

The Observer

VOL. XXV. NO. 32

TUESDAY, OCTOBER 6, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Dornan says Clinton was guest of KGB

WASHINGTON (AP) — Bill Clinton's campaign is dismissing as a "bizarre fantasy" Rep. Robert Dornan's claim that the Democratic nominee was a guest of the KGB during a trip to Moscow more than 20 years ago.

Dornan, R-Calif., has made a number of speeches on the House floor in recent days about Clinton's trip to Moscow while he was a Rhodes scholar at Oxford in 1970. In an interview with the Washington Post, Dornan alleged that the KGB drove Clinton around in a limousine to encourage him to lead anti-Vietnam War demonstrations.

Clinton adviser Paul Begala, appearing on a C-SPAN call-in show, called the allegations

★★★★★★★★★★★★
ELECTION '92

■ Poll / page 3
■ Election/ page 6

"just another bizarre fantasy from Bob Dornan."

Meanwhile, Newsweek reported that State Department officials had found several pages missing from Clinton's passport file, and the FBI was investigating.

The magazine said several media outlets had filed Freedom of Information Act requests for the file and were investigating an unsubstantiated

see Clinton / page 5

The Observer/ Brian McDonough

America's melting pot

Representing a blend of many cultures, these children enjoy themselves at the Multicultural Fall Festival yesterday at the Fieldhouse Mall. The festival began Sunday and will continue through Friday.

Senate calls on NBC to apologize for Sinead's act

By KENYA JOHNSON
News Writer

Last night Student Senate passed a resolution calling upon NBC to issue a formal apology and statement of regret for broadcasting the act of Sinead O'Connor tearing a photograph of Pope John Paul II during the October 3rd episode of Saturday Night Live.

O'Connor performed "War," a song by the late Bob Marley. After her performance O'Connor held up an 8-by-12 photo of the pope and slowly ripped it into several pieces while saying, "Fight the real enemy."

Pat McCarthy, SUB manager, said he was offended by the show. "This country was founded on religious tolerance. That action displayed no tolerance, no respect. It was a front

to the values we hold," he said.

McCarthy drafted the resolution which opposes the act and reprimands NBC for airing the show. Although Saturday Night Live is live and unedited, two other showings were broadcasted in other time zones after the original live performance.

Those opposed to the resolution questioned if Senate had a right to pass the resolution.

"The first amendment gives everyone the right to speak out as they wish," said Adele Lanan, assistant director of student activities. "We cannot infringe upon a person's way of expression."

Senate members agreed, but said that the resolution does not restrict expression.

"We understand that O'Connor had the right to express herself," said Junior Class

■ Sinead / page 3

President Dan Connolly." But we too must exercise our right to speak out. We aren't censoring, we aren't banning. We're simply saying we don't approve and won't tolerate what happened."

McCarthy agreed. "It may have been within her constitutional right, but we can disagree with it," he said.

Members still expressed dissatisfaction with the resolution.

"We are essentially asking NBC to censor their shows and that is not in our place," said Senator Tyler Farmer.

"We are trying to represent the ND community on a moral issue based on a few opinions. We have no right to speak so strongly on behalf of the ND

community without knowing how anyone else feels about the issue," said Farmer.

Farmer walked out of the meeting when Senate moved to stop discussion on the resolution and take a final vote.

Keenan Hall Co-President Dave Reinke also disagreed with the resolution.

"It seems that she was raised in a Catholic environment totally unlike our own and experienced a very negative aspect which we cannot understand," he said.

"I'm shocked and a little taken aback, but not offended. I'm confident enough that I can see what O'Connor did, come to terms with it, and still be strong in my faith," Reinke added.

The resolution passed by a vote of eight to four.

Various campus organizations

spoke on the issue. Dennis Moore, director of public relations, saw no cause for an official University response.

"We may have a contract agreement with NBC, but Notre Dame has no influence over their programming," he said.

"I don't think NBC can be held responsible. They immediately disavowed any knowledge of or endorsement," Moore added.

Mark Milbocker, president of the Knights of Immaculata, agreed with the Senate action.

"We'd hope in good faith that it wasn't NBC's intent, but we still hope they could will make an apology," said Milbocker.

John Cowan, president of the College Republicans, saw no cause for a response.

"Whether we agree with it or not is no reason not to show it."

BOG discusses spending cuts with Hickey

By KATIE CAPUTO
News Writer

Saint Mary's President William Hickey discussed recent expenditure cuts with the Saint Mary's Board of Governance during Monday's meeting.

Hickey said that 80 percent of all operating revenues comes from student tuition and room and board.

However, in the last few years, the student population at Saint Mary's has been reduced by 200 students. Because of the decrease in applications to the college, in order to maintain high academic standards, the school could not accept as many students as in the past.

"We are not going to lower

our standards," Hickey said.

According to Hickey, because of this decrease in students the College must "recognize that expenditures (will) have to decrease."

To cut expenditures, thirty-four staff and faculty positions have been eliminated within the past three years, Hickey said. Operating budgets have been frozen in every department for the past two years, he said, and all salaries were frozen this year.

Hickey added that Saint Mary's is not unique to these reductions, but that the college is significantly better off than many other Catholic schools.

Another topic that the board presented to Hickey was the card access system used by

McCandless Hall. Hickey said the system follows the success of Augusta Hall, which operates on an honor parietal system.

In the "McCandless Hall experiment," the dormitory was put on the honor parietal system in an effort to persuade students to remain on-campus, he said. The administration plans to give the experiment a few years to prove its success.

Hickey ended the meeting by answering the question, "Where do you see Saint Mary's in the next five years?"

"We will continue to work hard at a further diversification of students and staff," he said. "We are going to continue to work towards a day when students can have more access to Saint Mary's College."

Fireside chat addresses aging problems

By THERESA ALEMAN
News Writer

The process of aging presents problems, changes and opportunities, according to Paul Reese, Indiana president of the American Association of Retired People, who spoke at a fireside chat yesterday.

The primary concerns of senior citizens include the budget deficit, universal health care

reform, the educational system and the economy, he said.

Reese cited a need for political reform so that all people, not just the aging, could have an improved quality of life. "If the people lead, the politicians will follow," he concluded.

Reese encouraged listeners to work hard, have fun, keep learning, and to do things for others. "Young people need to concern themselves with the

problems of old people because they are their own future problems," he said.

Also speaking at the chat was Molly Toole, a woman who has worked in the Hesburgh Library for 21 years, who shared her memories from the past.

Toole expressed excitement over the young people's interest in the problems that the elderly face.

The Observer/ Brian McDonough

Another day gone by

While sitting on the dock at St. Joseph's lake, senior Vernon Bell and sophomore Victoria Mullek admire the sunset.

INSIDE COLUMN

Ben and Jerry promote profit, peace and love

Ben Cohen and Jerry Greenfield, owners of Ben and Jerry's Homemade, Inc., have mastered the ice cream industry. In 1991, their sales totalled over \$97 million.

In the same year, they donated 7.5 percent of their pre-tax profits to the Ben and Jerry's Foundation, designed specifically to fund non-profit, community-based organizations across the United States.

They also continued to implement their unique salary guideline, which prevents any company staff-member from earning more than seven times the salary of the lowest paid employee.

They've sponsored charity and musical festivals in San Francisco and Chicago. They dispose of their production wastes in an environmentally safe manner. They print phrases like "Please Think About Issues of Peace" on ice cream wrappers.

At the Newport Folk Festival in Rhode Island this summer, Ben and Jerry set up a postcard-writing table, providing addresses and information for visitors to write to their respective Congresspersons in support of a bill to relieve childhood poverty in America.

"The idea is to integrate a social concern into all the different areas of normal business, to maximize what we can do," said Greenfield in an interview for the Folk Festival.

Cohen and Greenfield have redefined the corporate ethic, integrating social service into the goals of their business. Their phenomenal success proves without a doubt that altruism and corporate growth need not be mutually exclusive.

They are a new breed of businessmen, a refreshing change from the ruthless characters who have come—perhaps justifiably—to define the corporate world in America's collective mind.

Unfortunately, an irrational conception prevails in our society that charity means weakness; weakness, to be sure, is the last characteristic American business wants to display as it struggles to maintain a place in the chaotic world economy. Consequently, business often arranges its goals to serve not the common good, but the individual bank account.

"I feel like this company shows you can have a business and still care about people," said Greenfield. "It's another option for business, one which involves bringing values into the company, not leaving them at home. You don't have to do what everyone tells you is the only way, and business doesn't need to be exploitative."

"So we have a two-part bottom line, how much money did we make, and how well did we contribute to the community . . . To us, [the community] is central—it has the same importance as the quality of our product."

If there is any justice in the world, Ben and Jerry will be known—very soon—not only for outrageous flavors like Chunky Monkey and Tropical Rainforest Crunch, but for their "caring capitalism," which helped dispel the myths that the profits of business should benefit only those who generated them.

Jennifer Guerin
Asst. Accent Editor

WEATHER REPORT Forecast for noon, Tuesday, October 6

FORECAST

Sunny and mild today with highs in the upper 60s. Cloudy and mild Wednesday and high in the upper 60s.

TEMPERATURES

City	H	L
Anchorage	47	29
Atlanta	62	57
Bogota	70	46
Boston	71	40
Cairo	88	70
Chicago	66	42
Cleveland	63	42
Dallas	87	57
Detroit	64	40
Indianapolis	70	45
Jerusalem	90	66
London	59	52
Los Angeles	76	62
Madrid	73	52
Minneapolis	77	56
Moscow	43	36
Nashville	63	56
New York	65	45
Paris	57	50
Philadelphia	69	50
Rome	64	52
Seattle	62	45
South Bend	68	39
Tokyo	70	54
Washington, D.C.	65	49

TODAY AT A GLANCE

WORLD

Jackson's laryngitis delays concert

■**ISTANBUL, Turkey** — Only a few hours before his long-awaited concert in Istanbul, a voiceless Michael Jackson flew to London, organizers announced. Jackson caught a cold during his visit to Romania last week, where he last performed, and his private doctor was called to Istanbul on Friday, the day the rock star arrived, said Bob Jones, a Jackson spokesman. Jones said Jackson's doctors will decide whether the Istanbul concert, which had been scheduled for Sunday, will be held at a later date. Jackson was also scheduled to give a concert at the Aegean coastal city of Izmir, Turkey, on Wednesday. Jones said he was hopeful Jackson could still perform in Athens on Saturday.

NATIONAL

TV: America's favorite pastime

■**RADNOR, Pa.** — Give up television forever? Not for a million bucks, say 25 percent of those questioned in a TV Guide survey. The survey, in the latest issue of the magazine, found 23 percent would give up all television watching permanently for \$25,000, but 46 percent

would have to be paid at least \$1 million, and 25 percent would not do it even then. The survey also found that nearly two in three Americans watch TV while eating dinner, and men are twice as likely as women to hold the remote control. It also found that more viewers are offended by too much violence (37 percent) than by too much sex (27 percent), lack of creativity (14 percent), too many reruns (11 percent) or too many commercials (7 percent). The results are based on a national telephone poll of 1,007 adults June 6-11. The margin of error was plus or minus 3 percentage points.

Farmer grows monstrous pumpkin

■**VACAVILLE, Calif.** — Superior seeds, unusually warm weather and lots of water helped a Washington state farmer grow the year's largest pumpkin — an 827-pound monster that measured more than 14 feet around. "You just have to determine every day what the pumpkin needs," said Joel Holland of Puyallup, Wash., who earned \$7,000 for his victory in the World Pumpkin Confederation Worldwide Weigh-In on Saturday. The winner was the largest ever entered in the contest, beating an 816 1/2-pounder grown in New Jersey in 1990. Holland said the pumpkin gained 22 1/2 pounds a day at its peak. He said he built a wooden shelter around it halfway through the growing season to keep rain and direct sunlight off it. The pumpkin will be carved into a huge jack-o'-lantern on Oct. 31.

OF INTEREST

■**Service oriented seniors:** a representative from the Lutheran Volunteer Corps will be in the Library Concourse today from 9 a.m. to 1 p.m. and at the CSC from 2 p.m. to 5 p.m. Undergraduates are welcome to attend.

■**Truman Scholarship information** meeting will be today from 4:30 p.m. to 5 p.m. in 217 O'Shaughnessy Hall for juniors interested in public service

■**Freshmen students** interested in helping to launch a new Freshman Year publication are invited to an organizational meeting tomorrow at 4:30 p.m. in Room 7 of the Freshman Learning Resource Center, or contact Cecilia Lucero at 239-7421.

■**ND Co-dependents Anonymous** will have a 12-step recovery program for men and women who grew up in dysfunctional families today at 5:30 p.m. and tomorrow at 7:30 p.m. in the Sorin Hall chapel.

■**Arts and Letters Career Day** is today from 12 p.m. to 4 p.m. in the lower level of the Center for Continuing Education (CCE). Representatives from 30 career areas are in attendance to answer any questions that students have and will provide literature for students to take with them.

■**ND Accounting Association** will present Conviser Duffy tonight at 6 p.m. in room 222 Hayes-Healy Center. Stop by and speak with Conviser Duffy representatives about the CPA exam and their preparatory course.

■**Campus Inter Faith Bible study** will be tonight at 7 p.m. and every Tuesday in Badin Hall conference room. The session will last one hour and bring a Bible.

■**Right to Life of ND/SMC** will have an important organizational meeting tonight at 7:30 p.m. in the Hayes-Healy Auditorium (Rm. 122). Collegians Activated to Liberate Life (C.A.L.L.), a national pro-life activist group, will give a presentation.

Today's Staff

News

Becky Barnes
Bevin Kovalik

Production

Kim Massman
Jordan Maggio

Sports

Brian Kubicki

Systems

Matt Carbone

Graphics

Christopher Mullins

Accent

Mara Divis
Sarah Doran

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.

MARKET UPDATE

YESTERDAY'S TRADING October 5

VOLUME IN SHARES
284,392,700

NYSE INDEX

-1.67 to 224.14

S&P COMPOSITE

-2.90 to 407.57

DOW JONES INDUSTRIALS

-21.61 to 3179.00

GOLD

+ 2.40 to \$350.50

SILVER

+ 1.5 to \$3.749

ON THIS DAY IN HISTORY

■ **In 1884:** The Naval War College was established in Newport, R.I.

