

THE OBSERVER

Friday, September 10, 1993 • Vol. XXVI No.10

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Sisters, Bishop clash over Loretto dispute

Church pamphlet fuels renewed debate

By JENNIFER HABRYCH
Saint Mary's Editor

When the Church of Our Lady of Loretto was rededicated last spring, many thought that the controversy over its contemporary renovation had ended, but a pamphlet on the new Church and Bishop John D'Arcy's response to it have refueled the debate.

D'Arcy, of the Fort Wayne-South Bend Diocese, ordered that a pamphlet that was distributed within the Church on the Saint Mary's campus be removed on the grounds that it was not in line with official Church teachings.

The pamphlet issued by the Sisters of the Holy Cross titled "The Renewed Church of Our Lady of Loretto," is an explanation of the changes made to the church and an attempt to quiet the controversy that has surrounded the renovation since it was announced. The removal of the stained glass windows, statues, altar, pews and a portion of the mosaics stirred up much debate among the Sisters, students, alumnae, and

"...to allow this presentation to go unchallenged would be a dereliction in the responsibility given to me..."

Bishop John D'Arcy

South Bend residents.

The Bishop's response came in the form of a 15-page pamphlet—"The Eucharist—A Response"—in which he addressed the misinterpretations of Church documents about the Eucharist and the church floor plan made by the Sisters.

"To teach the faith accurately requires... the obligation of correcting teachings which are erroneous," D'Arcy said in his pamphlet. "For me to allow this presentation to go unchallenged would be a dereliction in the responsibility given to me by Christ through the Church."

The pamphlet issued by the Sisters was not intended as a teaching document though, according to Joanne Mullin, director of communication for

the Congregation of the Sisters of the Holy Cross.

"The Sisters don't have any problems with the teachings of the Church," Mullin said. "The Sisters didn't intend for the brochure to be a theological document. It was intended to explain the new church and the reasons for the renovation."

D'Arcy's contention is that the role of a Bishop is to "protect the Church," and that not responding to the Congregation's pamphlet would be shirking his duties as the Bishop of the Diocese.

The pamphlet said that "the most powerful experience of the sacred is found in the celebration and the persons celebrating, and in the action of the assembly. The assembly is the primary sign of the priesthood of Jesus Christ; the assembly is the primary minister; the assembly is the Church."

This statement presents a view of the Eucharist that does not match the Church's official teaching on the subject, according to D'Arcy.

The Eucharist, D'Arcy said, is God-centered according to official teaching, but the pamphlet claims that the "most powerful experience of the sacred is found 'in the celebration and in the persons celebrating and in the action of the assembly,' not in the Eucharist."

In addition to saying that the understanding of the Eucharist was flawed, D'Arcy also said that a defined sanctuary was missing from the renovated church, which is clearly dictated for in the "General Instruction of the Roman Missal," an "authoritative document on how churches should be arranged."

The Congregation's pamphlet says that "the whole space has become the sanctuary."

D'Arcy said that this statement is flawed and is not in accordance with the "General Instruction of the Roman Missal" which clearly spells out that "The sanctuary should be clearly marked off from the body of the church, either by being somewhat elevated or by its distinctive design and appointments."

The Observer/Kyle Kusk (above) A view of the renovated Church of Our Lady of Loretto. Since the renovation plans were announced in 1991, controversy has abounded most recently in regard to a pamphlet distributed by the Sisters of the Holy Cross explaining the changes made in the renovation. (right) A close-up view of the crucifix that hangs in the Church of Loretto. The cross was one of the additions made to the church when it was renovated.

The sanctuary area in the Church of Loretto is movable and unelevated, which the Bishop said is a violation of the official Church teaching.

"What must be noted here is that those who write texts like this, as well as those who design a new church or renovate an old one, have a serious obligation to follow the proper and

see CHURCH / page 4

Child care facility set for Fall '94

By SARAH DORAN
Assistant News Editor

Based on widespread demand from many facets of the University—along with the conclusive findings of an organized task force on child care—Notre Dame will open an on-campus child care facility for the children of University faculty, staff, and students in September 1994.

"The task force evaluated the need for child care based upon a survey of about 6,000 faculty, staff, and students—in addition to forums which identified the various child care needs," said Roger Mullins, director of human resources and co-chair of the task force, which was composed of representatives of the faculty, graduate students, and staff.

To be located on University property across from the O'Hara-Grace Graduate residences on Bulla Road, the center will be housed in a facility to be built by the University at an estimated cost of \$1.4 million.

The program will be a partnership between the Early Childhood Development Center (ECDC) and Notre Dame. The ECDC, a non-profit corporation which pays its own liability insurance, also oversees the child care center on the Saint Mary's Campus, which has suited the needs of both schools for 18 years.

Terms of the agreement call for Notre Dame to own, maintain and pay the utilities of the building while renting the facility to the ECDC for \$1 a year, according to Terry Kosik, director of the ECDC. Notre Dame will also pay for half of the center's bus to be used for field trips, she said.

The center will serve 120 children 2-6 years old during the academic year and 145 children 2-9 years old during the summer. It will operate 49 weeks of the year from 5:45 a.m. until 6:00 p.m., closing for two weeks at Christmas time and one week during the month of August, Kosik added.

see CARE / page 6

SMC plan outlines future goals

By ELIZABETH REGAN
Assistant Saint Mary's Editor

"Honoring Tradition and Pioneering Change" are both goals of the faculty, administration, and staff of Saint Mary's as well as the name of a new document SMC will use to coordinate ideas while planning the future of the college.

The Long Range Planning Committee (LRPC), chaired by Professor Donald Horning of the Sociology, Anthropology, and Social Work Department, was initially given the responsibility to create the working draft of the "Honoring Tradition and Pioneering

HONORING TRADITION PIONEERING CHANGE

Part of an ongoing series

Change" document.

"It is clear that important changes are being made," Horning said. "These changes soon to come at Saint Mary's College reflect significant involvement of the entire community."

The LRPC presented the document to the Faculty Assembly on Feb. 14, 1993. At that time, an Ad Hoc committee was formed to review the LRPC

working draft.

The Assembly had trouble making the necessary revisions on the floor, so they in turn created a three-person Faculty Assembly Draft Rewrite Committee which revised the draft several times this summer.

The Rewrite Committee sent the faculty revised copies of the working draft with a request for both written comments and verbal comments at an open discussion meeting of faculty on Sept. 2.

"It is important that the faculty assume the responsibility

see PLAN / page 4

FOOTBALL 1993

Lee Becton and Notre Dame face Michigan.

NOTRE DAME
Fighting Irish
vs
MICHIGAN
Wolverines

See SPORTS EXTRA

INSIDE COLUMN

A new trend: Character assassination

With the arrival of "Under the Tarnished Dome," character assassination became fashionable.

David Kinney
Editor-in-Chief

It started with the attacks by authors Don Yaeger and Doug Looney in the book released nationally Tuesday. They make several serious allegations against head coach Lou Holtz, charging that he knew of payments to players during his time at the University of Minnesota and that he ignored and even recommended steroid use at Notre Dame.

But much of the 299-page book is an attack on Holtz's character and integrity. Yaeger and Looney bar no holds in their effort to separate the Lou Holtz of myth from the Lou Holtz of reality. For example:

- They explain that some Minnesota residents were disenchanted by his public jokes about their state: "When I'd be on my knees thanking God for what He'd done for me, I'd always thank Him for not sending me to Minnesota."

- They spend a chapter quoting players upset with Holtz's 'abusive treatment' of players, from slapping them to jerking their helmet to spitting in their faces.

The response to the book's contents has been equally personal.

Former tight end Tom Byrne wrote to express his "contempt and disgust" for the author. John Askin, a former Notre Dame offensive lineman, accused Yaeger of "blackmail" and "out right fraud," and argued that Yaeger took his quotes and views out of context.

Yaeger minced no words in his response. "The both of them have problems. A copy of John Askin's tape has been provided to 'Nightline,'" he said.

"Nightline" thinks John Askin is a joke."

Not to be outdone was the *South Bend Tribune*. In a story under the headline "Yaeger's Past Tarnished," sports writer David Haugh gave the book's co-author a taste of his own medicine.

To Haugh's credit, the story includes extensive quotes and defense from Yaeger, but the premise of the piece matches that of the book: negative.

Haugh's meticulous backgrounder provides some insight into Yaeger style and past, reporting on problems he faced during his career in journalism, ranging from excessive parking tickets to complaints about the accuracy of his work.

The most even-keeled reaction has come from a surprising source: Notre Dame.

