year's excitement in Barcelona, the U.S. and Japan meet in the third of a five-match tour of the Midwest tonight after the conclusion of the Notre Dame-Valparaiso match.

The tour is a tune-up for next month's World Cup tournament in Japan which will be the Americans' last chance to qualify for the 1992 Olympics to be held in Barcelona, Spain. The U.S. missed an opportunity

to clinch a berth in the eight-team field when it finished second to Cuba at the recently completed NORCECA Zone Championship in Regina, Saskatchewan.

In order for the U.S. to make the Olympics, it must finish higher than any of the other non-Olympic qualifying squads at the World Cup. Besides Cuba, the Soviet Union (1988 gold medalists at Seoul), China (runners-up at the world championships), Japan (Asian zone champions) and Spain (host country) already have earned a bid to Barcelona.

"It's going to be some of the best volleyball people in this area will have an opportunity to see in person," said Irish coach

Debbie Brown. "If you've only seen world-class volleyball on television, you'll be surprised at how hard they hit the ball—the power on display will be impressive."

The U.S. team is currently ranked third in the world by virtue of its bronze medalist showing at the 1990 World Championships, but its upset loss to the Cubans in Regina only heightens the importance of the World Cup tournament to be held November 8-17, and hence, this tour.

"We were disappointed that we were unable to earn our Olympic spot at (Regina)," said USA coach Terry Liskevych. "We feel that we belong (in the Olympics), and this tour plays a

large role in preparing for the World Cup.

"Japan is traditionally one of the top teams in Asia, and this team is no different. Since we have (these) matches scheduled with them in such a short period of time, it should be interesting to see how both teams' strategies will vary."

The two teams have split the first two matches in the series. The Japanese knocked off the Americans in five games on opening night in Kansas City, Mo. The U.S. rebounded the next night, however, sweeping the recently crowned Asian champions in DeKalb, Ill.

Brown, a former player and coach of the national squad, played an important role in

getting tonight's match scheduled in the Joyce ACC.

"Since I know the people who set up the tour, they asked if we would be interested in hosting a match," Brown said. "So I went to the administration and asked about it, and they were really excited about the opportunity."

"You can compare this tour to one of an all-star team of NBA players coming to South Bend. These are the best volleyball players in the country, and our country is one of the best in the world—and Japan is very good too."

Tickets are on sale at the ACC box office for \$6 for adults and \$4 for students and youth under 16.

Jordan hurts only himself when he ignores the wishes of his teammates

A disturbing trend has recently developed among the superstars of team sports.

For instance, Oakland A's outfielder Jose Canseco has been outspoken about his dislike for the city of Oakland and its fans, and has publicly asked to be traded. He claims that he would be even more of a superstar if he didn't have to play half his games in Oakland Coliseum.

His manager, Tony LaRussa, responded, "Anybody who wants to leave—you're better off without them."

But this could be passed off as a case of Jose being Jose. A more blatant—and surprising—example came this past week when Chicago Bulls' guard Michael Jordan did not join the team at the White House to celebrate their recent NBA championship with President Bush.

When asked about his absence, Jordan became indignant, claiming that it was nobody's business and that if he didn't want to be with the team in Washington, that was his prerogative.

"One time I choose to do something for myself and I get criticized for it," he was quoted as saying in Friday's Chicago Tribune. "It wasn't my intention to disrespect anyone, but I've met George Bush before. I don't think he was different from the last time I met him."

But forward Horace Grant hit the nail on the head when he spoke out during the Bulls' media day about the double standard employed for Jordan.

"If me or any of the other guys missed, we'd have caught flak from the organization," Grant said. "We didn't win the championship as one

Rene Ferran
Out of Bounds

player . . . but if one guy wants to isolate himself like that, we're not going to win (another) championship.

"I had an appearance scheduled (that day) and someone in the Bulls' organization cancelled it for me. They could have done that for him. He's a spectacular player, probably the best in the league, but I'm not going to sit here and let him destroy the team like that."

Now, it goes without saying that Jordan, like Canseco, is an outstanding player, and should be treated as such. It's simply when they hold themselves as higher than their teammates, and forget that there is no "I" in team, that is troublesome.

Jordan claims that the whole ordeal is being blown out of proportion, but when you are the star player of the world's champions, the littlest thing means a lot—especially to the media, and as a result, his public. Of all people, a superstar like Jordan should realize this.

Further, how quickly he forgets the Bulls' frustrations year after year in the playoffs for lack of a supporting cast around Jordan's talents. And now that the team surrounding him has the ability to take the Bulls to the finals, he threatens to destroy them with an act of selfishness.

If this was a case of Jordan backing out of an individual activity—a card show, an appearance on behalf of the team—that's one thing. But when Jordan effectively shows up his teammates by not joining in a team event and then claims special immunity, Grant's indignation is clearly justified.

Jordan contends, "I've always wanted everyone on this team to get the spotlight and I haven't tried to steal it." By his actions, he has stolen it away, and should have realized the consequences before he acted.

Siegfried sneaks by Farley Pasquerillas, Lyons, Howard triumph

By **ELAINE J.C. DEBASSIGE**
Sports Writer

In double overtime, Siegfried was able to sneak by Farley's Finest, 18-12.

Farley failed to score on their second possession of overtime, and Siegfried capitalized on this situation. Colleen Knight caught the game-winning touchdown from a Marce McNeill pass.

Both teams scored in the first overtime. Siegfried was first to score on an Angie Luzio run. Farley was able to counter that touchdown with one of their own from Bresnahan.

In the closing minutes of the second half, Katie Ryan was able to intercept a Farley pass. However, the Slammers could not capitalize, and the game went into overtime.

"I don't think I've ever been as proud of any athletic team as I was of our team today," said Siegfried head coach Doug Orsagh.

P.E. 8, Knott 6

In a defensive battle, Pasquerilla East was able to edge Knott, 8-6.

P.E.'s touchdown came from a quick pitch to Nikki Ebright. Alison Kossler made the two-point conversion.

Christine Hollembaek's interception and return led to the winning Pyro touchdown.

Knott was without the services of veteran quarterback Ruth Kmak. Karen Wallace filled in ably for Knott.

P.W. 12, Lewis 6

Pasquerilla West's offensive line was able to hold back the Chicken defense to beat Lewis, 12-6.

Ronnie Alvarez had another touchdown for P.W. and helped the Plaid Wave to another victory. Terry Carter's interception set up a Plaid Wave score.

Lyons 12, Off-Campus 8

Off-Campus was blindsided by Lyons, 12-8.

Kristy Alkidas ran for the Heathen touchdown and Kristin Orlando converted the extra point. Anne Broderick and Kerry Norton made key plays on the defense but their efforts were not enough to hold Lyons off.

Howard 14, Badin 8

All the scoring had fizzled out by halftime in this battle, with Howard escaping with a 14-8 win.

Kim Harter caught a 22-yard touchdown pass for the first Howard score, while Carrie Mouritsen brought in the next touchdown.