■ **In 1973:** Egypt and Syria attacked Israel in the start of the Yom Kippur War.

■ **In 1976:** In his second debate with Jimmy Carter, President Ford asserted there was "no Soviet domination of Eastern Europe."

■ **In 1981:** Egyptian President Anwar Sadat was shot to death by Muslim fundamentalists while reviewing a military parade.

■ **In 1991:** Reports surfaced that a former personal assistant to Supreme Court nominee Clarence Thomas, University of Oklahoma law professor Anita Hill, had accused Thomas of sexually harassing her on the job.

Clinton, Bush still tied in poll

By PAUL PEARSON
Associate News Editor

Gov. Bill Clinton and President Bush are still running neck-and-neck among Notre Dame and Saint Mary's students, according to the latest Observer election poll.

The poll, conducted Sept. 29-Oct. 5, says that 41 percent of students asked intend to vote for Clinton. Thirty-eight percent intend to vote for Bush, 17 percent are undecided, and 4 percent said they would vote for Texas billionaire Ross Perot, who officially re-entered the race Thursday.

Bush received a 41 percent approval rating among the students in the poll. However, when asked who is responsible for the current economic cli-

Observer Election Poll

The Observer/ Christopher Mullins

The following are the results of a random telephone poll of 300 Notre Dame students (151 male, 149 female) and 100 Saint Mary's students conducted Sept. 29-Oct. 5. 115 of the students polled were Democrats, 174 were Republicans and 111 were independent. The margin of error is 5 percent.

mate, only 24 percent blamed Bush, while 34 percent said Congress was to blame. Eighteen percent said both Bush and Congress are responsible.

The survey is the result of a

random telephone poll of 300 Notre Dame students (151 male, 149 female) and 100 Saint Mary's students. The margin of error is 5 percent.

Students have different opin-

ions about Bush and Clinton's running mates, according to the poll. Seventy-five percent of those questioned said that Sen. Al Gore, Clinton's vice presi-

dential nominee, could step in as President if necessary. However, only 37 percent of the students believe that Vice President Dan Quayle could step in if Bush were unable to continue.

USAir strikes, flights stopped

IMPERIAL, Pa. (AP) — Ground crews for USAir, the nation's sixth-largest airline, walked off the job Monday in a dispute over job security, canceling flights for thousands of people.

Flight attendants voted to honor the picket lines, which sprouted at dawn at airports around the country, including USAir hubs in Charlotte, N.C., and Pittsburgh, where 28 strikers were arrested. Airline pilots said they would continue to work.

USAir said three-quarters of its 2,600 daily departures were taking off and other carriers were accepting stranded passengers. But some travelers forced to find other ways home didn't have much sympathy for the strikers.

"Look at that. Canceled, canceled, canceled. Every 15 minutes it changes," said Philadelphia-bound Sherry Parisi, who was stuck in Charlotte with her sister-in-law, Janice Graf.

"I don't know how anybody could do this in this economy," said Graf. "It takes a lot of nerve."

The striking union, the International Association of Machinists, represents about 8,300 employees, and many of them said the main issue was job security — not wages or benefits.

At the newly-opened Pittsburgh International Airport, 25 people were arrested Monday afternoon for trespassing, and three for allegedly carrying brass knuckles.

NBC still receiving calls over Sinead's SNL stunt

NEW YORK (AP) — The NBC switchboard was still getting calls Monday from people who couldn't believe their eyes when singer Sinead O'Connor tore up a picture of the pope on "Saturday Night Live."

"There was an immediate viewer response that continued on Sunday and continues today," said NBC spokesman Curt Block.

received more than 900 calls from people who didn't like the show — and seven who did.

"I was offended; the executive producer, Lorne Michaels, likewise was offended and surprised," said Block. "I haven't talked to the cast."

"I want to emphasize it was a spontaneous act on her part and unauthorized," he said.

O'Connor, who was in England on Monday, wants the action to speak for itself, said spokeswoman Elaine Schock.

Heavenly Dinner Deal

Every Sunday to Wednesday
Spaghetti & Tomato Sauce

\$2.99
per person

If thou has not tasted our delicious Italian offerings, here's a temptation: our very own Spaghetti and Classic Tomato Sauce Dinner. This sinful portion includes homemade Minestrone soup or crisp salad and devilishly hot loaves of San Francisco sourdough bread. An enlightening offer good Sundays thru Wednesdays until October 28, 1992.

Spaghetti Warehouse

Great Italian Food. All-American Fun.

501 North Niles • In The Works Hotel • 232-4414

Good Sunday through Wednesday, until October 28, 1992, dinner only. Not good with other discounts, coupons or specials.

The Department of Music Presents

Pomerium Musices

CONCERT OF LITURGICAL MUSIC
IN CELEBRATION OF THE 150TH ANNIVERSARY OF NOTRE DAME

PERFORMING
RENAISSANCE MUSIC FOR SAINTS OF THE CHURCH

Saturday
October 10, 1992
8:00 p.m.

Basilica of the Sacred Heart
The concert is free and open to the public

Security Beat

FRI., OCT. 2

12:01 a.m. An intoxicated Lewis Hall resident was transported to St. Joseph Medical Center for treatment of a possible alcohol overdose.

SAT., OCT. 3

10:34 a.m. Notre Dame Security transported a Morrissey Hall resident to St. Joseph Medical Center. The victim had been cut after being hit in the face with a soda can.

10:34 p.m. A Pangborn Hall resident was transported to St. Joseph Medical Center for treatment of injuries received from falling out of bed.

You won't find it in the Observer.

Mike Miller

- Calling for recognition of National Coming Out Day
- Leader of a group the Administration refuses to recognize

David Certo

- Former candidate for Student Body President
- Grand Knight of ND Knights of Columbus
- Outspoken conservative Catholic

"A Question of Tolerance"
TONIGHT • 7:30 pm.

Public Abrasion

WVFI's Weekly Discussion of Campus Issues and Politics

with Rich Delevan

PUMP IT UP.

wvfi am **640**

THE NOTRE DAME SESQUICENTENNIAL

CLOSING EVENTS

*In concluding the Sesquicentennial Year festivities,
the entire University community is invited to participate in the following events:*

Sunday, October 11, 1992

1:30 - 3 p.m. — Tours of DeBartolo Hall

3:30 p.m. — Sesquicentennial Closing Mass in the South Dome
of the Joyce Athletic and Convocation Center

4:45 p.m. — Picnic at Cartier Field
(in case of inclement weather,
in the North Dome of the Joyce Athletic and Convocation Center)

5 - 8 p.m. — Rides for children and music for all provided by Seamaisín

7 p.m. — Fireworks

*There will be no masses in the Basilica (upstairs) nor in the residence halls on Sunday, October 11,
to enable the University to gather for this special celebration.*

Search continues for crash victims

AMSTERDAM, Netherlands (AP) — With little hope of finding anyone alive, workers Monday cautiously searched for hundreds feared entombed in the tottering ruins of a 10-story apartment building torn by a crashing El Al cargo jet.

Officials said the death toll would likely exceed 250.

Authorities listed that many unaccounted for after the pilot lost a struggle to get his crippled Boeing 747-200 back to Schiphol Airport. The jumbo jet slammed into the angle of the V-shaped building 14 minutes after takeoff.

"Going down! Going down!" were pilot Yitzhak Fuchs' last words Sunday evening after reporting that two of his four engines had caught fire. He and the three others aboard perished.

Police said eight bodies had been pulled from the smoldering and, at times, still burning rubble of the building.

Firefighters began pumping out a pond next to the devastated apartment block looking for the plane's flight and voice recorders that will help determine the exact cause of the crash.

Investigators said it was too early to tell why the two engines on the Israeli plane's right wing caught fire and tore away. Officials ruled out a terrorist bombing but not sabotage.

"Our first impression is that it was technical malfunction," Transportation Minister Hanja Maij-Weggen told reporters.

Dutch television said the plane circled twice, trying vainly to get lined up with the runway.

The disaster could prove to be the worst plane crash involving casualties on the ground worldwide. Hutton Archer, spokesman for the International Civil Aviation Organization in Quebec, said a Boeing 707 cargo plane crashed in Santa Cruz, Bolivia, in 1976,

Clarke both said they had no information about the pages reported missing from Clinton's file. The FBI declined comment. Clinton toured Europe during a vacation from Oxford University, Clinton spokeswoman Dee Dee Myers said. He took a train from Helsinki to Moscow, arriving on New Year's Eve of 1969 and staying for about a week as a tourist.

Clinton

continued from page 1

rumor that Clinton considered applying for citizenship in some other country to avoid the draft.

Clinton campaign spokeswoman Avis Lavelle and Bush spokeswoman Torie

The Observer

is looking for business and economic students to write a guest column for the Business Page. If interested contact Business Editor Pancho Lozano at 239-7471

Hey Sophomore!

- Do you want to be involved in the most exciting weekend of the year?

Then Sign Up To Join The Sophomore JPW Committee

- If interested, pick up an application at the LaFortune Information Desk.
- Applications due by 4 p.m. Friday, Oct. 9th in the Student Activities Office (315 Lafortune).

The Observer/ Kyle Kusek

For many years of dedication

Honoring the namesake of Waddick's coffee shop in O'Shaugnessy Hall, Gary Caruso presents Dean Robert Waddick with a plaque. This plaque was dedicated to Waddick yesterday.

Korean predicts world will end this month

SEOUL, South Korea (AP) — Kwon Tae-young, seated cross-legged on the white linoleum floor, gestured excitedly as he explained: at midnight on Oct. 28, trumpets will blare and white-robed angels will carry him, his wife and three sons to heaven.

The only earthly remains of the Kwon family, he said, will be the clothes they were wearing, their dental fillings and their ID tags from the Mission for the Coming Days church.

Kwon said he's never been happier.

The firm faith of Kwon — and

about 20,000 other church followers — has South Korean officials worried. They wonder how believers will react if doomsday doesn't arrive on schedule.

Some experts are even raising fears of mass suicides if the date passes uneventfully.

ALUMNI SENIOR CLUB

Hey Seniors!

FREE FOOD!

burgers & dogs

7-9 Wednesday

9-2 Access Denied

Sponsored by the Class of '93

must be 21

Milligan's 1 HOUR PHOTO & PORTRAITS

916 Eiskine Plaza • South Bend, Indiana 46614
(219) 299-0600

Available for

Personal Portraits • Passports • Identification

Graduation Pictures

Always at a reasonable price

Just 5 minutes from campus

REDAOLES MOVIES!

\$3.50 ALL SHOWS BEFORE 6 PM

SCOTTSDALE • 291-4583

Captain Ron PG13
5:00, 7:15, 9:30
The Mighty Ducks PG
5:30, 7:30, 9:45

TOWN & COUNTRY • 259-9090

Sister Act PG
5:15, 7:30, 10:00
Hero PG13
4:30, 7:00, 9:30
The Last of the Mohicans R
4:40, 7:15, 9:45

UNIVERSITY OF NOTRE DAME

SUMMER ENGINEERING FOREIGN STUDY

in

LONDON, ENGLAND

INFORMATION MEETING:

Wednesday, October 7, 1992
Room 356 Fitzpatrick Hall
7:00 p.m.

ALL ENGINEERING STUDENTS WELCOME!

ELECTION '92

ELECTION BRIEFS

Women launch campaign

■ **WASHINGTON** — Democratic congresswomen launched a campaign Monday to elect more women to Congress. They announced their effort on the first anniversary of their protest of the Senate's treatment of Anita Hill during the confirmation hearings for then Supreme Court nominee Clarence Thomas. "Those hearings changed things forever," Rep. Nancy Pelosi, D-Calif., told a Capitol Hill news conference. The all-male Senate Judiciary Committee came under criticism last October for its handling of law professor Hill's allegations of sexual harassment against Thomas. The Senate eventually confirmed Thomas, but the hearings galvanized women to run for political office in record numbers this year.

Clinton tours Florida

■ **ORLANDO, Fla.** — Bill Clinton and Al Gore joined forces for a Florida bus tour Monday in which they accused George Bush of reneging on his promise to protect the state's coastline and blamed him for troubles on Wall Street. A month before the election, the Democrats were campaigning in a state that Republicans have dominated in every national election since 1980. With 25 electoral votes, Florida is a prize that the Democrats hope to snatch in their quest to end 12 years of Republican occupation of the White House. Clinton aides said their polling showed they could win it. "The Republicans used to take Florida for granted, but they've been coming here a lot lately," Clinton said.

Bush-Clinton wavers

■ **DOVER, Del.** — President Bush on Monday said presidential rival Bill Clinton comes down "on all sides of every issue" and pointed to the Democrat's stance on a new free-trade agreement as an example. Bush referred to the recently negotiated North American Free Trade Agreement, which he is to initial Thursday in Texas. "Once upon a time he said he was for NAFTA, the free trade agreement," Bush told a rally in historic Dover Green. "Then the labor bosses told him they were against it so he said he wasn't sure he was for it or against it. Now he's looked at the polls and he sees the American people want NAFTA, so just yesterday he said he's for it," the president said.

Perot to air commercial

■ **DALLAS** — Ross Perot promised Monday to lay out the "scope and the magnitude" of the nation's economic woes in a 30-minute commercial he said would be the first in a series. "It's such a massive problem, you have to take it a piece at a time," said Perot, who joined the presidential race last Thursday. He said his advertising campaign, which begins with a half-hour show Tuesday and continues with a 30-minute spot on Friday, "will be kind of like the old Superman serial ... stay tuned tomorrow and we'll go to the next phase."

Congress overrides veto

WASHINGTON (AP) — The Senate voted Monday to override President Bush's veto of legislation designed to curtail rising cable television rates, sending the measure to the House for a climactic showdown.

The vote was 74-25, well over the two-thirds majority needed, and came despite an intensive last-minute lobbying campaign by the White House eager to preserve Bush's perfect record.

Supporters said the measure to reimpose government regulation of the cable TV industry responded to consumer anger over soaring rates.

But Senate Republican leader Robert Dole said, "This is an attempt to embarrass the president 30 days before the election. That's what this is all about."

The Senate vote was seen as the crucial test of the president's veto strength on the issue. Despite heavy lobbying by the president, his staff and the cable industry, the vote was identical to the original Senate roll call last month.