While Holtz refused to comment, Father William Beauchamp simply said Notre Dame does not accept the premise of the book. He went on to stress the University's academic standards, steroids testing and devotion to its head football coach without slamming Yaeger, Looney, Simon & Schuster, Ted Koppel or ABC.

Now in the spotlight of the national media, Yaeger wants some slack about his checkered past. "I've made mistakes. I've got things I wish I could change," he told Haugh. But "Notre Dame obviously doesn't want to talk about the book. They want to talk personalities."

If only Yaeger had considered those words before he loaded his gun.

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

TODAY'S STAFF

News	Production
John Lucas	Cheryl Moser
Theresa Aleman	Vivian Gembara
Laura Ferguson	Susan Marx
Sports	Graphics
Brian Kubicki	Brendan Regan
Lab Tech	
Eric Ruethling	

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.

WORLD AT A GLANCE

Tourist killed despite precautions

MIAMI

Uwe-Wilhelm Rakebrand had just arrived from Germany for a vacation with his wife. While he filled out his car rental contract, a videotape playing every five minutes in the background gave tourists tips about avoiding street crime. Don't become another victim of the highly publicized violence targeting tourists in Florida, the rental office video said. Don't stop for the "bump-and-rob" ploy. Less than five miles away, as the 33-year-old Rakebrand drove a new red Toyota toward a Miami Beach hotel early Wednesday, the car was rammed twice from behind by a van. Safety pamphlet in hand, Rakebrand's 27-year-old wife told him to keep going, police said. But when he did, a single shot fired from the van shattered the driver's window and hit him in the back, killing him. The van sped away. Police had no idea why the Rakebrands were targeted. Late Wednesday night, however, they said they had arrested a suspect. Police wouldn't release the name of the 19-year-old male, who is charged with first-degree murder and robbery. Police said they would let state prosecutors determine whether a robbery took place. More suspects are being sought, said Sgt. Gerald Green, who wouldn't elaborate but characterized them as "hunters." It was the eighth slaying of a foreign visitor to Florida in a year. "Vicious. Brutal. Disgusting. Horrible. Pick a word," said police spokesman Angelo Bitsis. "We are completely outraged," said Liz Clark, a spokeswoman for Alamo Rent A Car, which rented the car to Rakebrand. "There is absolutely nothing the victim could have done to prevent this crime."

The killing brought swift reaction from the German government and the White House. "Obviously, it's tragic, violence against foreigners as well as violence against Americans," White House press secretary Dee Dee Myers said. "It's something that the president is very concerned about. Germany's foreign ministry repeated its warning that tourists have rental cars delivered to their hotels rather than pick them up at Miami International Airport. Travel advisories will be re-examined because of the latest attack, the ministry said. More than 400,000 Germans travel to Florida each year, including about 250,000 visiting the Miami area. Rental cars in Florida in the past have been easy targets, marked with special license plates, bumper stickers and window stickers. But rental companies this year have been removing those distinguishing features and Rakebrand, an agriculture engineer from Adendorf, Germany, was driving a car without any such markings. The precautions were no help.

Discovery astronauts confident, ready

CAPE CANAVERAL

Five astronauts who have endured five launch delays returned to Kennedy Space Center on Thursday, confident the latest countdown will lead to liftoff. Discovery commander Frank Culbertson Jr. and his crew will try again Sunday morning to leave on a satellite-delivery flight that's two months overdue. The countdown — their fourth — began Thursday. "They said the second time was a charm, the third time was a charm. OK, this is the fourth time and we're ready to go," Culbertson said. He added: "As you know, it's one for the money." "Two for the show," his pilot said. "Three to get ready," added another astronaut. "And four is to GO!" shouted a fourth.

As for shuttle launch team members, NASA test director Bill Dowdell said there is no sense of bad luck or anxiousness. They've encountered just about everything since the first launch attempt for this mission in mid-July: engine trouble, booster trouble, pad trouble, payload concerns, even a meteor shower. "We have said all along that we will launch when we're ready," Dowdell said. The fifth delay occurred late last week when NASA slipped the launch date from Friday to Sunday. Managers of an experimental communications satellite aboard Discovery needed more time to review documents. They

Death
in Florida

At least eight foreign tourists have been slain in Florida since last fall.

AP/Wm. J. Castello

The killing of Uwe-Wilhelm Rakebrand was the eighth slaying of a Florida visitor this year. Despite security precautions Rakebrand was shot and killed after being rammed from behind by a van.

wanted to make sure none of the satellite parts was common to the missing Mars Observer or a weather satellite also lost in space last month. All three spacecraft were made by Martin Marietta Corp. Managers on Wednesday night cleared the communications satellite for flight. Discovery's biggest and riskiest launch scrub occurred Aug. 12. The three main engines ignited and shut down three seconds left in the countdown because of a broken sensor that indicated no fuel flow to engine No. 2 when in fact there was.

Pope visits Protestant Latvia

AGLONA, Latvia

Pope John Paul II reached out to other denominations today during his visit to this heavily Protestant country. "The presence in Aglona of Christian brothers and sisters belonging to other denominations, the Orthodox and the Lutherans, who wanted to share such a significant moment of common prayer, is particularly meaningful for me today and for all the Christian people of Latvia," the pope said. John Paul was on the sixth day of his weeklong pilgrimage to Lithuania, Latvia and Estonia, the first visit ever by a pope to the territory of the former Soviet Union. He planned to go to Tallinn, Estonia, on Friday before returning to Rome.

Roman Catholics account for only 19 percent of Latvia's 2.6 million people, in contrast to Lithuania, which is overwhelmingly Catholic. During his visit, the pope has sought to mend fences with Russia and the Russian Orthodox Church, which has complained about the work of foreign missionaries and lobbied for laws restricting their activities.

INDIANA Weather

Friday, Sept. 10
Accu-Weather® forecast for daytime conditions and high temperatures

Shows T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet ©1993 Accu-Weather, Inc.

NATIONAL Weather

The Accu-Weather® forecast for noon, Thursday, Sept. 9.
Lines separate high temperature zones for the day.

Athens	84	61	Dallas	84	71	New York	68	54
Boston	88	68	Jerusalem	79	59	Paris	70	54
Chicago	70	62	London	70	55	Philadelphia	71	65
Cleveland	73	56	Los Angeles	93	66	Rome	81	54
	74	51	Madrid	84	63	Sagele	85	59
			Minneapolis	71	46	Washington, D.C.	79	69
			Moscow	61	46			

Senate passes restrictive gay policy

By DONNA CASSATA
Associated Press

WASHINGTON
The Senate branded homosexuality an "unacceptable risk" to military morale and voted Thursday to tighten President Clinton's policy toward gays in the military.

In the first floor vote on the issue since Clinton unveiled his "don't ask, don't tell, don't pursue" policy in July, the Senate rejected a measure that would have left the matter to the president's discretion.

The vote was 63-33, with members of the Democratic leadership, including Senate Majority Leader George Mitchell of Maine and Sen. Robert Byrd of West Virginia voting against the amendment.

Part of the fiscal 1994 defense budget, the gays in the military measure overshadowed debate on billion-dollar weapons systems. But the discussion Thursday lacked the emotionalism the issue sparked earlier this year.

The House and Senate worked Thursday on the overall spending plan for the fiscal year beginning Oct. 1.

The House Armed Services Committee has already adopted the same legislative policy as the Senate, and the full House was expected to pass it next week.

Clinton could veto the legisla-

tion to eliminate the congressional policy but he would also lose the entire defense budget, the first of his administration. Clinton has signaled to Congress that he finds this new policy acceptable.

The legislative policy states that Congress has the constitutional right to make rules for the military, that the armed forces are unique and "persons who demonstrate a propensity or intent to engage in homosexual acts would create an unacceptable risk to the high standards of morale, good order and discipline" in the military.

Clinton's compromise policy ended the practice of questioning recruits and service members about their sexual orientation, but allowed the military to continue to discharge homosexuals.

The president's plan centers on the premise that orientation is not a bar to military service and calls for an end to witch-hunts to ferret out gays. It also urges even-handed enforcement of the Uniform Code of Military Justice for heterosexuals and homosexuals.

The legislation makes no mention of orientation, witch-hunts or the code, and says a future defense secretary could reinstate the policy of asking recruits their sexual orientation.

Leading proponents of the military's original ban on

homosexuals, Sen. Sam Nunn, D-Ga., the Armed Services Committee chairman, and Republican Sen. Dan Coats of Indiana, crafted the legislative policy.

The plan won the backing of conservative Democrats and Republicans in the Senate and House, with GOP lawmakers referring to it as "ban-plus."

In a last-ditch effort, Sen. Barbara Boxer, D-Calif., pushed an amendment to strike the Nunn-Coats measure, arguing that legalization of the plan would be a dangerous precedent usurping the powers of the commander in chief.

Liberal Democrats said Clinton's compromise was a first step that had been accepted by the Joint Chiefs of Staff, whose opposition back in January forced the president to abandon his campaign pledge to completely lift the half-century ban on homosexuals.

"The spirit of the Clinton plan is protective of people's rights," said Sen. Howard Metzenbaum, D-Ohio. "The Armed Services Committee provision on the other hand is brutal, brutal."

Metzenbaum said the tougher policy "purports to codify what the president has already done. It is a sham ... It is a gratuitous slap in the face to courageous young men and women who have served their nation."

The Observer/Brian McDonough

Live from LaFortune!

Kate Babka and Justin Mitchell (left to right) perform at the first Acoustic Cafe last night. Every Thursday evening, campus artists entertain students in The Huddle.

"Ellie" O'Hea Party...

Party... We Will!

Jordan & Taylor

All may not be lost for Observer

By LEE SIEGEL
Associated Press

PASADENA
A milk carton taped to a wall in the Mars Observer mission office has a picture of the vanished spacecraft instead of a missing child ad. The caption reads: "Have You Seen Me?"

Three weeks after Mars Observer disappeared, engineers with humor and hope as well as determination and new computer commands still are struggling to save the \$980 million mission, even though NASA's management is investigating its apparent demise.

"They're doing an autopsy and we think possibly the vic-

tim is still kicking," said Leigh Torgerson, deputy chief of the spacecraft team. "You don't quit doing CPR until the doctor shows up and tells you the patient is flatlined."

Controllers lost touch with Mars Observer on Aug. 21, only three days before the spacecraft was supposed to fire its thrusters, enter Martian orbit and start the first U.S. exploration of the Red Planet in 17 years. The spacecraft, launched from Florida last year, remained silent Thursday.

Gloom has descended on NASA's Jet Propulsion Laboratory, where Mars Observer workers are suffering the disappearance of a decade's

work, face some layoffs and feel anxiety and exhaustion. Colleagues constantly approach them to offer support.

"It's sort of like you lost somebody in your family — the condolences you get," said Suzanne Dodd, chief of the mission planning team.

Nevertheless, Mars Observer offices are adorned with editorial cartoons lampooning the spacecraft's troubles. Workers recount the latest jokes from David Letterman, who this week quipped that NASA was launching a bloodhound with a jetpack to hunt down Mars Observer.

"If you take it too seriously, you'd be so depressed you'd be in bad mental state," Dodd said. "Humor helps relieve the tension."

Mars Observer's disappearance has revived criticism of NASA and renewed emphasis on the agency's failures, but "the thing that's bothered me most is that some people have given up hope — NASA, JPL management and the public," said mission manager Sam Dallas. "They're not close to what's going on."

Dallas and other engineers insist real hope exists that Mars Observer didn't suffer an irreversible failure, but instead was silenced by a malfunction that might be fixed by radioing new computer commands from Earth.

Three Great Shows Coming To The State!

"Dream All Day" as heard on WLAV & WKIQ

THE POSIES

Wednesday, September 15th at 7:30pm

VERVE PIPE
SAUCY JACK
SPOON • RED C

Advance Only \$5.00!

21 & over only.

Thursday, September 16th
at 9pm

K.A.R.M.A. 1

KALAMAZOO
SEA ROCK MUSIC
ALTERNATIVE

Living Colour

Friday, October 15th at 8pm

The
STATE
THEATRE
404 S. Burdick • Kalamazoo

On sale at all **ticketmaster** outlets and the State theatre Box Office. Charge by phone at 616-345-6500

IN NEED OF CASH ?

Morrissey Loan Fund

1% interest
30 day loan
\$10 - \$250

Stop by O'Hara Lounge, LaFortune (next to info desk)
11:30 - 12:30 Mon - Fri

Home Based Bed/Breakfast Alliance

Local, Family Comfort
for all ND activities

(219) 271-0989
24 hour answering machine

CAMPUS BRIEFS

■Some 150 Notre Dame alumni involved in higher education will return to campus for a weekend conference on teaching Sept. 10-12.

The O'Malley Conference on Excellence in Teaching, sponsored by the Alumni Association's Alumni Continuing Education office, memorializes Frank O'Malley, the legendary professor of English who taught at Notre Dame from 1936 until his death in 1974.

Conference organizers intend to address five themes: undergraduate science education, undergraduate business education, the Catholic university, tradition and multi-culturalism in the humanities, and the social sciences and gender studies.

The conference discussions will arise from lectures given by Jaroslav Pelikan, Sterling Professor of History at Yale, and Cordelia Chavez Candelaria, professor of English at Arizona State University.

Pelikan, author of "The Idea of the University: a Reexamination," will speak on "Teaching and Learning: the Teacher as Learner," on Sept. 10 at 8 p.m. in the Center for Continuing Education. Candelaria, whose most recent book is "Arroyos to the Heart," will speak on "Culture, Commitment, and the Poetics of Teaching" Sept. 11 at 11 a.m. in the CCE.

■Indi Dieckgrafe, associate professor of dance at Saint Mary's, took part in the recently concluded Festival of Sacred Performing Arts, part of the 1993 Parliament of the World's Religions, held in Chicago.

Dieckgrafe led members of the Sacred Dance Guild through a performance of two pieces of her own choreography, "The Prayer of Jesus" and "Psalm 23" on Sept. 2.

The parliament, which met for the first time in 100 years, brought together people of different religions from throughout the world.

CORRECTION

Due to incorrect information provided to The Observer, a correction in yesterday's issue misstated ticket information for the premiere of "Rudy." The \$25 tickets do include the post-premiere party as stated in the original story Tuesday.

Church

continued from page 1

official Church documents," he said.

The explanations in "The Renewed Church of Our Lady of Loretto" were taken from a 1978 document entitled "Environment and Art in Catholic Worship" written by the National Conference of Catholic Bishops (NCCB), according to Mullin.

The difference between the two documents is that while the "General Instruction for the Roman Missal" is considered liturgical law, while "Environment and Art in Catholic Worship" is not.

Despite this, Mullin said that the Sisters have no plan to change the Church.

"They are planning on keeping it as is because it was planned that way, it was very deliberate," Mullin said.

The plan of the Church is not to take the focus off the Eucharist of Jesus as the Bishop contended, according to Mullin.

"The new Church places more importance on the assembly," Mullin said.

If the Bishop were to try to force the Sisters to make his prescribed changes within the Church of Loretto, Mullin said she is not positive that the Sisters would have to act.

Because the Church of Loretto is regarded as a private chapel and not a parish church, it is not certain if the Bishop has any say in matter, according to Mullin.

"The Congregation has consulted two canon lawyers and both have told us that they are not real definite on who has jurisdiction over the Church be-

CHURCH OF OUR LADY OF LORETTO DIALOGUE

The following are excerpts from the Congregation's explanation of the renovated Church of Loretto and the Bishop's response to statements.

"[The new architecture provides] optimum conditions for maximizing the collective sense to the gathering, for contemplating each other, as well as the principle focal points of the action."

"[Sacred is found] in the celebration and in the persons celebrating and in the action of the assembly."

"Liturgy is the action of the Christian assembly."

—The Renewed Church of Our Lady of Loretto

"At Mass, we are not 'contemplating each other.' That is not our purpose. Rather, we participate in and join ourselves to the action of Jesus Christ."

"The shift in this pamphlet away from the liturgy as centered in God to the liturgy as centered in ourselves represents a misrepresentation which, if accepted, would bring about spiritual harm."

"The liturgy is...the action of Christ, the Savior.... The Eucharistic liturgy is Christ's very action."

—The Eucharist: A Response

cause it is a private chapel," Mullin said. "It is a gray area."

In spite of the fact that jurisdiction over the church is in question, Mullin said that D'Arcy was aware of the plans and the reasons for the renovation for five years.

"The Bishop was informed of the plans along the way," Mullin said. She said that a special committee of the Bishop reported between the Congregation and the Bishop and he was told all the details of the plan at every stage.

In an official statement from D'Arcy's office he said that he "entered this matter during the latter stages." He further said that he and Sister Catherine O'Brien, president of the Congregation "have come to an understanding and there is no reason for further comment."

Since the plans for the renovation for the Church of Loretto were announced to the Congregation in July 1991 and to the students in September 1991 controversy has surrounded the Church and the Congregation, but no official action was ever taken by the Bishop until the issue of his pamphlet in June of 1993.