Bush had successfully vetoed 35 other bills.

The cable TV bill would require the Federal Communications Commission to set rates for basic cable service in communities where cable companies operate as monopolies. It also is designed to enhance competition from other companies that can provide expanded programming similar to cable.

And in a concession to the broadcast industry, it requires cable companies to negotiate with local broadcasters before carrying their signals.

"The president says competition will not increase with this bill," said Sen. Daniel Inouye, D-Hawaii. "He is wrong."

Candidates struggle with economy

WASHINGTON (AP) — The presidential race entered its final four weeks on Monday with three candidates — instead of two — leveling blame for the nation's weak economy, a fragility underscored by new turbulence in the stock market.

Democratic nominee Bill Clinton attributed the day's drop in the Dow Jones Industrial Average — over 100 points at one point — to "uncertainty over President Bush's economic program."

He urged markets to "calm down," boasting that "help is on the way."

The White House shrugged off the stock plunge, which by close of trading had been largely erased. "We're watching it. We don't think it calls for any action at this point," said presidential spokesman Marlin Fitzwater.

Bush campaigned in Delaware after asserting on a morning television interview show that Democrats in Congress had further endangered economic recovery by adding new taxes to a compromise tax bill.

Asked on ABC-TV's "Good Morning America" if he would veto the bill, Bush replied: "I'm not sure."

If we do not pass this bill, there will never be competition to cable."

Republican Sen. John Danforth of Missouri, a coauthor of the bill, cautioned Democrats not to characterize the vote as a weakening of the president.

"I know a lot of weight has gone on the president's perfect record on vetoes," said Danforth. "A lot of presidents have had vetoes overridden and they have been very strong presidents."

He pointed out that nine vetoes by President Reagan were overridden.

After the Senate vote, White House press secretary Marlin Fitzwater said, "We stood for lower cable bills for the consumer through increased competition. This is an important principle. We genuinely believe that our approach would be a better way to increase the variety of services available to the consumer at lower prices."

Sen. Al Gore, the Democratic vice presidential candidate, left a bus campaign with Bill Clinton in Florida to fly to Washington for the vote.

The legislation had won big majorities in both houses — 280-128 in the House and 74-25 in the Senate. Twenty-four Senate Republicans had voted for it, and Bush had tried — but failed — to persuade enough of them to switch to block the override effort.

The bill, inspired by public complaints about cable TV costs and service, would require the government to establish reasonable rates for basic cable service in areas where one cable company has a monopoly. The Federal Communications Commission also could step in if consumers complain that service beyond the basics is being priced exorbitantly.

Gov. Clinton compromises, Bush stands

WASHINGTON (AP) — Bill Clinton never seems to foreclose an option while George Bush stands out unequalled stands that sometimes come back to haunt him — tendencies illustrated this week by jockeying over trade and taxes.

Clinton's hedged support of the Mexican trade treaty was a classic example of his style: weigh all factors, split the differences and satisfy everyone a little, no one completely. "You must look at the other side of the coin," he said of the treaty, a comment that typifies his approach to many issues.

Bush, meanwhile, faces a day of reckoning on what came perilously close to a renewed no-new-taxes pledge earlier this campaign season. Congress is about to send him a bill that contains many of the tax breaks he wants — but they're offset by increases in other taxes and fees.

"They pack it up with some of the good things the country needs, and then load in some things like higher taxes, and I'm going to have difficulty there," the president said Monday on ABC's "Good Morning America."

Bush has been known to fudge, as he seems to be doing now in backing away from an all-out abortion ban, and Clinton has been known to do 180-degree turnarounds, as he did when he told Arkansas he would serve a full term as governor and then entered the presidential race.

But usually it's the other way around. The rap against Bush is that he flip-flops, and the knock against Clinton is that he waffles.

Clinton's positions usually come with qualifiers and conditions. To supporters, that's shading and nuance; to detractors, it's slick or evasive.

GREEKS & CLUBS

RAISE A COOL
\$1000

IN JUST ONE WEEK!

PLUS \$1000 FOR THE
MEMBER WHO CALLS!

No obligation. No cost.

You also get a FREE

HEADPHONE RADIO

just for calling

1-800-932-0528, Ext. 65

NOTRE DAME COMMUNICATION AND THEATRE PRESENTS

A.I.
WILDERNESS!
A COMEDY BY EUGENE O'NEILL

DIRECTED BY MARK PILKINTON

Wednesday, October 7, 8:10 pm Thursday, October 8, 8:10 pm

Friday, October 9, 8:10 pm Saturday, October 10, 8:10 pm

Sunday, October 11, 3:10 pm

Washington Hall Reserved Seats • \$7

Student and Senior Citizen discounts are available Wed., Thurs. and Sun. performances.

Tickets are available at the door or in advance at the LaFortune Student

Center Ticket Office. Master Card and VISA orders: 239-8128

Pre-Pittsburgh Social Gathering

9-2

Thursday at the Club

The Place To Be For The Class Of '93
must be 21

INSIDE BUSINESS

NDCIBD focuses on issues abroad

It is encouraging to see that universities such as Harvard and the University of Pennsylvania are beginning to take notice of the increasing turn towards the international marketplace. The Wall Street Journal Staff Reporter Gilbert Fuchsberg wrote about Harvard's business school reviewing its M.B.A. program, sensing the need for greater global and technical skills ("Harvard Slates Broad Review Of Its M.B.A.," Sept. 17, 1992). It is not only M.B.A. programs such as Harvard that seek to produce prepared college graduates, but undergraduate business schools as well. This is where the Notre Dame Council on International Business Development (NDCIBD) has taken the initiative and is now at the forefront of such programs.

It has been four years now since Notre Dame, through the NDCIBD, realized the importance that international experience would play in preparing students for the real world. As people, they recognize that the world is coming closer together, and as students, they know that with diligent effort they can make their own strides towards producing graduates prepared to "accept the global challenge."

As a completely student-run organization, the NDCIBD offers students opportunities outside of the classroom, opportunities which give them the freedom to play an active and evident role in the international arena. The organization offers forums, roundtable dinners, fireside chats, training seminars, and most notably, an extensive international intern program.

The NDCIBD internship program has created productive and mutually beneficial relationships with companies from western and eastern Europe to Latin America and Asia. After this year, they hope to establish relations with both South America and Africa, to complete a foundation with the business community on every continent. It is with these programs that they hope to share the Notre Dame spirit and commit to moving into the 21st century with globalization and cooperation propelling them. The NDCIBD began with one internship. In the last four years, the NDCIBD has established intern programs with multinational firms such as J.P. Morgan, and Honeywell, Mobil Oil, Bayer AG, and Dow Chemical, and plans to send forty to fifty of its members throughout the world to partake in real-world corporate training experiences next summer.

This is where the future lies. It is the ideals that other universities are beginning to take notice of that the Notre Dame Council on International Business Development has made reality for the last four years. The NDCIBD is calling for all Notre Dame students - business majors, government majors, science and the arts - to start thinking globally and prepare for the 21st century.

BUSINESS BRIEFS

Unemployment rate drops in September

WASHINGTON — The nation's unemployment rate inched down to 7.5 percent in September, its lowest level since May, even though employers laid off another 57,000 workers last month, the Labor Department said Friday. It marked the third straight month that the jobless rate edged down by 0.1 percentage point after hitting an eight-year high of 7.8 percent in June. Many private economists had been forecasting a far bleaker report, worried that the jobless rate would actually go up, not down, because a huge government summer jobs program ended last month.

Most Active Issues

NYSE	Volume	Close	Change
IBM	3,288,300	78.5	-1.625
JWP	2,909,600	3.875	-3.125
Merck	2,851,900	43	-1.125
Oklage	2,484,100	34.875	-.375
NASDAQ			
Electrolmag	3,105,600	15	---
SeagateTech	2,821,000	12.5	-.5
Biomet	2,139,900	14.375	-3.375
ComverseTch	1,970,300	1.25	---
AMEX			
Prof Hlth Cre	583,200	15.625	-.375
CitiznFst	550,700	2.875	-.5
Amdahl	432,200	8.5	-.25
ExplorLA	295,400	1.813	---

Amy Mark typist

Bush silent on compromise tax

WASHINGTON — (AP) — Congressional negotiators waited Sunday for a signal from President Bush on whether he would accept a compromise tax bill with expanded Individual Retirement Accounts, new urban aid programs and some relatively minor tax increases.

Although the \$27 billion bill includes several provisions that he favors, there were indications Bush would use the tax increases as a reason to veto the measure. The campaigning president has renewed his promise not to raise taxes and daily criticizes Democratic nominee Bill Clinton's record of agreeing to comparable packages.

Two of Bush's senior advisers sidestepped opportunities to endorse the bill.

White House Budget Director Richard Darman referred to the bill as another Democratic effort to raise taxes. He declined on NBC-TV's "Meet the Press" to say whether the legislation will become law.

Reminded that the bill contains more than two dozen tax increases, Darman said, "It isn't a tax increase bill if he's going to sign it. ... The President will not raise taxes. ... Period."

Housing Secretary Jack Kemp said on ABC-TV's "This Week With David Brinkley" that the bill's urban-aid program, designed to respond to the Los Angeles riots, "isn't going to get the job done. ... It's too little, too late."

The official word from a White House spokesman who would not be identified: "We have to see it to evaluate it before we come out with a position."

Clinton told reporters he, too, has not had a chance to analyze the bill

George Bush

but added, "There are a lot of good things in this bill. But it does raise taxes to pay for good things ..."

"There's no question that if he (Bush) signs it, it's inconsistent with his position, which is that he is not going to raise any taxes, even though we all know he's raised a slew of them," Clinton said.

Negotiators, led by Sen. Lloyd Bentsen, D-Texas, and Rep. Dan Rostenkowski, D-Ill., agreed on major outlines of the bill Saturday night and worked out final details Sunday. They dropped two Senate-passed tax increases on the well-to-do in an effort to meet Republicans' most obvious objection.

That still left numerous targeted tax increases in the bill, including a few that Bush himself had proposed last winter. Among the tax increases recommended by Bush were those accelerating the estimated tax payments from corporations and higher-income individuals and requiring securities dealers to pay tax on the market value of their inventories.

Congress added many of its own tax increases. They include delaying a scheduled drop in top estate-tax rates; eliminating a tax saving for those who take lump-sum pension payoffs, and raising withholdings from some gambling winnings.

The tax increases would pay for

dozens of special tax reductions and improvements in social programs. They include: designating 50 "enterprise zones" and rewarding investors and businesses that create jobs there; liberalizing tax-deductible IRAs, and renewing a dozen business and individual tax breaks that expired in June 30.

The bill also would repeal the luxury tax on expensive yachts, planes, furs and jewels — but not the tax on high-priced cars. As Bush proposed, it would relax tax rules for investors in real estate and simplify the corporate alternative minimum tax.

Negotiators dropped another Bush proposal, which would have given a \$2,500 tax credit to some first-time home buyers.

In every other major tax-bill written in recent years, the administration, through Treasury Department officials, played an active role. But this time Treasury took no part at all.

"I haven't heard anything from them from the beginning," Bentsen complained.

Even before Democrats worked out the final terms of the catchall bill, Republicans were showing their discontent.

Rep. Bill Archer of Texas, senior Republican on the House Ways and Means Committee, had shrugged off taking a hand in writing the compromise, saying, "I've been on this committee ... long enough to recognize when a train is moving out."

Senate Republican Leader Bob Dole of Kansas served notice there could be an effort by the GOP to block a final Senate vote on the bill, which could spare Bush the trouble of vetoing it.

Reduction in tax rate key to increase in investment

By MARK KREJCI
Business Writer

Eliminating or reducing the Capital Gains tax will give the needed thrust to the U.S. economy to pull it out of recession and on a path to growth according to Charles Schwab, founder of the nation's largest discount brokerage company.

Speaking Friday on "Careers in the Financial Service Areas" at a lecture sponsored by MBA Speaker Series, Schwab said that the Capital Gains Tax "doesn't really tax the wealthy...[but] really is a tax on job formation and capital formation."

He argues that it discourages businessmen from selling their investments and thus discourages them from reinvesting in the economy which would create new jobs.

Schwab said that the United States has the highest Capital Gains Tax in the world which "makes us very uncompetitive."

Schwab proposed a five year moratorium or a reduction of the Capital Gains Tax to help "jump start" the economy.

Aside from addressing financial issues, Schwab also directed a good portion of his speech to students entering the job market.

He stated that...students not to be misled by possible short-term gains and to consider personal and professional growth areas that have the most promise for the future". Schwab said, "The future is loaded

with all kinds of conflicts of interest...Investors say they will make you wealthy quick, but they don't tell you about high commissions and often aren't as good as putting your money in savings bonds," said Schwab.

Schwab advised students not to enter the fields of financial consulting or investment banking although they pay the highest wages after graduation.

Schwab told how many investment bankers "work 18 hour days...(and) burn out or get blown out in two years."

"You are better off getting experience working with a team, acquiring the skill of communication and learning to give-and-take," said Schwab.

Schwab's has differed from his competitors in the securities market by charging a lower commission rate than full service companies such as Merrill Lynch and Co. The drop in Schwab's profits over the last quarter is due to the inability of his firm to offset losses through other forms of income revenue and a drop in investor activity. 80% of Schwab's revenue is derived from trading by investors.

According to the Wall St. Journal, Schwab will continue to go on with his growth strategy by expanding to a European branch headquartered in London. Th is office, set to open in November, will target American expatriates interested in investing in U.S. securities.

Federal Reserve recieves added pressure

WASHINGTON (AP) — A sharp drop in U.S. stock prices on Monday underscored the economy's bleak prospects and added renewed pressure on the Federal Reserve to cut interest rates, analysts said.

Many economists forecast that further rate cuts could come at the end of a key meeting of Fed policymakers Tuesday.

If the Fed does move, analysts said that a variety of consumer and business interest rates, already at levels not seen in more than two decades, will fall as well.

But they were not at all certain that a new round of rate cuts would have any more impact than 24 previous reductions in curing what ails a sick economy.

Rate speculation gained urgency Monday after the Dow Jones industrial average plunged by more than 100 points in early trading. It later steadied but was still down over 50 points at mid-afternoon.

Some analysts blamed Monday's sell-off, which followed a 54-point drop on Friday, on investor disappointment that the Fed did not immediately act to lower interest rates following release of the unemployment report Friday.