Plan

continued from page 1

for change," Horning said.

In order to incorporate the needs of everyone, College President William Hickey appealed to the administration and staff for their ideas regarding the most recent copy of the working draft. Written re-

quests were to be submitted to Hickey by Sept. 9.

If the Assembly approves the latest working draft of the document it will be presented to Hickey who will submit the final report to the Board of Regents for discussion at their next meeting on October 21.

"The effect of the report is to set the direction for Saint Mary's for the year 2000," said Professor Kevin McDonnell.

BIATHLON

SATURDAY
SEPTEMBER 11, 1993
10:30 AM ST. JOE BEACH
1/2 MILE SWIM 2 MILE RUN
THREE DIVISIONS:

VARSITY
NON-VARSITY
TEAM

REGISTER IN ADVANCE AT RECSPORTS
631-6100 FOR MORE INFO

WANTED

ACTORS, ACTRESSES, PERFORMERS
FOR MOTION PICTURE PRODUCTIONS

Film production students at Notre Dame need performers of all types for roles in student films.

Besides theatre students, we are particularly interested in people who are younger or older than college age (including children) from all communities.

Please send ASAP:

- a photograph (8X10 glossy, snapshot, or polaroid)
- an information page listing age, special skills, hobbies, foreign languages, prior experience, if any, plus address and phone numbers (home and work) to:

Professor Jill Godmilow
Department of Communication & Theatre
University of Notre Dame
Notre Dame, IN 46556

PLAY LIKE
A CHAMPION
TODAY

The Motto That Motivates -

Is now available on over 30 items, each one a collectable.
All have been carefully designed to inspire a feeling of pride each time its worn or displayed.

To Get Your Free Color Brochure
Dial

1-800-597-2461

Michiana residents
Call 233-9487

Distributed by:

AP Image Team, Inc.
209 E. Colfax Ave. - 2nd Floor
South Bend, IN 46617

Look for the AP Image Logo on the tag, it's your guarantee of quality.
Why settle for second best?

Play Like a Champion Today.™ pending

Start your year off with a good laugh:

Just For Fun
Crack-Ups
Comedy Cafe

Featuring:
Pat Francis
Opening for Headliner

BOB
RUMBA

Friday Sept 10

9:00 - 11:00 p.m.

In the Dining Hall

Cost: \$2.00 per person

Study
The
World

- Budget airfares anywhere.
- International student airfares.
- Railpasses issued on-the-spot.
- International ID cards.
- Worldwide adventure tours.
- Travel gear and guidebooks.
- Expert travel advice.

Council Travel

1153 N. Dearborn St., 2nd floor
Chicago, IL 60610

312-951-0585

Call For A Free Student Travels magazine!

Back To School With Our Estée Lauder FREE 7-PIECE GIFT

SKIN PERFECTING CREME FIRMING NOURISHER

Serious moisture to keep your skin in shape, absorbs in an instant.

WITH ANY ESTÉE LAUDER PURCHASE OF \$15 OR MORE

Our playful pop-art case comes brimming with six spectacular Estée Lauder favorites. Offer good while supplies last. Quantities limited. One per customer, please.

MORE THAN MASCARA

With the exclusive Moisture-Binding Formula to condition, color and indulge your lashes to the max.

KNOWING BODY LOTION

When it comes to soft and sexy, Knowing Body Lotion with lush emollients to soothe your skin.

TWO ALL-DAY LIPSTICKS

You've got two lips, you get two full-sized lipsticks in two luscious shades.

PORTABLE PURSE MIRROR

Last, but not least, make sure you see it all clearly.

L.S. AYRES

L.S. Ayres *Salutes* the Fighting Irish of Notre Dame

20 years after coup, Chile stable

By EDUARDO GALLARDO
Associated Press

SANTIAGO
It's been 20 years since Gen. Augusto Pinochet led a bloody coup that destroyed one of Latin America's longest-lasting democracies. Now he's getting some credit — albeit grudgingly — for returning Chile to its democratic roots.

After ruling for 16 1/2 years, Pinochet handed power to President Patricio Aylwin in 1990, but remained commander of the army.

The move angered his critics, but some of them now say it helped keep the army in check during a crucial transition.

"I think Pinochet has been an element restraining those who wanted a more autonomous position for the military," Ricardo Lagos, a leading socialist in the fight against Pinochet, told the Santiago daily *El Mercurio*.

"It's better to talk to a single person and not to many," he added, referring to Pinochet's uncontested control of the army.

This is a new light on Pinochet's role in history.

On Sep. 11, 1973, Pinochet led the armed forces in the uprising against Marxist President Salvador Allende amid a deep economic crisis and social unrest.

Allende died as his palace was under ground and air attack, becoming a martyr for

leftists here and abroad.

U.S. President Richard Nixon's administration did not back the coup, but it had been involved in undermining Allende through covert operations, supplying funds to his opponents and promoting civil unrest.

But as Marxism collapsed around the world, Allende's legacy has faded. Even in Chile, his own Socialist Party has abandoned the hard-line Marxist ideology he promoted for decades. His daughter, Isabel, is running for Congress on a moderate ticket.

Pinochet has been harshly criticized for his human rights record. According to government figures, 2,215 people were killed and 1,000 others disappeared after being arrested by security forces, and thousands more were tortured, arrested or forced into exile under his reign.

His economic legacy was less controversial. Aylwin has left Pinochet's free-market policies virtually untouched, except for an increase in social spending.

The result has been an average growth of 6.5 percent since the 1980s. Inflation remains curbed at 12 percent, unemployment at 4.9 percent.

In spite of occasional tensions, including an army show of force last May to protest media coverage of officers being tried for human rights violations, few see the military now as a threat to democracy.

Aylwin's four-year term is widely considered successful, but the president himself still believes there is work to be done mending military-civilian relations and settling rights issues.

While Pinochet is generally no longer seen as a threat to democracy, his controversial comments keep him in the news.

He once described members of the German army as "marijuana smokers, homosexuals, long-haired unionists."

He caused an uproar when the bodies of 30 victims of his regime's repression were found at a local cemetery. Several coffins had two bodies, a move Pinochet said was "a good cemetery space-saving."

And this week, he struck again.

With his characteristic raspy voice, the unrepentant general said many of those killed "were just bandits."

Aylwin has several times summoned Pinochet to the palace for a reprimand.

Still, Saturday — Sept. 11 — will be a legal holiday, as the government has failed to master a congressional majority to wipe out the Pinochet-issued law that established the holiday.

The military has scheduled only low-profile, inside-the-barracks celebrations, apparently at the request of the government. Leftist groups are preparing street demonstrations, despite a government ban.

Bosnian President pleads case for aid before Clinton

By DONALD ROTHBERG
Associated Press

WASHINGTON
Repeated U.S. threats to use force against Serbs and Croats "cannot be credible for a long time" if they are not followed by action, the president of Bosnia said Thursday.

Alija Izetbegovic told a news conference that he was satisfied with President Clinton's commitment to U.S. participation in an international peacekeeping force to be deployed if a peace agreement is reached between the warring factions.

During a White House meeting on Wednesday, Clinton told Izetbegovic that he would want congressional approval before ordering U.S. forces to Bosnia.

The Bosnian president said he met with members of Congress on Thursday and came away with the belief they would support U.S. participation in a peacekeeping force.

Izetbegovic said he was ready to resume negotiations with Bosnia Serbs and Croats "as soon as possible." The negotiations broke down last week when the Serbs and Croats refused to accept Muslim demands for additional territory.

The Muslim leader was adamant in his refusal to accept any agreement that would allow the Serbs to keep territory in which the Muslims say they were the victims of genocidal ethnic cleansing.

"We are insisting and will

keep insisting these territories will be joined to the Bosnian republic," he said.

He called the plan approved by the Serbs and Croats "worse than war. It's a question of whether we are dying today or tomorrow."

Last week, the Clinton administration agreed with Izetbegovic that the Muslims should have about 35 percent of the land, a corridor from Sarajevo to the Adriatic Sea, a larger area around Bihac in the northwest and a corridor between it and a Muslim enclave in the center of the country.

Izetbegovic apparently failed to get Clinton to set a deadline for the Serbs to end their siege of Sarajevo.

"President Clinton did not say that he ruled out setting a deadline," said the Bosnian president. "He said it was not up to the United States. That has to be done by NATO."

Early in August, under strong pressure from the United States, NATO authorized the use of air strikes to force the Serbs to lift the siege, and also to protect humanitarian convoys and United Nations peacekeepers.