Viewpoint

page 8

Tuesday, October 6, 1992

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1992-93 General Board

Editor-in-Chief
Monica Yant

Managing Editor
John Rock

Business Manager
Richard Riley

News Editor.....David Kinney
Viewpoint Editor.....Joe Moody
Sports Editor.....Michael Scrudato
Accent Editor.....Jahnelie Harrigan
Photo Editor.....Marguerite Schropp
Saint Mary's Editor.....Anna Marie Tabor

Advertising Manager.....Mike Hobbes
Ad Design Manager.....Kevin Hardman
Production Manager.....Jeanne Blasi
Systems Manager.....Patrick Barth
OTS Director.....Dan Shinnick
Controller.....David Beliveau

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

Alcohol use has sobering realities

Dear Editor:

Upon reading Liam Mahoney's letter to the Observer on this date, I was compelled strongly to respond.

In his letter, Mr. Mahoney defends adamantly the right to drink alcohol. With this statement, I have seen absolutely no contention.

On occasion, even I have been seen partaking of the spirits (gasp!)

What did and still alarms me is the further argument implying very strongly that the choice to get drunk is one which is totally acceptable and outside the realm of morality.

In other words, the decision is morally neutral and is, in Mr. Mahoney's words, "nobody's business."

Now, at the bottom of this letter, you may notice the title written discreetly under my name and think, "Ah, ha! Just another administrator jumping to the defense of those stifling University policies."

Not so. As a rector, I am in an excellent position to understand exactly why the choice to become intoxicated is one which affects not only the individual, but the larger community as well.

The University of Notre Dame is about the business of forming a Christian community of caring individuals.

Additionally, it attempts to educate young minds with the hopes that they are growing into responsible adults.

We do not condemn intoxica-

tion because we are on a big power trip, but, rather, because we witness first hand its effects on the community at large.

Anyone who resides in a residence hall will, if he or she is honest, attest to the fact that, when another chooses to drink to intoxication, he or she lays the responsibility of his/her well-being directly upon the shoulders of the community.

Almost always must this person be escorted (carried) back to his/her room, often times emptying the contents of his/her stomach on the shoes of a willing friend.

The individual may also choose to leave some of that wonderful substance on the floor of the public bathrooms. And who will clean up that which didn't quite hit the bowl? Rarely is the drunk person able to accomplish this feat. More often than not, such responsibility falls to the most unfortunate "R.A. on duty."

Frequently, the individual will lock himself/herself in a stall and proceed to pass out. It is always enjoyable to crawl like a worm under the door in order to remove the poor, sick person in order to ascertain whether there is any serious medical danger.

After we have put the party monger to bed, another must volunteer to remain there to keep watch, making sure that our friend does not asphyxiate on vomit.

And, of course, there are those rarer occasions which

necessitate transporting the person to an emergency room because the person has ceased breathing or has gone into alcoholic coma. Then I am charged with the grim task of notifying the parents at 4:00 a.m. that their son or daughter is in the Intensive Care Unit.

(Also, I would be remiss if I neglected to remind Mr. Mahoney that there have been several tragedies here at Notre Dame which involved students who were driving under the influence of alcohol.)

Now, you might argue that we should ignore the intoxicated one. After all, it was his/her choice to drink and it should be none of our concern.

I would contend, however, that because we are a caring community, it is our obligation to care for the individual who, whether by choice or by fate, cannot care for himself/herself.

However, you can bet that the one who becomes incapacitated by choice will, after the hangover, be required to assume some responsibility for that choice!

Mr. Mahoney, do not fool yourself into believing that it is socially and morally acceptable to deliberately become drunk, for, by doing so, you become an onus and an imposition to those wonderful people who actually care about you.

Judy L. Hutchinson
Rector
Breen-Phillips Hall
Sept. 30, 1992

Speaker clarifies position on campus child care

Dear Editor,

Although I am grateful for the coverage The Observer has given to the issue of child care over the last week, I feel as though my argument for an on-site child care center was taken out of context in your Thursday, Oct. 1 cover story. Hopefully, this letter will clear up any misinterpretations.

It is true I said that the need for an on-site child care center exists on the Notre Dame campus. It is also true that one of the reasons I gave was that it was "good Catholic social policy."

However, my conclusion was more than just needing a child care center and my reason's were more than just Catholic social policy.

During our child care forum I was arguing that the not-for-profit Early Childhood Development Center (ECDC) at Saint Mary's College should be the provider for a Notre Dame center and I gave three more substantial reasons for my conclusion.

First, I argued that the survey results from the Graduate Student Union's needs report presented to the Board of Trustees in February of 1992, the existence of a tremendously long waiting list at the Early Childhood Development Center (ECDC) located at Saint Mary's College, and the emergence of the Give Kids a Chance Coalition all pointed toward an unambiguous need for additional, high quality child care services at Notre Dame.

Second, I said that with respect to graduate students, ECDC's waiting list is especially

burdensome.

Currently 24 children of graduate students attend ECDC and 24 more are on the waiting list. Thus, only one-half of the current graduate student child care demand is being met.

The third reason I gave referred to reasons why ECDC was a logical choice as a provider.

On this point I said that Notre Dame has had a financial relationship with ECDC since the 1970s and has already contributed a significant amount of money to this endeavor.

I also stated that members of the Notre Dame faculty and administration sit on ECDC's board of directors and that eighty percent of the clientele at ECDC are the children of Notre Dame faculty, staff, and students.

It is also apparent that ECDC is one of the finest child care providers in the region in terms of quality of child care (high care giver salaries, low turnover, and student to faculty ratios).

It would be foolish to ignore their expertise and experience on this important issue.

I concluded my discussion by saying that not only would Notre Dame be performing a disservice to its families by hiring a for-profit child care center to provide on-site child care, but also that it would be an insult to the staff and management of ECDC who have provided 17 years of first-rate child care to the Notre Dame-Saint Mary's community.

Reynold F. Nesiba
Fourth-Year Graduate Student
Economics Department

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Ninety-nine percent of failures come from people who have the habit of making excuses.'

George Washington Carver

Multiply your thoughts. Submit:
QUOTES, P.O. Box Q, ND, IN 46556

Traveling teaches that the world is a classroom

Jeff Fisher
Guest Columnist

"Open your eyes to the world around you." This was one of my high school teacher's Laws of History. Mr. Fred Pagel towered over thirty scared high school freshmen with his 6' 7" height, but in more than stature alone.

And the sad part is that it has taken me until I am a senior in college to realize what he was trying to teach me eight very long years ago.

What brings me to remember Fred's Laws of History is what I have experienced this fall studying abroad.

The program of study that I am on is called the Semester Around the World. Though the title makes it sound like a vacation, the real purpose has been to expose twenty American college students to the people and cultures of the countries around the globe.

Eleven metropolitan cities in eight Far Eastern nations constituted the bulk of the first month of travel.

It seemed like every other day we were in a dramatically different culture, eating exotic native food that most fast food restaurants have made a poor attempt to copy, and listening to a tumult of noises and languages.

At one point, our group of students met with the Prime Minister of India, Mr. P. V. Narasimha Rao.

Though it took some time to sink in that the most powerful man in the world's largest democracy had taken time out to meet twenty American college students, it shocked us even more when he did not give us a speech or lecture us on India.

Instead, Mr. Rao asked us to

relate our experiences and share what we had learned through our travels in Asia.

From our nervousness and apprehension, none of us were really able to express our feelings, but maybe through this article, what he really wanted us to say will come out.

As a means of parting comments, Mr. Rao told us something that really stuck with me. He tried to explain to us a concept that he had found to be true in his lifetime of politics: the difference between knowledge and insight.

Knowledge, he explained, can be gained through studies and books, or policy papers and position statements. While knowledge in itself is very valuable, it will never truly help one understand different people in different cultures.

The most important point Mr. Rao pointed out was that insight can be attained only by experience and putting yourself in the place of the people you want to understand. What knowledge can never teach you, insight will show you.

Strange as it may sound, the most powerful leader of the largest democracy in the world and a small-town high school teacher from Texas were both trying to get across the very same message: that you have to experience life by opening your eyes to the external possibilities that surround you.

The worst possible thing to do is become complacent or satisfied with what a book teaches

or what a movie screen depicts.

As many worlds as books and movies might open up, there is no substitute for the real thing. And, hopefully, both Mr. Pagel and Mr. Rao may take pride in the fact that their message has made a difference, at least to a small group of young Americans.

A classroom can teach your mind, but no classroom can teach you what life is like.

The majority of our time was spent in Madras, India. We went to school there, met good friends there, but no classroom or lecture hall could ever teach what one walk down any street in India can.

From the abject poverty to the ultra-modern business center, India is a land of unbelievable diversity; even walking down one street, you go from one extreme to the other without ever breaking stride.

India has truly opened my eyes to an entirely different world, one that I would never have known existed if I had been in contact with book knowledge and grade point averages.

This country has taught me about life - the best and the worst of it. So much of what I used to think was important back home seems so frivolous when I see the life that surrounds me every day in India; the friends I have made and the people I meet on the street every day are the best teachers imaginable about what us really important in life.

With the biggest news from back home centering on whether or not to enlarge the seating capacity of the football stadium, the life I lived day in and day out in America seems so trivial.

Though comparing something like the expansion of the football stadium to life in India may seem a little tenuous, it is not. It shows how life in the ivory tower of education can blind your eyes to what exists around you.

The point I am trying to make is that so many people in America have life so good, that they have forgotten how base and mean the real world can be.

We spend our time and energies arguing about trivial questions when fundamental issues are mostly, and conveniently, ignored.

I am definitely guilty of this too. What I spend going out on a date in America is more than the average Indian earns in a month.

I had no idea of what back-breaking labor really was until I saw women working from sunup to dark doing jobs that very few Americans would accept. The perseverance and patience of the Indian people is amazing. They accept the life they are given and make the most of it.

The essence of India is impossible to capture in words or on film. There is no other way to understand India than to stuff yourself onto a crowded

public bus, or to wade down the sidewalks during monsoon season, or even to wait in traffic on the freeway as a cow crosses the road.

We have all spent three months now in India studying about India and experiencing what India really is. We have learned the religions of India and have offered Puja at the temples. We have studied the unemployment and poverty of a nation of 843 million people, and seen it on the hopeless faces of beggars and homeless children.

We have not only obtained the knowledge of what India is, we have gained the insight of what life is in India from experiencing it.

What I will take back with me from India is a deep-rooted understanding of people. No matter what language they speak, what color their skin is, or what religion or caste they belong to, people are the same the world over.

Within every person there is that same inner strength and oneness that touches you so deeply when you experience it, that you shed your own superficiality.

This is something that I truly believe, and the people I have met around the world have borne the truth of that statement. After living in India, and after travelling the rest of the world, I will forever look at the world through different eyes - hopefully, eyes that are open to the world around me.

I think Mr. Pagel and Mr. Rao would both agree that this is not just knowledge, but it is truly insight.

Jeff Fisher is a graduate student living in Fisher Hall.

LETTERS TO THE EDITOR

Printed names cause unwanted humiliation

Dear Editor:

We would like to congratulate The Observer for the fantastic job you did in reporting the raid at The Commons.

We take great pride in knowing that our student newspaper is so committed to journalistic excellence that they would print all 100 names of fellow students who got busted. We would also like to thank you for pointing out the socially important people in their own paragraph.

We consider it quite an accomplishment that you broke this story when every other news source in the greater South Bend area ignored it.

We would like to give Julie Barrett due credit for her role

in boosting the excellence level of our prestigious paper. Barrett was right on top of the Turtle Creek incident and reported the proper names at that time.

Now, she has outdone herself with such impressive writing in her article concerning the 100 involved.

In closing, we enjoyed the article because it further humiliated our friends and let us know others who were busted too. We anxiously await the next major raid in South Bend so we can read it in The Observer and worship Barrett's work.

Patrick Finn
Dan Wietecha
Off-Campus
Sept. 30, 1992

Moynihan should exit God's house

Dear Editor:

As Pro-Life Sunday approaches, I suggest that the Laetare Medal display be moved from its present site within Sacred Heart Church.

A display honoring Senator Daniel Patrick Moynihan should be placed in a more appropriate spot; perhaps to a more visible location where the appetite for public acclaim could be better sated.

In today's political environment there is nothing heroic about voting for welfare programs; buying votes is a time-worn tradition among politi-

cians.

The real test of character lies in helping somebody that can't pay you back with a vote. A true prophet is not lauded by the secular press; rather he is despised for telling people a hard truth. Telling people that abortion is an answer is taking the easy way out.

The Laetare medals are given to honor the "sons and daughters of the Church." If Senator Moynihan were a true son, he would mirror his heavenly Father - the Author of Life.

However, he has misused his power to advocate abortion.

Since the Second Vatican Council called abortion an "abominable crime" it follows that Senator Moynihan is a facilitator of criminal activity.

Granted, only God knows an individual's heart. However, we know that abortion is wrong. It is the destruction of a human life; a life made in the image of God. Therefore, this man should not be honored in our Father's house.

Christopher J. Godfrey
Law Student
Sept. 27, 1992

It doesn't matter what way you need to say it.
It doesn't matter what you have to say.
It doesn't matter how it occurred to you.
It doesn't matter what occurred to you.

All that matters is the address:

Viewpoint
P.O. Box Q
ND, IN 46556

Singing with the best

Karaoke hits South Bend establishments, offers creative outlet

BY JOHN COWAN
Accent Writer

It has taken Michiana by storm. You can hardly find a bar without it. It's Laser Karaoke, and according to David Bridges, of Bridges and Clark Entertainment Enterprises, "It's not just a fad, it's a growing phenomenon."

What is Karaoke?
"It's not just a 'sing-a-long,'" said Bridges. "It's entertainment for everybody and you get to be the entertainer."

A Laser Karoke machine plays special twelve inch laser disks with music and back-up vocals while displaying the song lyrics on a video screen.

A brave soul from the audience is then able to sing the lead vocals, which is mixed in with the rest of the music, becoming the lead singer—and the center of attention, according to Bridges.

Actually pronounced, *KA-ROW-KEY*, this form of entertainment began in Japan about eighteen years ago. It was brought to the United States just a few years ago by entrepreneurial entertainers like Bridges, who said he foresaw the raging success Karaoke would have here in the U.S.

Bridges, one of the first entertainers to bring Karaoke to the Michiana area, has been in the entertainment business for many years, having been a disc jockey for WNDU, as well as a singer in local bands, he said. He estimated that there are about twenty Karaoke machines in the area.

Their success has been extraordinary, he said.

"I've played a lot of places and I've never seen anyplace that it didn't work," he said.

Who does it?

"Everybody does it," he said. People

from all walks of life, and people of all ages are doing Karaoke.

"There are people who won't do it," he said. "but even people who say they won't often change their mind after they get a few drinks in them."

As for the talent on the Karaoke circuit, he said, "You'd be surprised. There are some fantastic voices out there. It's like 'The Good, the Bad, and the Ugly,' but most people are mediocre. And you'd be surprised at how good that sounds when it's mixed in with the music."

Bridges and Clark Entertainment Enterprises uses some of the very best equipment available, by Pioneer Audio, and Bridges is also a Pioneer dealer, he said.

However, Bridges said that it bothers him that people going out on the karaoke scene with terrible equipment. According to Mr. Bridges, one can purchase "Karaoke in a box" for about \$2000. This package includes a karaoke player, and a starter set of 10 disks.

Would-be karaoke-jockeys can then use any sort of amplifier with their karaoke machine. The result, he said, is a much inferior sound and these less-than-professional systems can give people the wrong idea about karaoke.

Besides using professional equipment, Bridges and Clark are professionals themselves. They not only adjust the intensity of the background music and vocals to fit each individual, but add effects and echo to help out those whose voices are somewhat less than mediocre.

They have over 100 disks and add to their selection as new disks are released. Although he admits that lately country music has been very popular, his music selection ranges from Hank Williams to Prince, with everything in between.

Photo courtesy of David Bridges

Students sing karaoke at last year's student leadership conference

They also make recordings of performances. Since the background music is already recorded, when the vocals are mixed in, the result sounds remarkably professional.

"Karaoke changes people," according to Bridges. "Especially if they can sing half-way decent." It is a great boost to the ego, he said. If you can talk, you can sing and getting up there a few times can make a shy person more outgoing.

"Everyone wants to, or would like to, be a star," Bridges said. Karaoke gives anyone with the courage to get up on stage a chance, he said.

Karaoke has been such a hit that after playing a few days at a location, Bridges said that he is usually asked to stay for several months. He averages about

three to four months at a location. His show was so popular at one location that after seven months of mostly stand-ing-room-only business, the owners decided to go with live bands since they would not draw such "large crowds."

Bridges and Clark Entertainment Enterprises is in its fourth month at Pappy's, in Buchanan, and is also at Lynn's Dockside, in Elkhart. They will also be at Bleachers on Sundays for the rest of October.

In addition, Bridges and Clark Entertainment Enterprises are available for private parties and dorm parties. The cost is about \$250-\$300 for each night. Bridges and Clark Entertainment Enterprises can be reached for booking or questions at 232-1772.

Like Paradis, album looks better than it sounds

By ROLANDO DE AGUIAR
Music Critic

You've seen her before.

Vanessa Paradis, the sultry Frenchwoman with the big ol' forehead, flutters around a bird cage in Chanel's TV ads for Coco, and still looking like the supermodel she is, pours out a big bottle of the stuff on many magazines' back pages.

Paradis doesn't look quite as glamorous on the cover of her self-titled American debut, but she does have a certain adolescent allure. Personal pedophilic interests outstanding, Paradis is hardly a little girl. Though she has been a musical sensation in France since she was fourteen, she's practically an adult these days at nineteen.

Unfortunately, her musical development has yet to catch up with time. On this album, Paradis does little more than sing and look pretty. She does the latter very well.

Vanessa Paradis reeks of Lenny Kravitz. It should, because he wrote the songs, arranged them, and produced the entire album. Kravitz has brought his personal obsession with old stuff into the studio again, refusing to do anything original in his desire to mimic the creations of others.

Fortunately, Kravitz and Paradis stay away from covers on this album. Almost. We've all heard our share of Velvet Underground covers, most of them bad. But Vanessa, Lenny, and

Vanessa Paradis
Vanessa Paradis

Produced by
Lenny Kravitz

* 1/2

(out of five)

company may have reached a nadir with their rendition of "I'm Waiting for the Man."

The song's classic guitar intro, originally performed by Lou Reed, is flawlessly imitated by a Kravitz stooge. But then Paradis enters with her strikingly nasal voice. She whines her way through Harlem, looking for a fix. A backup singer chimes in. Paradis keeps whining, and finally sings through her mouth when she finds the dealer. Are the singer's vocal changes her own Vanessa Paradis makes her American debut with her self-titled album

Before we encounter drug dealers on Harlem Streets with "I'm Waiting for the Man," we get to hear about Kravitz and Paradis' "Natural High." This song kicks off the album, probing emotional depths as thoroughly as any White Lion ditty.

"All I give/ Is all I got/ And all I am/ Ain't what I'm not," Paradis sings (Kravitz's words) along with Kravitz's music. Whatever, Lenny.

Kravitz once showed lyrical promise with "Mr. Cab Driver," but has fallen far

with this album. The embarrassing "Natural High" is mirrored by "Lonely Rainbows," whose lyrics could easily be ad script for Shirt Tales or Care Bears. Paradis has the vocal maturity of a fourth-grader, and would probably get away with it.

"I know a place/ Over the lonely lonely rainbow/ Where we can make things right/ Over the lonely lonely lonely lonely/ Rainbow."

But while these lyrics make all but the most ignorant listener cringe, everyone will shudder when they hear "Be My

Baby," the most blatant, unadulterated Supremes ripoff since the mid-'70s. Berry Gordy isn't even listed in the song's credits.

Kravitz, who latched onto Lisa Bonet a few years ago, when her career was on the rise, has now latched onto Paradis. His presence makes her artistically and commercially viable, despite the fact that he does nothing original.

Paradis writes neither lyrics nor music. She doesn't play a musical instrument. She sings badly. But at least she looks good doing it.

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 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

ATTENTION: For more information and assistance regarding the investigation of financing, business opportunities and work-at-home opportunities, THE OBSERVER urges its readers to contact the Better Business Bureau of Michiana, 52303 Emmons Rd., Suite 9, South Bend, IN 46637-4200; or call the BBB at 219-277-9121 or 800-439-5313.

WORD PROCESSING 256-6657

TYPING 287-4082

LONG ISLAND BUS Sign up this week, only \$115 for round trip! Leaving Fri. evening, 10/16 and will be back Fri. night, 10/23. LIMITED seating. Check your mail for flyers. Anthony x1867

Typing 237-1949 Spee-Dee Wordprocessing

COMPETE WITH THE BEST 5TH ANNUAL AT&T INVESTMENT CHALLENGE

TAKE YOUR FICTIONAL \$500,000 BROKERAGE ACCOUNT AND MAKE MILLIONS=

JUST LIKE WALL STREET

REGISTRATION DEADLINE: OCTOBER 30, 1992 HURRY! DON'T DELAY 1-800-545-1975 EXT. 12

LOST & FOUND

DID YOU LOSE YOUR GLASSES? pair of brown wire-rimmed glasses found Wed. night in front of the Snite. Call Jim at x3411 to claim

HELP!!! I am blind and need you to restore my vision!!! LOST: One pair of tortoise shelled maroon glasses and case. Please call Mick at X1856 or heal my affliction in 438 Stanford.

LOST: LOST ON STEPHEN FIELDS AFTER FOOTBALL PRACTICE... SMALL CAMOFLAGE LEATHER WALLET WITH I.D., LICENSE, ECT. PLEASE RETURN!! KATH ANNE X4011

WANTED

ALASKA SUMMER EMPLOYMENT-fisheries. Earn \$5000+/month. Free transportation! Room & Board! Over 8000 openings. No experience necessary. Male or Female. For employment program call Student Employment Services at 1-206-545-4155 ext. A5584.

Earn Free Spring Break Trips & \$2500 Selling Spring Break Packages To Bahamas, Mexico, Jamaica, Florida! Best Trips & Prices! 1-800-678-6386.

STUDENTS or ORGANIZATIONS. Promote our Florida Spring Break packages. Earn MONEY and FREE trips. Organize SMALL or LARGE groups. Call Campus marketing. 800-423-5264

I would love to ride home with you to ST. LOUIS for Oct. Break. Bill x2187

NEED TO GET TO HOUSTON, TEXAS, or anywhere along the way over October Break? We need a rider/driver to help drive rental car. Must be at least 21yrs old to drive rental car. Costs will be relatively inexpensive. Please call Jill, Carrie, or Allison at x4758 ASAP if interested!!!!

EARN \$1,500 WEEKLY mailing our circulars!...Begin NOW!...FREE packet! SEYS, Dept. 100, Box 4000, Cordova, TN 38018-4000.

I BUY BYUs X2319

I AM A 21 YR. OLD COLLEGE STUDENT EMPLOYED BY STUDENT PAINTERS. I'VE BEEN PROMOTED TO EXEC. POSITION AND NEED MANAGERS FOR SUMMER EMPLOYMENT. ELKHART, MICH. CITY. LAPORTE, NILES, THREE RIVERS/SCHOOLCRAFT. SALES EXP. PREFERRED, BUT NOT NESS. MUST HAVE GREAT ADD. AND WORK HARD. AVG. EARNINGS 8,000. CALL 1-800-543-3793 ASK FOR TOM SMITH.

Need ride to S. Jersey/Phila. area for Oct. break. Will pay \$\$\$! Call Maureen @ 2862

FOR RENT

BED 'N BREAKFAST REGISTRY 219-291-7153

2 room efficiency, utilities paid \$7 a day, 288-0955

Faculty or Graduate Student to share large home ND/UPM area Deposit-Lease-References

277-4156 2 BR house, basement, garage, stove, refrigerator. @ 1115 Vassar, NW near campus. \$300/mo + Utilities. Yr lease & deposit. Grad students (2OK) preferred. 272-1265

FOR SALE

CHEAP! FBI/U.S. SEIZED 89 MERCEDES.....\$200 86 VW.....\$ 50 87 MERCEDES.....\$100 65 MUSTANG.....\$ 50 Choose from thousands starting \$25. FREE Information-24 Hour Hotline. 801-379-2929 Copyright #IN11KJC.

BIKE for \$320 call 273-1932

For MARY KAY PRODUCTS Call Rita Delivery on Campus 234-6524

Old Gibson Les Paul Custom electric guitar, 1969, black, \$1000. 277-9882

2 RT TIX SB -WASH DC FOR OCT BREAK \$150@ CALL 273-2752

82 Pontiac for sale, 84000 miles, clean, runs well, am/fm stereo. Asking \$600, call 239-5683.

TICKETS

CHEAP TICKET r.t. S.B to Norfolk Va. for fall break: \$175/b.o x1983

NEED PSU AND STANFORD TIX CALL JOE OR JAY X1760

I NEED ND FOOTBALL TICKETS.272-6306

Please help!!! I'm in DESPERATE need of Penn State GA's....

Call Ann 284-5241

TRADE: 2 BYU GA'S FOR 2 BC GA'S (715-359-0222)

PLEASE SELL ME 3 Boston College GAs or student tix. Call Jill @ x4758 or x4721.

Need Penn St. Tix Tony x 1786

FOR SALE 2 Pitt GA's Best offer by 10/5 call Ted 513-492-5190.

I NEED TWO BYU GA'S FOR TWO CHICAGO INNER-CITY YOUTH. JON 232-0550

I NEED 2 BC GA'S!!! call Dena x2191

IN DIRE NEED OF 2 GA'S FOR BYU... CALL KPO AT x1943

IN DIRE NEED OF 2 GA'S FOR BYU... CALL KPO AT x1943

IN DIRE NEED OF 2 GA'S FOR BYU... CALL KPO AT x1943

2 air tickets to San Francisco LV 10/17/92 return 10/24/92 400.00 for both 258 7935

NEED 4 PENN ST. GA'S NICK X4284

NEED PENN STATE TIX-call Sam x4842

NEED 4 BYU GA's Call Dan at 233-4140 Leave message.

ALUMNI SEEKING GA'S TO ANY HOME GAME. LEAVE MESSAGE AT 618-439-3338.

Needed 4 tickets Penn State. Call 1-800-922-BEAR.

I NEED 1 BC GA, DAVE, x4506

i need 2 penn state GA's call lisa X 4845 leave a message

I need P.S.U. tix Bob 3398

WILL PAY \$100 A TICKET FOR GOOD PENN ST GA's 2773097

Will pay top dollar for 2 or 3 football tickets for any of the following home games, Oct. 24, Nov. 7, Nov. 14. Call collect - ask for Joe Murphy. 8 A.M. to 4:30 P.M. 614-382-1104, 7:30 P.M. to 11 PM 614-389-4303 weekdays. Weekends 9 A.M. to 9P.M. 614-389-4303.

I HAVE I HAVE I HAVE A LOT PITT GAs PITT GAs

Will sell CHEAP cause my friends cannot go on the BEST ROADTRIP EVER!!!!

Call me Philip 287-9118

HELP! HELP! HELP! NEED 2-3 BC GA'S. MARY 284-5114

YOU HAVE WHAT I WANT

AND I WILL PAY FOR IT

YES, YOU KNOW WHAT I'M TALKING ABOUT

I NEED YOUR GA'S AND YOU NEED MY MONEY

CALL ME ANYTIME!!!! KYLIE 234-9433

WANTED 3 GA's ND VS BYU 10/24 CALL COLLECT 215-355-7131 RON

PITT TICKETS!!!

FOR SALE CALL D. J. or SCOTT @ 1246

I have 2 BYU, 50 yd line GA's!! I want to trade these for any

2 Penn St. GA's. Joe x1395

\$NEED 1 Penn. St. ticket call Eric at x4284 will pay good money\$\$

TICKETS NEEDED-10 plus BYU GA's-Dan #1852 \$\$\$4U

I need 2 B.C. GA's desperately! Call Allison at x2529-----

I need 2 penn state GA'S Call at x2535-----

Hey Niff

JUDGEMENT DAY IS COMING!!! GET THE T-SHIRT!!!