So far, despite repeated threats, NATO air power has not been used.

Izetbegovic said the threat of using force was a major factor in the Serbs withdrawal of most of its troops from two strategic mountains Sarajevo.

But, he said, "threats cannot be credible for a long time if they are not followed by willingness to realize them."

Care

continued from page 1

The cost of the program will be tied to a tuition scholarship structure based upon parent income, she said.

Priority for the facility's services will be given to Notre Dame students and staff, said Kosik, and a lottery for use of the center will take place late this fall.

The beginning seeds of interest in a child care center on the Notre Dame campus were planted in the 1988 findings of the Task Force on Marriage, Family and Other Life Commitments, said Sister Kathleen Cannon, associate provost and co-chair of the child care task force. The previous task force made recommendations to build a on-campus center and to fund the cost of child care within employee benefits, she said.

But at the time, a need for the center did not exist because the ECDC facility at Saint Mary's suited the needs of both Universities, she said, although the University did approve the funding of child care through benefits.

After the 1988 findings, though, the demand for child care skyrocketed, leading to a hefty waiting list for the existing facility, said Cannon, who also sits on the board of the ECDC. This change prompted to the 1991 recommendation to reevaluate the problem and create the task force, she said.

The survey and forum findings indicated the broad range of needs, causing the University to include certain offerings in new center that the St. Mary's

facility lacks, according to Kosik.

The facility will offer the following services that are unavailable at St. Mary's:

- resources for a two year old age group;
- a 49 week program instead of St. Mary's 35 week program;
- expanded daily hours, although children are only to stay for a maximum of 10 hours.

ECDC will staff an on-site program director at each site, degreed teachers in each classroom, and also paid and volunteering students. Kosik will be the executive director of both sites.

The New York Times

DELIVERED FOR ONLY 30 CENTS/DAY MON-SAT!

() MON-FRI \$15.90

() MON-SUN \$46.30

() MON-SAT \$ 18.30

() SUN ONLY \$28.00

Fall delivery begins Mon., Sept. 20th & ends Fri., Dec. 10th

(No delivery during Fall or Thanksgiving breaks)

MAKE CHECKS PAYABLE TO: CITY NEWS SERVICE

NAME _____

PHONE _____

ADDRESS _____

Clip and mail to: City News Service, 1147 Mishawaka Ave., South Bend, IN 46615

* CALL FOR OUR NEW OFF-CAMPUS DELIVERY RATES! 232-3205

SCOREKEEPERS

310 Maynard Ann Arbor, MI

(313) 995-0581

(formerly Dooley's)

Ann Arbor's #1 Sports Bar
SATURDAY Open at 10:00 a.m.!
Pre-game Bash

Food Specials

All your Favorite College Games off 3 Satellites

Dance Music • Pool Tables • Darts • Air Hockey

Mideast signing set for Monday at White House

By BARRY SCHWEID
Associated Press

WASHINGTON

President Clinton is set to announce on Friday renewed U.S. talks with the Palestine Liberation Organization, paving the way for a White House signing on Monday of a historic agreement between Israel and the PLO.

Administration and congressional sources said Clinton's announcement required the signatures of PLO Chairman Yasser Arafat and Israeli Prime Minister Yitzhak Rabin on statements of mutual recognition. Arafat also is renouncing terrorism and accepting Israel's right to exist in the texts already reviewed at the White House and State Department.

"We are not only hopeful but confident it will be worked out," another senior U.S. official said Thursday.

Reporters at the White House also were told that while the United States would try to arrange financial contributions for the Palestinians there was "no anticipation this agreement is going to require U.S. forces" to safeguard Israel's security.

The ceremony, which will be held on the South Lawn, will reflect 25 years of U.S. peace-making efforts in the Middle East, the U.S. officials said.

They confirmed only one invitation — to Russian Foreign Minister Andrei V. Kozyrev. Russia is co-sponsor of the peace talks undertaken by the Bush administration in October 1991 and continued under Clinton.

Israel and the Palestinians requested the White House as the ceremonial site, a tribute to persistent U.S. efforts to resolve the Arab-Israeli conflict even

though the Israel-PLO accord was largely the product of secret talks between the two sides.

The president will meet first on Friday with congressional leaders. The officials said all that was required to renew talks with the PLO was a statement by Clinton.

The administration informed congressional leaders of its intent to renew talks with the PLO, suspended in 1990 after a terrorist attack on an Israeli beach by a PLO faction.

Clinton had planned to announce the resumption Thursday evening but put it off until Friday morning to allow Rabin time to sign the agreement reached earlier in the day on mutual recognition with the PLO.

Resuming the U.S.-PLO talks would permit Secretary of State Warren Christopher to deal with the PLO official sent here for the signing ceremony. Nabil Shaath, who is Arafat's chief political adviser, said the PLO representative would be either foreign policy adviser Farouk Kaddoumi or Mahmoud Abbas.

On a trip to Cleveland, the president called Rabin from Air Force One and told him: "I am extremely happy that this finally happened."

Clinton also told Rabin, "Whatever we can do to minimize the risks, count me in."

The guest list for the ceremony is apt to be broad, possibly including former President Carter, who helped put together the 1979 peace treaty between Israel and Egypt, and former Secretary of State James Baker, who launched Mideast peace talks 22 months ago. Foreign ministers from the Middle East also have been invited.

The Observer/Brian McDonough

Dining hall alternative

Keenah Hall resident advisors, Mark Bangasser and Jim Beranek (left to right) prepare a spaghetti dinner for Keenan Hall and Pasquerilla East Hall freshmen at the Center for Social Concerns. This dinner was given in an attempt to familiarize new students with the facility.

Israelis, PLO agree on recognition

By SALAH NASRAWI
Associated Press

TUNIS

Israel and the Palestine Liberation Organization, sworn enemies for more than a quarter-century, agreed Thursday to recognize each other and take a risky path to Arab-Israeli peace.

The formal recognition of each other's right to exist, worked out in months of secret meetings and a final burst of round-the-clock bargaining, is the biggest breakthrough in Mideast diplomacy since the 1978 Camp David Agreement that brought peace between Israel and Egypt.

Thursday's deal also cleared the way for a separate pact giving Palestinians a measure of self-rule in the West Bank city of Jericho and in the Gaza Strip, occupied by Israel since the 1967 Middle East war.

The two pacts are a risk both for Israeli Premier Yitzhak Rabin, whose government is under attack by hard-liners who reject Arab control of an inch of what they consider the biblical land of Israel, and for PLO chief Yasser Arafat, already threatened with death by Palestinian guerrillas who want to seize all of Israel and

think Arafat has sold them out with half-measures.

The agreement on self-rule could eventually lead to a more comprehensive autonomy for Palestinians in lands captured by Israel in the 1967 war.

Even some less radical leaders of the 29-year-old PLO were uncomfortable with the pact, and Arafat won its approval by an 8-4 vote at a PLO Executive Committee meeting late Thursday night.

Arafat, a wide smile on his face, then announced he had signed a document recognizing the state of Israel.

Farouk Kaddoumi, whom the PLO considers its foreign minister, boycotted the Executive Committee meeting.

Sources in Tunis said Kaddoumi objected to winding down the Palestinian uprising in Israeli-occupied territories — a side part of the recognition agreement — before any tangible steps have been taken to implement self-rule.

The Executive Committee was to vote Friday on the autonomy pact.

President Clinton called the recognition agreement "a very brave and courageous thing." Clinton is set to announce on Friday a resumption of U.S. talks with the PLO. Washington

eventually could give it full diplomatic recognition.

Norwegian Foreign Minister Johan Jorgen Holst, who mediated the deal with the Israelis, was summoned to Arafat's headquarters in Tunis to witness the nighttime signing of a letter from Arafat to Rabin recognizing Israel.

Holst was flying overnight to Israel to witness Rabin's signing of Israel's side of the accord, in the form of a letter from Rabin to Arafat. Rabin's signature was expected at 9 a.m. Friday (3 a.m. EST).

Both letters are in English. On Monday in Washington, the two sides will sign the accord on Palestinian autonomy in the Gaza Strip and Jericho.

Under the recognition agreement, the PLO:

- renounces terrorism
- recognizes Israel's right to exist
- declares that sections of the PLO covenant that call for Israel's destruction are "no longer valid."

For its part, Israel:

- recognizes the PLO "as the representative of the Palestinian people," a formulation somewhat weaker than the PLO's traditional assertion that it is the "sole representative" of the Palestinians.

The 'Tuff Guy'
Hits 21 on Sept. 11!