OFF-CAMPUS GODDESSES

MEN AND WOMEN NEEDED FOR FREE HAIRCUTS. CALL COSIMO'S 277-1875.

PERSONAL

ADOPT: A loving, happy Calif. family can provide financial security, excellent education and wonderful future for your baby. Please let us help you in this difficult time. Confidential and legal. Medical expenses paid. Collect anytime. (818) 246-1763

Attractive and physically well-endowed Notre Dame student with good personality needs a date for Oct. 10 SYR.

I will provide transportation, beverages, and hours of fun whoever answers this ad.

This is not a joke. I really need a date.

You can call me Al... at 283-2703.

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 Musicians There will be an informational meeting for all those interested in performing on a campus CD Wed. Oct. 7 at 9:00 in the SUB office in LaFortune. Fo Mo InFo call Ryan at x1249 or 239-7757.

Let's go camping! What-ev-er

HEY HEY HEY HEY HEY HEY THERE ARE ONLY TWO HOURS PER WEEK OF QUALITY COLLEGE RADIO IN SOUTH BEND. TUES. 12 AM-2 AM NOCTURNE. Don't be a Barney. Listen to some sweet tunes, and maybe even win a free disc! 88.9 FM DONE.

MARGE

Physician and Attorney wish to provide loving home for your child filled with hugs, kisses, laughter. Medical/Legal Paid. Call Betsy Collect (708) 655-3124.

F = caliente!

HOME-POVERTY

Congradulations Randall and Beth -Frank, Mo, Gar, Pete

I need a ride to the Univ. Of Illinois at Chigago on 10/10/92 for the GRE. Call Shonda #4959

We miss you Colleen Casey! Love Alicia, Ann and Carrie-----

Chris Carrigan rocks my world Happy 365th kim-----

Schembechler files lawsuit

DETROIT (AP) — Bo Schembechler, fired as president of the Detroit Tigers shortly before Tom Monaghan sold the team, soon may soon face the pizza baron in court.

Schembechler filed a breach-of-contract lawsuit Monday in Wayne County Circuit Court against the Domino's Pizza Inc. owner.

In the suit, Schembechler said he was led to believe he had a 10-year agreement with the Tigers when he was hired in early 1990.

"Monaghan and the Tigers made promises to Bo," said Joseph Golden, a Southfield attorney representing the former University of Michigan football coach and athletic director. "He would have never have left his job at Michigan if he knew this would happen. He could have stayed there forever."

John Kruse, Monaghan's lawyer, said neither he nor Monaghan would comment on the lawsuit.

"We'll file and answer to it as soon as we receive it," Kruse said. "All I know about it is what I've heard from the media. We haven't seen the summons or the complaint."

Monaghan sold the Tigers in August to Mike Ilitch, owner of the rival Little Caesars Pizza chain and the NHL's Detroit Red Wings, for a reported \$85 million.

Monaghan, 55, said during an August news conference that he fired Schembechler because he was threatening a lawsuit. Monaghan said he received a letter July 17 from Golden suggesting the two sides try "to quietly conclude" Schembechler's "ongoing contractual relationship" with the Tigers.

He said a similar letter was sent to Ilitch.

Monaghan said he felt the use of the words "quietly conclude" suggested Schembechler would make the dispute public if he didn't cooperate.

Ever Get Somebody Totally Wasted?

SCOREBOARD

MLB STANDINGS

AMERICAN LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Toronto	96	66	.593	—	7-3	Won 3	53-28	43-38
Milwaukee	92	70	.568	4	2-7-3	Lost 2	53-28	39-42
Baltimore	89	73	.549	7	6-4	Won 2	43-38	46-35
Cleveland	76	86	.469	20	4-6	Lost 2	41-40	35-46
New York	76	86	.469	20	2-4-6	Lost 2	41-40	35-46
Detroit	75	87	.463	21	2-4-6	Lost 3	38-42	37-45
Boston	73	89	.451	23	2-6-4	Won 2	44-37	29-52

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Oakland	96	66	.593	—	2-4-6	Won 2	51-30	45-36
Minnesota	90	72	.556	6	6-4	Won 1	48-33	42-39
Chicago	86	76	.531	10	2-4-6	Lost 4	50-32	36-44
Texas	77	85	.475	19	2-5-5	Won 1	36-45	41-40
California	72	90	.444	24	5-5	Lost 1	41-40	31-50
Kansas City	72	90	.444	24	2-4-6	Lost 1	44-37	28-53
Seattle	64	98	.395	32	6-4	Won 3	38-43	26-55

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Pittsburgh	96	66	.593	—	2-7-3	Won 1	53-28	43-38
Montreal	87	75	.537	9	4-6	Lost 1	43-38	44-37
St. Louis	83	79	.512	13	6-4	Won 1	45-36	38-43
Chicago	78	84	.481	18	3-7	Won 1	43-38	35-46
New York	72	90	.444	24	3-7	Lost 1	41-40	31-50
Philadelphia	70	92	.432	26	2-6-4	Lost 1	41-40	29-52

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Atlanta	98	64	.605	—	7-3	Lost 1	51-30	47-34
Cincinnati	90	72	.556	8	2-5-5	Lost 1	53-28	37-44
San Diego	82	80	.506	16	2-3-7	Won 1	45-36	37-44
Houston	81	81	.500	17	8-2	Won 3	47-34	34-47
San Francisco	72	90	.444	26	2-5-5	Won 1	42-39	30-51
Los Angeles	63	99	.389	35	2-8	Lost 3	37-44	26-55

x-won division title.

z-denotes first game was a win.

AMERICAN LEAGUE

Saturday's Games

Boston 7, New York 5
 Baltimore 7, Cleveland 1
 Toronto 3, Detroit 1
 Oakland 10, Milwaukee 3
 Kansas City 7, Minnesota 6, 11 innings
 California 4, Texas 2
 Seattle 7, Chicago 2
Sunday's Games
 Boston 8, New York 2
 Baltimore 4, Cleveland 3, 13 innings
 Toronto 7, Detroit 4
 Minnesota 6, Kansas City 0

NATIONAL LEAGUE

Saturday's Games

New York 2, Pittsburgh 1
 Cincinnati 6, San Francisco 1
 Philadelphia 3, St. Louis 2
 Montreal 3, Chicago 1
 Atlanta 1, San Diego 0, 5 1/2 innings, rain
 Houston 3, Los Angeles 2, 13 innings
Sunday's Games
 Pittsburgh 2, New York 0
 San Diego 4, Atlanta 3, 12 innings
 San Francisco 6, Cincinnati 2, 13 innings
 St. Louis 6, Philadelphia 3
 Chicago 3, Montreal 2
 Houston 3, Los Angeles 0

MLB

Final Statistics

NATIONAL LEAGUE

BATTING—Sheffield, San Diego, .330; VanSlyke, Pittsburgh, .324; Roberts, Cincinnati, .323; Kruk, Philadelphia, .323; Gwynn, San Diego, .317; Bonds, Pittsburgh, .311; Pendleton, Atlanta, .311.

RUNS—Bonds, Pittsburgh, 109; DHollins, Philadelphia, 104; VanSlyke, Pittsburgh, 103; Sandberg, Chicago, 100; Grissom, Montreal, 99; Pendleton, Atlanta, 98; Biggio, Houston, 96.

RBI—Daulton, Philadelphia, 109; Pendleton, Atlanta, 105; McGriff, San Diego, 104; Bonds, Pittsburgh, 103; Sheffield, San Diego, 100; Bagwell, Houston, 96; DHollins, Philadelphia, 93; LWalker, Montreal, 93; Murray, New York, 93.

HITS—Pendleton, Atlanta, 199; VanSlyke, Pittsburgh, 199; Sandberg, Chicago, 186; Grace, Chicago, 185; Sheffield, San Diego, 184; Grissom, Montreal, 180; Finley, Houston, 177.

DOUBLES—VanSlyke, Pittsburgh, 45; Lankford, St. Louis, 40; WClark, San Francisco, 40; Duncan, Philadelphia, 40; Grissom, Montreal, 39; Pendleton, Atlanta, 39; Grace, Chicago, 37; Murray, New York, 37.

TRIPLES—DSanders, Atlanta, 14; Finley, Houston, 13; VanSlyke, Pittsburgh, 12; Alica, St. Louis, 11; Butler, Los Angeles, 11; Morandini, Philadelphia, 8; Offerman, Los Angeles, 8; DeShields, Montreal, 8; Sandberg, Chicago, 8.

HOME RUNS—McGriff, San Diego, 35; Bonds, Pittsburgh, 34; Sheffield, San Diego, 33; DHollins, Philadelphia, 27; Daulton, Philadelphia, 27; Sandberg, Chicago, 26; LWalker, Montreal, 23.

STOLEN BASES—Grissom, Montreal, 78; DeShields, Montreal, 46; Finley, Houston, 44; Roberts, Cincinnati, 44; OSmith, St. Louis, 43; Lankford, St. Louis, 42; Nixon, Atlanta, 41; Butler, Los Angeles, 41.

PITCHING (18 Decisions)—Tewksbury, St. Louis, 16-5, .762, 2.16; Glavine, Atlanta, 20-8, .714, 2.76; Lirio, Atlanta, 15-7, .682, 3.36; Morgan, Chicago, 16-8, .667, 2.55; Cone, New York, 13-7, .650, 2.88; GMaddux, Chicago, 20-11, .645, 2.18; Killebrew, Montreal, 16-9, .640, 2.68.

STRIKEOUTS—Smoltz, Atlanta, 215; Cone, New York, 214; GMaddux, Chicago, 199; SFernandez, New York, 193; Drabek, Pittsburgh, 177; Rijo, Cincinnati, 171; Benes, San Diego, 169.

SAVES—LeSmith, St. Louis, 43; Myers, San Diego, 38; Wetteland, Montreal, 37; DJones, Houston, 36; MWilliams, Philadelphia, 29; Charlton, Cincinnati, 26; Dibble, Cincinnati, 25.

AMERICAN LEAGUE

BATTING—EMartinez, Seattle, .343; Puckett, Minnesota, .329; Thomas, Chicago, .323; Molitor, Milwaukee, .320; Mack, Minnesota, .315; Baerga, Cleveland, .312; RAlomar, Toronto, .310.

RUNS—Phillips, Detroit, 114; Thomas, Chicago, 108; RAlomar, Toronto, 105; Knoblauch, Minnesota, 104; Puckett, Minnesota, 104; Raines, Chicago, 102; Mack, Minnesota, 101.

RBI—Fielder, Detroit, 124; Carter, Toronto, 119; Thomas, Chicago, 115; Belle, Cleveland, 112; GBell, Chicago, 112; Puckett, Minnesota, 110; JuGonzalez, Texas, 109.

HITS—Puckett, Minnesota, 210; Baerga, Cleveland, 205; Molitor, Milwaukee, 195; Mack, Minnesota, 189; Thomas, Chicago, 185; Mattingly, New York, 184; EMartinez, Seattle, 181.

DOUBLES—Thomas, Chicago, 46; EMartinez, Seattle, 46; Mattingly, New York, 40; Yount, Milwaukee, 40; Griffey, Seattle, 39; Ventura, Chicago, 38; Puckett, Minnesota, 38.

TRIPLES—LJohnson, Chicago, 12; Devereaux, Baltimore, 11; Anderson, Baltimore, 10; Raines, Chicago, 9; Lofton, Cleveland, 8; RAlomar, Toronto, 8; 5 are tied with 7.

HOME RUNS—JuGonzalez, Texas, 43; McGwire, Oakland, 42; Fielder, Detroit, 35; Belle, Cleveland, 34; Carter, Toronto, 34; Deer, Detroit, 32; Tettleton, Detroit, 32.

STOLEN BASES—Lofton, Cleveland, 66; Listach, Milwaukee, 54; Anderson, Baltimore, 53; Polonia, California, 51; RAlomar, Toronto, 49; RHenderson, Oakland, 48; Raines, Chicago, 45.

PITCHING (18 Decisions)—Mussina, Baltimore, 18-5, .783, 2.54; JMorris, Toronto, 21-6, .778, 4.04; JGuzman, Toronto, 16-5, .762, 2.64; Bosio, Milwaukee, 16-6, .727, 3.62; McDowell, Chicago, 20-10, .667, 3.18; KBrown, Texas, 21-11, .656, 3.32; Apier, Kansas City, 15-8, .652, 2.46.

STRIKEOUTS—RJohnson, Seattle, 241; Perez, New York, 218; Clemens, Boston, 208; JGuzman, Texas, 179; McDowell, Chicago, 178; Langston, California, 174; KBrown, Texas, 173.

SAVES—Eckersley, Oakland, 51; Aguilera, Minnesota, 41; Montgomery, Kansas City, 39; Olson, Baltimore, 36; Henke, Toronto, 34; Farr, New York, 30; JRussell, Oakland, 30.

There's only one way
to come out ahead
of the pack.

QUIT

Keeping your weight at a moderate level may scale down your risk of heart attack. So maintain a healthy diet and lighten up on your heart.

American Heart Association

This
Kid is
21?

Startline™

CHECKING ACCOUNT

- NO MONTHLY SERVICE FEES When you write 8 checks or less
- FREE FIRST ORDER OF CHECKS Standard design
- NO MINIMUM BALANCE
- PAYS INTEREST AT COMPETITIVE RATES
- FREE INSTANT CASH ATM ACCESS

Come to expect the best.

South Bend • New Carlisle • Granger
Norwest Bank Indiana, N.A.

© 1991 Norwest Bank Indiana

Member FDIC

TRANSACTIONS

BASEBALL

American League

TEXAS RANGERS—Placed Dickie Thon, shortstop, on waivers for the purpose of giving him his unconditional release. Assigned Terry Mathews, pitcher; Mario Diaz, infielder; and Jack Daugherty, outfielder, outright to Oklahoma City of the American Association. Activated Julio Franco, infielder; Danny Leon, pitcher; and John Russell, catcher, from the disabled list. Extended the contracts of Tom Grieve, vice president and general manager, and Sandy Johnson, assistant general manager for player personnel and scouting, for one year, through the 1994 season.

National League

CHICAGO CUBS—Retained Billy Connors, pitching coach; Tom Trebelhorn, dugout coach; Chuck Cottier, third base coach; Jose Martinez, first base coach; and Billy Williams, hitting instructor. Announced they will not renew the contract of Sammy Ellis, bullpen coach. Named Brett Fischer assistant trainer; Garrett Glemont physical development coordinator; Danny Monzon director of international scouting and southeast scouting regional supervisor; Rod Fridley national cross-checker-east; Jesse Flores western regional scouting supervisor; Doug Gassaway central regional scouting supervisor; Billy Blitzer northeast regional scouting supervisor; Eddie Ford roving northeast scout; and Steve Fuller area scout.

LOS ANGELES DODGERS—Named Reggie Smith minor league field coordinator.

MONTREAL EXPOS—Extended the contract of Felipe Alou, manager, through the 1994 season.

NEW YORK METS—Exercised the 1993 options in the contracts of Sid Fernandez, pitcher, and Howard Johnson, outfielder.

SAN DIEGO PADRES—Renewed the contract of Rick Monday, broadcaster.

SAN FRANCISCO GIANTS—Announced the resignation of Dave Nahabedian, director of scouting, effective Dec. 31.

BASKETBALL

National Basketball Association

DENVER NUGGETS—Signed LaPhonso Ellis, forward, to a five-year contract.

GOLDEN STATE WARRIORS—Signed Steve Henson, guard, to a one-year contract.

HOUSTON ROCKETS—Traded David Wood, forward, to the San Antonio Spurs for a 1993 second-round draft pick. Signed Tree Rollins, center.

INDIANA PACERS—Signed Malik Sealy, forward, to a multiyear contract.

UTAH JAZZ—Agreed to terms with Isaac Austin, center, on a two-year contract.

Continental Basketball Association

FORT WAYNE FURY—Signed Anthony Corbitt and Travis Williams, forwards.

QUAD CITY THUNDER—Signed Harold Ellis, guard.

TRI-CITY CHINOOK—Signed Steve Hayes, head coach and general manager, to a two-year contract extension.

Global Basketball Association

GREENVILLE SPINNERS—Signed Tim Hoskins, forward, and Willis Woodruff and Derrick McQueen, guards.

JACKSON JAMMERS—Traded Keith Nelson, forward, to the Louisville Shooters for 1993 second- and fourth-round draft picks. Signed Keith Gales, guard.

LOUISVILLE SHOOTERS—Signed Clarence Thompson, forward.

CHARLOTTE RAGE—Named Roman Gabriel general manager.

HOCKEY

National Hockey League

BOSTON BRUINS—Signed Glen Wesley, defenseman, to a two-year contract.

DETROIT RED WINGS—Sent Don McSweeney, defenseman, to San Diego of the International Hockey League.

LOS ANGELES KINGS—Assigned Dave Tretowicz, defenseman; Mike Vukovich, center; and David Gelfende, goalie, to Phoenix of the International Hockey League. Returned Fred Brathwaite, goalie; Cam Danyluk, left wing; and Chris Wing, right wing, to their junior teams.

MINNESOTA NORTH STARS—Signed Dan Quinn, right wing, to a one-year contract. Recalled Brad Berry, defenseman, from Kalamazoo of the International Hockey League. Assigned Derrick Smith, left wing, to Kalamazoo.

NEW YORK ISLANDERS—Re-signed Jeff Norton, defenseman, to a multiyear contract.

Assigned Dave Chyzowski, Brad Dalgarno, Zigmund Palffy and Scott Scissons, forwards, and Wayne McBean, Jeff Finley and Dennis Vaske, defensemen, to Capital District of the American Hockey League.

NEW YORK RANGERS—Agreed to terms with Alexei Kovalev, right wing.

PHILADELPHIA FLYERS—Assigned Chris Jensen, Lance Pitlick and Ryan McGill to Hershey of the American Hockey League. Sent Jason Bowen, forward, to Tri-City of the Western Hockey League. Released Darl-Reggie, goalie.

PITTSBURGH PENGUINS—Signed Mario Lemieux, center, to a seven-year contract.

QUEBEC NORDIQUES—Assigned Herb Raglan and Chris Simon, forwards, and David Karpa, defenseman, to Fredericton of the American Hockey League.

SAN JOSE SHARKS—Assigned Don Barber and Larry DePalma, left wings, to Kansas City of the International Hockey League.

ST. LOUIS BLUES—Assigned Denny Felsner, right wing, and Parris Duffus, goalie, to Peoria of the International Hockey League.

VANCOUVER CANUCKS—Signed Stephane Morin, center, and assigned him to Hamilton of the American Hockey League.

SOCCER

National Professional Soccer League

CHICAGO POWER—Signed Greg Muhr, defenseman, to a two-year contract. Named Tom Canney director of sales and Denise Wilmer public relations intern.

CAPP Honor Society Presents

The Travelers

Wednesday, October 7, 1992

Room 222

Hesburgh Library

7-8 p.m.

Come and see why you are better off
Under the Umbrella.

STUDY & TRAVEL
IN THE ORIENT

Saint Mary's College

Orientation Session

Tuesday, October 6

7:00pm Hesburgh Library

Auditorium

Full Semester of Study in

Madras, India

Travel Includes:

Japan, Hong Kong, China, Singapore,
Philippines, Thailand, Nepal and India
plus optional time in Europe

All ND and SMC Students Eligible

All Credits Transferable

Scholarships
Available
Call
1-800-423-5515
For a recorded message
giving details

Shumate & Associates

Woman goaltends in NHL

NEW YORK (AP) — When Manon Rheaume puts on all the equipment of a hockey goaltender, including one of the grotesque but effective modern face masks, it's difficult to tell whether she's a male or a female.

When she crouches in front of the cage, preparing to stop shots whizzing at her at more than 100 mph, opposing skaters don't stop to think about her gender. All they want to do is put the puck past her.

Manon Rheaume, female goaltender, has become one of the boys.

She has withstood the rigors of playing against the game's best in an NHL exhibition game and her curiosity factor is slowly diminishing. At the same time, she's finally being accepted for what she is — a goalie.

"They (other players) treat me with respect," the 20-year-old Rheaume said Monday at a press conference for the Women's Sports Foundation. She hasn't even

played in a major league game, and yet there she was, joined by some of the world's greatest athletes, including a wealth of Olympic champions.

Rheaume's lone NHL performance came in an exhibition game against the St. Louis Blues. She stopped seven of nine shots in one period for the expansion Tampa Bay Lightning.

Shortly afterward, the Lightning sent her to the Atlanta Knights of the International Hockey League. Instead of being disappointed at the demotion, Rheaume considers the move beneficial.

"This (going to Atlanta) will be a good opportunity. I will be able to see my evolution after one or two months of practice. Now, I can practice every day. Before (in a Junior A league last season and on the 1992 world champion Canadian national women's team), I practiced only two times a week. This will help me get to the level of the other players".

Lemieux signs \$42 million deal

PITTSBURGH (AP) — Mario Lemieux became the highest paid player in hockey today, signing a seven-year contract with the Pittsburgh Penguins worth a reported \$42 million.

Announcement of the deal was made by the Penguins on the occasion of Lemieux's 27th birthday and on the eve of the NHL season opener Tuesday night.

"I guess we just gave Mario his birthday present today," said agent Tom Reich, who negotiated the deal with the defending Stanley Cup champions.

Lemieux's record-setting contract will pay him nearly twice what any other player in the NHL is making. Philadelphia's Eric Lindros, who will face the Penguins on Tuesday night in Pittsburgh, signed a six-year deal worth \$21 million earlier this year.

Lemieux's contract replaces the final two years on his five-year, \$12 million deal that had placed him fourth on the NHL salary scale. The money he'll earn during the course of the deal equals almost two-thirds of the \$65 million Penguins owner Howard Baldwin paid for the franchise in 1991.

Baldwin said during the summer he wanted to sign Lemieux to a long-term deal that would bind him to the Penguins for the rest of his career and beyond.

Lemieux said he would play the seven years as long as his troublesome back, which caused him to miss the first 50 games of 1990-91 and 16 games last season, holds up.

The Penguins were secretive about the deal, but Lemieux actually broke the story himself last week

Mario Lemieux, shown here rehabilitating after 1990 back surgery, signed a record 7-year, \$42 million deal.

in a radio interview in Montreal when he said he was close to signing a seven-year, \$42-million contract. Some reports said the contract was worth as much as \$45 million.

The 6-foot-4, 210-pound center is recognized as hockey's top player, having led the Penguins to two straight Stanley Cup championships. Both years, Lemieux was voted the most valuable player in the playoffs. He also won the NHL's rookie of the year award in 1984-85, the MVP award for the 1987-88 season and has been the All-Star MVP three times.

Lemieux, who has led the NHL in scoring three times since coming into the league in 1984, has 408 goals and 606 assists for 1,014 points in 517 regular-season games. In 49 playoff games, he has 44 goals, 53 assists and 97 points.

SPORTS SHORTS

Irish Youth Hockey League is looking for ND students to coach or assist coaches during the upcoming hockey season. If interested, contact Scott Gosselin at 271-7414.

The Aikido Club will be having open practices on Mondays and Wednesdays from 6-8 p.m. in Rockne 219. Everyone is welcome.

Officials are needed for RecSports co-rec basketball. There will be a meeting on October 8 at 5:30 p.m. in the JACC Auditorium.

RecSports is taking entries for campus badminton, men's and women's interhall volleyball and co-rec basketball. Entry deadline is October 7.

Notre Dame Tae Kwon Do Club practice times have changed. The club will now meet on Tuesdays and Thursdays at 7:30 p.m. in the Fencing Gym at Gate 4 of the JACC. If you have questions, call Tim Kalamaros at 277-6797.

The SMC track team will be holding an organizational meeting on October 12 at 8 p.m. in Angela Athletic Facility. Come to the meeting for more information and to meet the coach.

RecSports

OFFICE OF RECREATIONAL SPORTS

ENTER NOW

CAMPUS BADMINTON - MEN AND WOMEN

UNDERGRADUATES
GRADUATE STUDENTS
FACULTY AND STAFF

VOLLEYBALL

IH MEN
IH WOMEN

CO-REC BASKETBALL

ENTRIES BEGIN SEPT 28

ENTRY DEADLINE - OCTOBER 7

Men golfers hold second

Special to The Observer

The Sherwin-Williams MCC Men's Golf Championship completed the first two of three rounds of play on Monday at the Brookwood Golf Course in Buchanan, Michigan.

Xavier, winner of the tournament the last two years, leads the tournament after two rounds. Their second-round total of 310 gave the Musketeers a six shot lead over Notre Dame, with whom they were tied at 309 after the first round.

Davis Boland of Dayton and David von Haefen of Xavier led all golfers with two round totals of 151. Boland birdied three of the last four holes to shoot a second round total of 72, the lowest round of the day. Von Haefen bogeyed the eighteenth hole to fall into a tie with Boland.

Xavier's Jon Sweeten shot 153, two shots behind the pace, to place third. Chris Dayton, co-captain of the Fighting Irish and medalist in last years tournament, led the field with a three over par first-round score of 75, but slipped to a second-round total of 79 to drop into a fourth place tie with Detroit Mercy's John Cook.

Cole Hanson, only a stroke behind those two, comes in as Notre Dame's second golfer with a two round tally of 155. He is tied with two others golfers in the sixth position.

The tournament finishes today with the third and final round beginning in the morning.

MAPLE LANE
BARBER SHOP

HOURS: MON-FRI 8:00-5:30
SAT 8:00-3:00

2112 South Bend Avenue
Appointments if desired

272-6722

Serving the Notre Dame
community for over 30 years

To Mary Kate

Happy 18th
Birthday

Love,
Mom, Dad
& everyone

Summer III

FOR JUNIOR NURSING STUDENTS

A NURSING EXPERIENCE AT
MAYO FOUNDATION HOSPITALS -
ROCHESTER, MN

Here is your opportunity to work at Mayo Medical Center for the summer.

Summer III is a paid, supervised hospital work experience at Saint Marys Hospital and Rochester Methodist Hospital, both part of Mayo Medical Center in Rochester, Minnesota.

You are eligible for Summer III after your junior year of a four year baccalaureate nursing program. It includes experience on medical and surgical nursing units or in operating rooms.

Application Deadline: December 1, 1992.

For more information contact:

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

Mayo Foundation is an affirmative action and equal opportunity educator and employer. A smoke-free institution.

Fielder finishes season with third straight RBI crown

Martinez and Sheffield take league batting

NEW YORK (AP) — Cecil Fielder has gone where only one other baseball player has gone before. And that was Babe Ruth.

Fielder finished the season Sunday with 124 runs batted in to lead the major leagues in RBIs for the third consecutive year, only the second time in history that feat has been accomplished.

The Bambino did it in 1919 through 1921, and the first year was before RBIs became an official statistic.

Fielder had 133 RBIs last year and 132 in 1990. He hit 51 homers in his first season in Detroit, batting .277. Then he hit 44 homers last year, batting .277. This year, he batted .244 and hit 35 home runs.

"I'm proud of what I've accomplished, especially because it hasn't been all roses," said Fielder, who credits playing on a team that emphasizes offense with helping him get his RBIs. "This team can score a lot of runs and I'm just one of the reasons."

"When you've got guys with 30 homers throughout the order, you know there going to be some good pitches to hit over the season."

Fielder led the majors or the American League in only one category this season.

Edger Martinez and Gary Sheffield won their first batting titles Sunday while sitting the bench. Fred McGriff won the NL home run title with 35, the lowest total for an NL champion in a complete season since 1946.

Roger Clemens, who won his third consecutive AL ERA title

for Boston and his fourth overall at 2.41, became the first AL pitcher to lead in ERA for three straight seasons since Lefty Grove of the Philadelphia Athletics from 1929-32.

Martinez hit .343 and became the first Seattle Mariner to win an AL batting title, finishing 14 points ahead of Minnesota's Kirby Puckett. It was the highest batting average in the AL since Boston's Wade Boggs hit .366 in 1988.

Sheffield, who flirted with a run at the NL triple crown, finished at .330 for the San Diego Padres, six points ahead of Pittsburgh's Andy Van Slyke.

McGriff, who reached 30 homers for the fifth straight season, had the lowest total for an NL leader since Mike Schmidt hit 31 in the strike-shortened season of 1981. Not counting that year, it's the lowest total to lead the NL since Pittsburgh's Ralph Kiner hit 23 in 1946.