Happy Birthday,
Bob!

Love,
Mom and Dad.

be a volunteer sponsor

for Notre Dame students who are candidates for

Baptism, Full Communion, or Confirmation
in the Catholic Church

Informational meeting . . . no obligation!

MONDAY, SEPTEMBER 13
Foster Room, 3rd floor LaFortune

6:30 p.m.

Sponsors for persons
preparing for baptism or full communion (RCIA)

7:30 p.m.

Sponsors for
Catholics preparing for Confirmation

QUESTIONS?

call or visit
Kate Barrett
Campus Ministry
Badin Hall Office
631-5242

University of Notre Dame
International
Study Program
in

Jerusalem

Spring 1994

INFORMATION MEETING

Monday, September 13, 1993
4:30 P.M.
202 DeBartolo

"Who saw not Jerusalem in its glory
has never seen a beautiful city."
Talmud

APPLICATION DEADLINE OCTOBER 15, 1993

Former Communists vying for Polish comeback

By JOHN DANISZEWSKI
Associated Press

WARSAW
They were run off as scoundrels, the lackeys of a corrupt empire, just four years ago. But now Poland's former Communist rulers seem on the verge of a comeback.

The latest opinion polls show the reformed Communists stand to benefit the most when the country elects a new parliament on Sept. 19.

"A nightmare," groans former Prime Minister Jan Bielecki, a supporter of Poland's market reforms.

Tired of making sacrifices in the name of reform and uncomfortable with the Catholic Church's conservative agenda, Poles are anxious for a change.

The election has become a plebiscite on the four years of economic "shock" therapy offered by a string of Solidarity-linked governments. And to use one of President Lech Walesa's favorite images, the Solidarity veterans could be in for a cold shower.

Walesa pledges to respect the voters' decision even if it means a government of ex-Communists.

"I would have no other choice," Walesa told the PAP news agency recently. "Either there is democracy ... or there is not."

In 1989, Poland was the first Soviet bloc country to throw out the Communist government, starting the dominoes falling across Eastern Europe.

But a reverse trend might

now be in the making. While the old Communist parties are gone, their renamed successors are working hard to take advantage of discontent over the difficulties of market reforms. Former Communists were returned to power last year in Lithuania.

Poland, whose bold economic reforms were applauded by the West, now boasts the fastest-growing economy in the region. But the governing parties find themselves on the defensive because people's expectations have not been met.

Bielecki ticks off the roll of the disgruntled: farmers want bigger subsidies, retirees want higher pensions, public employees and workers in state industry want more money and security. Even those doing well under the new system, he said, feel they ought to be doing better by now.

Unless something changes before Election Day, the ex-Communists and other parties critical of market reforms could rack up 70-80 percent in a mass protest vote, he predicted.

"We are optimistic," said 39-year-old party leader Aleksander Kwasniewski, in charge of youth and sports in the last Communist government. "Anti-government reaction ... is increasing very quickly."

The ex-Communists say they've changed. They style themselves as Social Democrats believing in free enterprise with generous social support of the needy. To pay for it, they promise to crack down on tax evasion and corruption.

UN troops fire on Somali mob

By REID MILLER
Associated Press

MOGADISHU

American Cobra Helicopters fired on Somali women and children Thursday in what the United Nations claimed was a "last-resort" effort to keep them from killing peacekeepers.

Nearby residents said the street was littered with the bodies of as many as 100 Somalis. A U.N. spokesman said a Pakistani soldier was killed and three Americans and two Pakistanis were injured.

The peacekeepers had come under fire from heavy weapons by Somali militiamen and were trying to withdraw when women and children joined in the attack with grenades and small arms, said Maj. David Stockwell.

Stockwell, the chief U.N. military spokesman, initially said a mob of women and children was swarming over the U.N. vehicles when the helicopters fired on them with 20mm cannons.

Later, however, he said the women and children had joined militiamen in attacking the sol-

diers from behind walls lining the route of their withdrawal and were clambering over roadblocks in their way.

"The women and children were combatants," Stockwell said.

"When the helicopters came in they shot at the gunmen behind the walls, and the women and children who were actively engaged as combatants as well," Stockwell said. "Whoever was behind the walls was shot at."

"There were some people swarming on the roadblocks, but not directly on the vehicles ... and the helicopters shot down the middle of the road to persuade people to leave," Stockwell said.

The incident was sure to fire the debate in the U.S. Congress over American involvement in Somalia and to add fuel to the arguments of some U.N. members, notably Italy, that the United Nations has lost sight of its humanitarian mission in the country.

Stockwell blamed the attack on the forces of fugitive warlord Mohamed Farrah Aidid, wanted by the United Nations for a series of assaults that have

killed 48 peacekeepers and wounded more than 175 since May.

Stockwell said he had no information on the number of Somalis killed or wounded, but told reporters, "What I am acknowledging is that if you go out there tomorrow, you may find some women and children casualties."

The report of scores of Somalis killed could not be independently confirmed. But Stockwell acknowledged that U.N. troops and tanks, armored personnel carriers and helicopters used "heavy casualty-producing weapons" in defending themselves.

The U.S. Senate is debating whether to push for an end to America's Somalia involvement, which was initiated to ensure delivery of humanitarian aid and restore stability to the east African nation stricken by drought, famine and anarchy.

Gen. Colin Powell, chairman of the Joint Chiefs of Staff, said Thursday that U.S. troops should stay in Somalia "for the foreseeable future" to ensure the success of the U.N. operation there and to preserve America's credibility.

PRINCIPLES of SOUND RETIREMENT INVESTING

IF YOU THOUGHT COLLEGE WAS EXPENSIVE, TRY PUTTING YOURSELF THROUGH RETIREMENT.

Think about supporting yourself for twenty-five, thirty years or longer in retirement. It might be the greatest financial test you'll ever face. Fortunately, you have one valuable asset in your favor. Time.

Time to take advantage of tax-deferral. Time for your money to grow.

But starting early is key. Consider this: if you begin saving just \$100 a month at age thirty, you can accumulate \$172,109* by the time you reach age sixty-five. Wait ten years and you'd need to set aside \$219 a month to reach the same goal.

At TIAA-CREF, we not only understand the value of starting early, we can help make it possible—with flexible retirement and tax-deferred annuity plans, a diverse portfolio of investment choices, and a record of personal service that spans 75 years.

Over a million people in education and research are already enrolled in America's largest retirement system. Find out how easy it is to join them. Call today and learn how simple it is to put yourself through retirement when you have time and TIAA-CREF on your side.

Start planning your future. Call our Enrollment Hotline 1 800 842-2888.

75 years of ensuring the future for those who shape it.™

*Assuming an interest rate of 7.00% credited to TIAA Retirement Annuities. This rate is used solely to show the power and effect of compounding. Lower or higher rates would produce very different results. CREF certificates are distributed by TIAA-CREF Individual and Institutional Services.

CONTEST

Enter to win a Fun Makeover and Photo Session! Mail your entry to: Beauty, Elegance & Style Contest P. O. Box 4698, S. Bend, IN 46634 by September 30, 1993.

NAME _____

ADDRESS _____

PHONE (____) _____

MORE INFO: Phone 291-2207

SPARTAN SPIKE

V-BALL TOURNAMENT

CO-REC 6 ON 6

FRIDAY, SEPTEMBER 17

STEPAN COURTS

8:00 PM

REGISTER IN ADVANCE AT RECSports
DEADLINE - WEDNESDAY, SEPTEMBER 15

SPONSORED BY

Spending doesn't equal results in American schools

By ROBERT NAYLOR JR.
Associated Press

WASHINGTON
Spending is up but achievement isn't in America's schools, showing that money alone won't solve education woes, a group representing state legislators said Thursday.

A study by the American Legislative Exchange Council said overall education spending increased 47 percent and per student outlays were up 62 percent since 1973, with both figures adjusted for inflation.

But scores on college entrance examinations — the Scholastic Aptitude Test and the American College Test — have shown only modest increases and dropout rates are up, the group said in its

"Report Card on American Education."

"You don't spend your way to education achievement," said William J. Bennett, who was secretary of education in the Reagan Administration.

"I know it's fashionable to talk about under investment in education, but as our study confirms, we've invested and invested heavily in education," said Samuel Brunelli, director of the council and president of The ALEC Foundation. "This investment has not paid off in terms of student achievement."

ALEC is a nationwide organization of some 2,700 state lawmakers, about two-third of whom are Republicans.

The group released its study a day after the Department of Education reported that 47 per-

cent of American adults have such poor reading, writing and computing skills that they can't perform tasks any more difficult than filling out a bank deposit slip or locating an intersection on a street map.