Juan Gonzalez won the AL home run title by hitting his 43rd Sunday for Texas, beating Oakland's Mark McGwire by one. Gonzalez, 22, is the team's first home run champion since Frank Howard hit 44 in 1970, when it was the Washington Senators.

Darren Daulton of the Philadelphia Phillies led the NL with 109 RBIs, while Pittsburgh's Barry Bonds led in runs with 109 and Atlanta's Terry Pendleton and Van Slyke tied for the lead in hits with 199 each. Pendleton led last year with 187.

Marquis Grissom of the Montreal Expos won his second straight NL steals title with 78,

while Kenny Lofton of Cleveland led the AL with 66. It was only the second time since 1980 that Rickey Henderson didn't lead that category, and it was the first time a Cleveland player led since 1906, when Elmer Flick tied Washington's John Anderson at 39.

Tony Phillips of Detroit topped the AL in runs with 114, the first Tiger to win that category since Ron LeFlore had 126 in 1978. Puckett won his fourth hits title with 210; he led in 1988 and 1989 and tied Kevin Seitzer for the lead in 1987.

McGwire led the AL in slugging percentage at .585, while Chicago's Frank Thomas led in on-base percentage at .439.

Bonds' .624 slugging percentage was the second-highest total in the NL since Hank Aaron's .669 in 1971, also trailing Kevin Mitchell's .635 in 1989. Bonds also led the league in on-base percentage at .459.

Jack Morris of the Toronto Blue Jays and Kevin Brown of the Texas Rangers tied for the AL lead in victories with 21. Tom Glavine of Atlanta and Greg Maddux of the Chicago Cubs tied for the NL victory lead at 20.

Bill Swift of the San Francisco Giants won the NL ERA title at 2.08, while John Smoltz of the Braves beat out David Cone for the strikeout title, 215-214. Cone, traded by the New York Mets to Toronto in August, had won in 1990 and 1991. He sort of led in '92 also, since he fanned 45 for the Blue Jays for a 259 total.

AP Filephoto
Cecil Fielder finished the season with a major league leading 124 RBIs. This was the third consecutive season he has led both leagues, becoming the first man to do so since Babe Ruth between 1919-1920.

HERE'S TO
A YEAR OF
YOU
PUTTING
UP WITH
ME
PUTTING
UP WITH
YOU.

Mets sorry for poor season

NEW YORK (AP) — The New York Mets, embarrassed by their second straight fifth-place finish and their first 90-loss season since 1983, apologized to their fans in full page advertisements in four newspapers today.

The ads, addressed to the fans, read, "Our season wasn't exactly one to remember. We were just as disappointed as we know you were. But what we won't soon forget is all of you who came to Shea (Stadium), despite our many injuries, de-

spite the economy, despite even the bad weather."

The ad, which appeared in the New York Daily News, New York Post, New York Times and New York Newsday, continued, "they say when you're down and out, you find out who your true friends are. We were happy to discover we still had true friends, by the millions."

"So thank you Mets Fans and thank you New York."

"Spring training is only four months away. We can hardly wait."

Correction:

In yesterday's Observer, the photo of women's soccer player Michelle McCarthy ran on page 3 instead of page 14. The Observer regrets the error.

RESERVE OFFICERS' TRAINING CORPS

GET MONEY FROM YOUR UNCLE INSTEAD.

Your Uncle Sam. Every year Army ROTC awards scholarships to hundreds of talented students. If you qualify, these merit-based scholarships can help you pay tuition and educational

fees. They even pay a flat rate for textbooks and supplies. You can also receive an allowance of up to \$1000 each school year the scholarship is in effect. Find out today if you qualify.

ARMY ROTC

**THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.**

Call Captain Selling, 239-6264 or 6986 for more information.

Heaven & Earth

Call now for SYR/Formal
Flowers and Balloons

•Student Discounts w/ ID•

143 Rt. 31 N
273-2212

(Only 1/4 mile north of ND)

GARY LARSON

BILL WATTERSON

ACROSS

- ACROSS**
- 1 "Or leave ——— but in the cup": Jonson
- 6 Smack
- 10 Judge's seat
- 14 Entire range
- 15 Henry's last Catherine
- 16 Pianist Gilels
- 17 "But war's ——— . . .": Cowper
- 18 Dies ———
- 19 Caron movie
- 20 Vacation place
- 22 Pearl or ruby
- 23 Sign-language pioneer
- 24 Collect on a surface, as a gas
- 27 "Diamonds are ——— . . ."
- 30 La. marshy inlet
- 32 Prestige
- 33 Right of way
- 37 Oil: Comb. form
- 38 Watson-Crick subject
- 39 Eleventh-century date
- 40 Self-deception
- 43 Originate
- 45 Twilled worsted
- 46 Lyricist for 19 Across
- 47 Mouse's sound
- 50 Bath byproducts
- 51 Groan provoker
- 52 Grishwin song

DOWN

- 1 Ottoman officials
2 Bird of New Caledonia
3 Muslim scholar
4 Gazebo
5 Church tower
6 Zest
7 Julie Christie role
8 Composer Khachaturian
9 Settles beforehand
10 Ask for alms
11 Pedro's pal
12 Gulf of Guinea feeder
13 Ascend
21 Staff symbol
25 Bambi's mother
26 Seasonal entertainment
27 Scored smashingly
28 Gust

- | | | |
|---------------------------------|--|---------------------------------------|
| 29 N. Atlantic isl. | 47 Inconsequential one | 55 Understanding words |
| 30 Sesame | 48 Behan's "The _____ Fellow" | 56 Porcelain-producing dynasty |
| 31 Motorists' org. | 49 Set loose | 57 Tolkien's tree people |
| 34 Ardor | 50 Kind of screen | 59 Asner and Sullivan |
| 35 Word on a marquee | 53 Suffix with cell | |
| 36 Bleachers row | 54 Teen-ager's room, frequently | |
| 38 Fala or Millie | | |
| 41 Rachel Carson subject | | |
| 42 Exasperating | | |
| 43 Detective's find | | |
| 44 Compensation | | |
-
- Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).**

ANSWER TO PREVIOUS PUZZLE

CAMPUS

Tuesday
6:30 p.m. Undergraduate Student Information Program: "How to Choose a Major: Options, Opinions and Opportunities," Harold Attridge, Dian Murray and Frank Bonello. Lounge, Hesburgh Library. Sponsored by Collegiate Office for Undergraduate Studies and College Fellow's Office.
8 p.m. Multicultural Fall Festival. "Cultural Cafe," featuring Puerto Rican storyteller and folklorist Carmen Alicia Morales, the Infancia American Song and Dance Group. Ballroom, LaFortune Student Center.

Wednesday
Noon. Multicultural Fall Festival. "Culture on the Quad," featuring food and entertainment. Fieldhouse Mall.
Noon. Multicultural Fall Festival Fireside Chats, "The Middle East," Matta Khalil. Lounge, second floor LaFortune

LECTURES

Tuesday
12:30 p.m. Lecture: "Changing Gender Roles of Women in Pentecostal Churches and Christian Base Communities," Carol Drogus, Hamilton College. Room C-103, Hesburgh Center. Sponsored by Kellogg Institute for International Studies.
4:15 p.m. Lecture: "Equality Now! Human Rights as if Women Mattered," Jessica Neuwirth, president of Equality Now. Auditorium, Hesburgh Center. Sponsored by Kroc Institute for International Peace Studies.

MENU

Notre Dame

Country Fried Steak
Grilled Pollack
Cheese Enchiladas

Saint Mary's

Potato Bar
Chinese Bar
Lasagna

by Bill Watterson

JIM
VOGL

Chalk Talk

Funding cuts to high school athletics will leave many scars

There is a significant disaster developing in Chicago's public high schools.

For those of you who haven't seen the front pages of the Chicago Tribune or the inside pages of the South Bend Tribune, a storm is brewing in the city's high school athletic departments.

According to the Chicago Tribune, the city's Board of Education recently made \$1.5 million in cuts, representing 43 percent of all extra-curricular activity funding.

Now school administrators are scrambling to find private donors to restore that funding by the November 1 deadline set by the Chicago Teachers Union and principles of the city's 75 public high schools.

A Chicago radio station has offered to raise \$800,000 needed to keep extracurricular activities alive through the remainder of the school year, according to Superintendent Ted Kimbrough.

Kimbrough also appealed to the city's professional sports teams, marquee players and coaches for donations; however, most said they already contribute significantly and have little leeway in giving more.

Yet while most coaches and Athletic Directors seemed confident the crisis would be resolved before their seasons start, Kimbrough admits the costs in funding and the appeals for donations are "just a Band-Aid approach."

Whatever the outcome, this crisis presents a scary thought.

Last year when the University cut the varsity wrestling program, wrestlers, students and coaches stood in disbelief and outrage.

Being active participants in high school extracurriculars, few students could imagine a limit being imposed on their opportunities at a place that stresses a well-rounded range of experiences.

Now, our nation's third largest metropolis could be in danger of losing its entire extracurricular program for public high schools.

Forget about the selfish perspective of how it might affect the athletic recruiting process of Notre Dame or any other college.

Instead, imagine how many high school students use athletics as a motivating factor to get by academically, or to afford to continue their education in college.

Imagine how these students from predominantly poor neighborhoods would spend their time if their afternoons and weekend evenings are no longer occupied by practices and games.

Now, imagine a high school without football or basketball teams.

Imagine a high school without cheerleaders, or a band.

Imagine a high school without a National Honors Society or even a chess club.

At present, it isn't that hard to do.

Third-place finishes season for women's golf

Special to The Observer

The Notre Dame women's golf team finished its fall season last weekend with its best performance of the fall.

The Irish placed third in the Ohio State Lady Buckeye Fall Invitational with a three-round total of 985, 14 shots behind second-place Indiana, and the tournament winner, Ohio State.

Women's golf coach, Tom Hanlon was pleased by the team's performance.

"It was a good way to end the season. We beat Michigan, Nebraska and Iowa.

These are teams that we have never beaten before. I was really hoping to do something like this, especially on such a good golf course. The Scarlet Golf Course at Ohio State is one of the best in the country."

The Irish were led by senior captain Kathy Phares, junior Crissy Klein, and freshman Julie Melby, who each shot a three-round total of 244 to tie for seventh. The tournament medalist was Ohio State's Tami Dougan who shot 217 for the weekend.

Coach Hanlon expects the team to

continue to do well when they begin golfing again in the spring. "I'm happy, but I'm not satisfied yet. We can do better. The women are developing confidence and there is much to be gained by continuing to develop our short game. We threw a number of shots away due to our short game this past weekend."

The Irish will continue the 1992-93 season when they begin golfing again in mid-March.

Eagles beat Dallas on two Walker touchdowns

PHILADELPHIA (AP) — Before Monday night's showdown, Herschel Walker niftily dodged inquiries about his desire for revenge against the Dallas Cowboys for trading him.

Then he went out and niftily dodged the Cowboys, scoring touchdowns on runs of 9 and 16 yards and rushing for 86 yards on 19 carries as he and the Philadelphia defense combined to beat Dallas 31-7 in a battle of the NFC's last two unbeaten.

That defense, led by linebackers Seth Joyner, Byron Evans and William Thomas, got four turnovers — three interceptions and a fumble recovery that led to three touchdowns and denied the Cowboys another. The Eagles broke away with three touchdowns in the final 20 minutes.

It was just another chapter in the sad saga of Dallas quarterback Troy Aikman against the Eagles, who now lead the NFC East at 4-0, while the Cowboys fell to 3-1.

Aikman, sacked 11 times by the Eagles in Dallas last year and knocked out of a game here two years ago with a separated shoulder, was flushed from the pocket by Reggie White on the first play of the game and forced to ground the ball, setting a pattern that continued throughout.

Two plays later, John Booty picked off a pass over the middle, returned it to the 14 and set up a 2-yard bootleg for a TD by Randall Cunningham four plays later.

The Cowboys came back to tie it on a 7-yard pass from Aikman to Kelvin Martin and the Cowboys took a 10-7 lead on Roger Ruzek's 40-yard field goal with 1:34 left in the first quarter.

Then came perhaps the crucial turnover.

With Dallas at third-and-goal at the Eagles 2, Aikman rolled right, threw toward the end zone and the ball was deflected by Thomas into the hands of Wes Hopkins on the goal line.

Then, with it still 10-7 midway through the third quarter, Aikman hit Alvin Harper for 42 yards to the Philadelphia 44. On the next play, Joyner hit Aikman's arm as he threw and Evans picked off the ball and took it back 12 yards to the Dallas 45.

Eight plays later, Walker put it to the team that traded him to the Minnesota Vikings three years ago for 12 players and draft choices, as he went 9 yards into the end zone to make it 17-7.

He got his second TD early in the fourth quarter after Evans knocked the ball loose from Daryl Johnston and Thomas came out of a scramble with the ball at the Philadelphia 48.

Four plays later, with the ball at the 16, Walker broke left, cut back and into the end zone, raising the ball above his head and simulating a spike, about as much emotion as he ever shows. Walker also caught three passes for 14 yards.

Photo courtesy of Notre Dame Sports Info.

Irish to face Indiana State

Senior Marilyn Cragin and the Irish will take their #20 ranking against Indiana State tonight at the JACC. The match begins at 7:30.

Belles look to recover against Kalamazoo

By KILEY COBLE
Sports Writer

The Saint Mary's soccer team was not able to top the University of Saint Thomas this Saturday, losing 1-0. "It was a pretty even match. We just couldn't score against them," coach Tom VanMeter said.

"Everyone individually did very well, especially our forwards Megan Dalsaso and Stacy Winget," said VanMeter, noting also that goalie Mary Beth Berger showed a strong performance in the second half holding off many goal attempts.

Captain Kristen Crowley said the loss was difficult because the team didn't play with the intensity they needed to win. "This showed us what we need to do to win against the next three teams we are scheduled to play. They are all very good teams and this serves as an awakening to test our abilities," she continued.

The Belles will need that missing intensity when they travel to Kalamazoo College on Tuesday. Kalamazoo represented this area in the NCAA tournament last year.

The Observer / Jake Peters

Saint Mary's soccer looks to get back on track against Kalamazoo College

INSIDE SPORTS

■ Men's golf at MCC see page 13

■ MLB season leaders see page 14

■ Lemieux signs record deal see page 13