The study showed that 10 states, most of them in the Midwest, lead the nation in all measures of student performance, including mathematics achievement test results, graduation rates and scores on the SAT and ACT. The 10 states are Iowa, North Dakota, Minnesota, Nebraska, Wisconsin, Idaho, Utah, Wyoming, Kansas and South Dakota. The study said also that all of the states, except Wisconsin, are far from the top ranks in per-pupil expenditures.

For instance North Dakota

tied for first place in eighth-grade math scores, was second in the percentage of ninth-grade students who graduated in 1990-91 and second in SAT scores for 1993. But it ranked 44th in 1992-93 in per pupil expenditures.

The District of Columbia, with the fifth highest per pupil expenditure, ranked 42 in eighth-grade math proficiency, 50th in graduation rate, and 49th in SAT scores.

C. Emily Feistritzer, who conducted the study, said the results show that smaller schools — those with fewer than 300 students — and not necessarily smaller classes are a key component of a good learning environment. Also necessary, she said, are high expectations of students, chal-

lenging courses and well-managed schools.

"I think that the most important conclusion that comes from the data is that standards, academic rigor and targeted resources pay off," she said.

The study also found that:

- States with the highest percentages of black and Hispanic students and have the highest percentages of child poverty are among those that have made the greatest gains in student performance in the last 20 years.

- States with the lowest ranking SAT scores have had some of the largest gains in the last 10 years.

- The biggest growth in staff over the last 20 years was in non-teaching positions.

Reagan planned to trick Soviets

By ROBERT BURNS
Associated Press Writer

WASHINGTON
The Reagan administration developed a secret plan in 1983 to deceive the Soviet Union about U.S. progress in anti-missile defenses but was unable to use the trickery, Defense Secretary Les Aspin disclosed Thursday.

Aspin said the plan was so secret that Congress was not informed. He said it was not illegal then to keep Congress in the dark but that today it would be.

Aspin made the disclosure in reporting the results of a Defense Department inquiry into allegations of deception and fraud in a June 10, 1984, Army ballistic missile defense experiment. The allegations were contained in an Aug. 18 New York Times report.

The inquiry concluded that the 1984 test was not rigged, Aspin said, but that a deception plan linked to the Army's anti-missile work and aimed at the Soviet Union did exist, as the Times reported in its story last month.

The deception plan was developed for use in a series of four flight tests of the Homing Overlay Experiment, an Army project to demonstrate that an interceptor missile equipped with an infrared sensor could hit and destroy a mock warhead in space.

To deceive the Soviets, the Pentagon placed an explosive charge aboard the mock warhead, which was carried atop a Minuteman intercontinental ballistic missile launched from Vandenberg Air Force Base, Calif.

If the interceptor passed near the warhead but did not hit it, the charge would be detonated, creating an explosion that

would make Soviet observers think there was a direct hit, Aspin said. At that time, no nation had ever managed to deliberately hit a missile with a missile.

The first three flight tests in 1983 encountered technical problems and the interceptor did not come close enough to the target to permit detonation of the secret charge, Aspin said.

Aspin gave no reason why the charge was not activated in the fourth and final test, but a senior Defense Department official, speaking on condition he not be identified, said the deception program was canceled before the fourth test. The official said that as far as could be determined, no other deception programs were used in connection with the ballistic missile defense effort.

This took place before President Reagan gave what became known as his "Star Wars" speech March 23, 1983, in which he announced the Strategic Defense Initiative, or SDI, a crash program to develop a non-nuclear defense against ballistic missiles.

The organization that ran Star Wars programs was set up in 1984. Aspin reorganized it last spring and discarded the SDI designation.

Today's Diane's birthday, we do not jest.

Our youngest sister is really the best.

Next week when we're there, we'll tailgate and toast,
But in the meantime here's hoping for a Wolverine Roast.

SENIORS!

Class Cruise on Lake Michigan

Thursday, September 16th

Tickets: \$25.00

(includes food and beverages)

*Tickets go on sale this Monday at the LaFortune
information desk.*

Don't Miss Out!

**Notre
ame
ncounter**

**A WEEKEND
RETREAT EXPERIENCE
GUIDED BY
STUDENTS, FACULTY & STAFF**

An opportunity, in dialogue with others, to deepen your understanding of yourself,
your values, your relationship with Christ, your experience of Christian community
and service.

**RETREAT
DATES: OCTOBER 1-3, 1993**

**FORMS
AVAILABLE: September 7-13
at 4:00 p.m.**

**SIGN UP
DEADLINE: September 13 - 4:00 p.m.**

**CONTACT: Campus Ministry Office
103 Hesburgh Library
631-7800**

COST: \$25.00

BUSINESS BRIEFS

Post employees threaten to strike today

NEW YORK

Editors and reporters threatened a strike today at the New York Post, a move that could finally push the tabloid over the edge. The Newspaper Guild of New York set a 6 p.m. deadline for an agreement with Rupert Murdoch, who has been negotiating with the Post's unions on givebacks as he tries to put together a deal to buy the paper and take it out of bankruptcy. Murdoch said in July that he would drop his bid to acquire the nation's oldest continuously published daily if he doesn't win agreements quickly. As of Wednesday, he had settled with four of 10 unions at the 192-year-old paper.

City tries to force cable competition

MISHAWAKA

TCI of Michiana could be forced to share its cable lines with competing companies if a city ordinance stands. The ordinance approved in a 5-3 vote Tuesday night would require TCI to allow other companies to provide cable service over its fiber-optic lines in exchange for a usage fee. Supporters say that would end the monopolies enjoyed by most cable companies, but opponents argue it is unconstitutional. "Any time that the government thinks they can come in and take over your business to loan it to other people is a problem," Rick Tuttle, general manager of TCI of Michiana, said Wednesday. A federal judge's ruling last month could wipe out cable monopolies by allowing telephone companies into the cable TV business.

Christmas could come early this year

MUNCIE, Ind.

Christmas may break out Halloween in early store promotions this year as retailers try to get a head start on the holiday shopping season, a Ball State analyst says. James Lowry, a marketing professor, says shoppers should expect to see Santa Claus and his elves promoting holiday goodies several weeks before Halloween. Ideally, retailers would like most of their merchandise gone before the traditional shopping season begins in late November, Lowry said. Lowry predicts sales during the extended shopping season to be slightly above 1992 levels. Sales at department stores will be up between 3 percent and 5 percent, while discount store sales will be up 7 percent to 9 percent, he predicted.

Daily market roundup

Pressure on Clinton to promote NAFTA

By KAREN BALL

Associated Press

WASHINGTON

Congressional backers of a proposed continental-wide free trade pact admit they're losing the public relations battle and say President Clinton needs to step up efforts to salvage the treaty.

"The time is coming that he's going to have to do a better job of selling it," said Sen. John Danforth, R-Mo., a key supporter of the North American Free Trade Agreement.

"This has turned into a populist, negative and erroneous campaign against NAFTA," he said.

As Congress returned from its August break, supporters pledged an all-out campaign to gain momentum for the treaty, which would create the world's largest free trade zone by removing virtually all barriers to trade and investment among the United States, Canada and Mexico.

Lawmakers said they, like the president, were at fault for letting opponents cast the treaty as a free-wheeling deal that would prompt a mass exodus of U.S. jobs to Mexico.

so American companies could take advantage of lax wage and environmental standards.

"The opponents had the ball, and got us back to the five-yard line," conceded Rep. Sam Gibbons, D-Fla., who like other supporters contend expanded markets will ultimately boost the U.S. standard of living and create American jobs.

The House, where the pact's chances are considered more iffy than the Senate, will take the issue up first and could vote by late October, supporters said Wednesday.

With about two months to go, each side was courting the huge crop of undecideds. Opponents said their head count of the 435-member House turned up about 60 uncommitteds; supporters said they tallied about 85 members on the fence.

An informal survey by The Associated Press of about two dozen House members showed about a half-dozen undecided, and the rest about evenly split for and against.

Danforth said he was most concerned that Clinton, in order to win over NAFTA opponents, would have to wheel and deal — like he did on the budget — and might try to tack

issues onto the treaty such as legislation that bans strikebreakers, which could woo pro-union lawmakers.

"We would be gone instantly," Danforth said of GOP support. "But assuming the administration doesn't give away the store to get that support, I think it can pass."

U.S. Trade Representative Mickey Kantor has pledged the president's full commitment. Appearing on CNN's "Larry King Live" Wednesday night — a day after Ross Perot appeared on the show to assail NAFTA — he said those opposing NAFTA "fundamentally don't believe American workers can compete."

Sen. Bob Kerrey, D-Neb., who is leaning toward voting for the pact, said supporters had lost the public relations campaign because "it's been an easy one to lose. Jobs are at stake, people are at risk."

Opponents include many of the union and environmental groups that helped elect Clinton, and the trade pact prompts emotional appeals from constituents afraid of losing their jobs. For that reason, it's not expected to be a party-line issue and has lawmakers in both party supporting and opposing it.

Low interest rates fuel surging Indiana housing market

Associated Press

BLOOMINGTON, Ind.

Mortgage interest rates at an unprecedented low are fueling the Indiana housing market and led to a nearly 10 percent rise in the median Indiana home price during second quarter, analysts said today.

More than \$1 billion in home sales was recorded in Indiana during the April-June period, when the median price rose 9.7 percent to \$73,500, up from \$67,000 during the same period a year ago, according to a report released today by the Indiana Association of Realtors and the Indiana University Center for Real Estate Studies.

The median home price during the first quarter was \$68,000.

"Unprecedented interest rates have motivated buyers to enter the market," said Wanda Grabner, president of the Realtors group. "These new buyers are raising the value of homes on the market. That's good news for sellers."

Nationally, the second-quarter median home price rose 3.3 percent to \$106,500, compared with \$103,100 during the year-ago period and \$103,600 in the first quarter.

"The large amount of volume in the state not only indicates that there are many buyers out there, but it also indi-

cates the higher level of price that sellers are getting for their individual homes," Grabner said.

The average interest rate for all loans closed for existing homes during the second quarter was a 23-year low of 7.3 percent. It compared with 8.8 percent a year earlier.

"Because interest rates are low, people can buy more house, also," Grabner said. "Consequently, when they start figuring their monthly payment and find it is going to be lower than they expected, in many cases they decide to buy a more expensive home."

Jeffrey Fisher, director of the IU center, said "it's hard to imagine interest rates falling much further."

"Of course, mortgage rate are going to move in the same direction as interest rates move in general, since most mortgagees are sold in the secondary market," Fisher said.

"Some economists are saying that with the deficit reduction plan, interest rates could move down slightly more during the next few weeks," Fisher said. "Certainly, anybody that hasn't refinanced recently and has a rate that is significantly above the existing rate ought to consider refinancing."

Home construction activity in Indiana has been weak over the past year, creating more upward pressure on existing home prices, Fisher added.

Notre Dame MBA program ranked in top 20

By THERESA ALEMAN

Business Writer

"Business Week" magazine has selected the Notre Dame MBA program as one of the top 20 "innovative" business schools in the country because of the program's novel approach to international business and ethics, according to Larry Ballinger, director of the MBA program.

"Business Week" conducts an annual survey with the help of leading corporate recruiters, who offer reports on the top 20 business schools. The recruiters, according to "Business Week," took six factors into account.

The factors in the ratings include the school's average scores on the Graduate Management Admission Test, the number of applicants accepted to the school, the annual tuition at the school, scholarship support offered by the school, the percentage of students offered positions upon graduation, and the average starting pay of the school's graduates.

In these evaluations, the magazine interviewed the Chief Executive Officers of various corporations, asking them to "rate" school's based on the given criteria as well as their experience with graduates of various schools according to Ballinger.

The Notre Dame MBA program was probably recognized as innovative because its international program goes beyond top quality exchange programs, he said. Notre Dame's international program has established international student exchange programs in England, Chile, the Netherlands, Japan, and as of next year, Poland, according to Ballinger.

Efforts to promote an ethical approach to business education also contributed to the favorable recognition, he said. A course in ethics is required of all graduates, and two elective ethics classes are offered according to Ballinger.

Government weighs ban on Lorenzo from airline business

By JAMES H. RUBIN

Associated Press Writer

WASHINGTON

The Transportation Department is weighing an administrative law judge's declaration that Frank Lorenzo's disdain for rules disqualifies him from returning to the airline business.

ATX Inc., the proposed discount airline headed by the banished leader of two major carriers, has defied judicial orders and has filed "frivolous and vexatious" motions in its application for federal approval, said Judge Richard Barton Jr. of the Transportation Department.

"If, as I have found, ATX cannot be trusted to comply with the department and the judge's orders during the course of this proceeding, it certainly cannot be trusted to comply with federal laws regulating the transportation of passengers and cargo," Barton said Wednesday.

Barton's findings are likely to carry great weight with department officials who gave no indication when they may rule.

Richard Danforth, a spokesman for Lorenzo, said, "The recommendation is fundamentally and thoroughly wrong. We're absolutely confident the Department of Transportation will refuse to follow the recommendation."

"We take exception that because he doesn't like our courtroom demeanor we are not fit to even have a hearing," Danforth said.

Lorenzo proposed in March to launch Friendship Airlines — later renamed ATX Inc. — along the East Coast. He controls 77 percent of the new carrier.

ATX proposed to fly between the Baltimore-Washington area, Boston and Atlanta.

Barton presided at hearings in June but adjourned them before completion, warning he would throw out Lorenzo's bid

unless there was more cooperation from ATX.

In a 63-page decision, Barton said ATX had demonstrated adequate financial fitness and managerial competence.

But, he said, the carrier "has not shown proper compliance disposition," a phrase he used to describe the Lorenzo-led airline's refusal to abide by his orders.

James Linsey, a lawyer for the Air Line Pilots Association that led the opposition to Lorenzo's application, welcomed the judge's decision.

"It's a hopeful sign for the '90s that the labor warfare of the '80s may be passed," he said. "Just as the controllers were rehired, Frank is retired."

The Clinton administration last month lifted the hiring ban imposed by President Reagan on air traffic controllers fired 12 years ago for striking.

VIEWPOINT

Friday, September 10, 1993

page 11

THE OBSERVER

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471
SAINT MARY'S OFFICE: 309 Haggard, Notre Dame, IN 46556 (219) 284-5365

1993-94 General Board

Editor-in-Chief
David Kinney

Managing Editor
Kevin Hardman

Business Manager
Brian Kennedy

News Editor.....Meredith McCullough
Viewpoint Editor.....Rolando de Aguiar
Sports Editor.....George Dohrmann
Accent Editor.....Kenya Johnson
Photo Editor.....Jake Peters
Saint Mary's Editor.....Jennifer Habrych
Advertising Manager.....Anne Heroman
Ad Design Manager.....Steph Goldman
Production Manager.....Cheryl Moser
Systems Manager.....Patrick Barth
OTS Director.....Brendan Regan
Controller.....Mark Meenan

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 Columns present the views of the authors, and not necessarily those of The Observer. Viewpoint space is available to all members of the Notre Dame/Saint Mary's community and to all readers. The free expression of varying opinions through letters is encouraged.

Observer Phone Lines

Editor-in-Chief	631-4542	Accent/Saint Mary's	631-4540
Managing Editor/Viewpoint	631-4541	Day Editor/Production	631-5303
Business Office	631-5313	Advertising	631-6900/8840
Sports	631-4543	Systems/OTS	631-8839
News/Photo	631-5323	Office Manager	631-7471

GARY CARUSO

CAPITOL COMMENTS

Freshman Clinton has potential

GARY CARUSO
Capitol Comments

Notre Dame freshmen and freshmen women (let's be politically correct, especially since this president tries to include everyone in his administration) have a lot in common with Bill Clinton. Both have begun a new life unlike anything they could have expected. They are naive, well-intentioned, unfamiliar with their new surroundings, and immature. Yet they both have tremendous potential, and will undoubtedly be successful in time.

My freshmen day on Notre Dame's campus was a nightmare. I walked past Morrissey, through the arch at Howard and headed toward the Golden Dome. Somehow I ended up near the library and was hopelessly lost. Returning to the dome, I found myself near Lewis Hall and could not figure out the direction to the Bookstore. I learned quickly how to tell north from south depending on how Mary was standing above the Golden Dome.

Clinton's first few months in office has been as traumatic. He campaigned on the issues of reform and inclusiveness in government. That meant including those who traditionally have been discriminated against in varying degrees throughout our society. It meant an end to government intrusion into the private lives of Americans, a favorite topic of conservative far right.

Ideally, those tasks should be for freedom loving people like Americans, supported without question. However, a red neck

mentality usually prevails when it affects a specific issue like including gays in the military, allowing family planning clinics to discuss all options available to women, or initiating a family leave policy.

Just as I learned how to guide myself on campus by using Mary's stance on the dome, Clinton has learned how to maneuver around the corridors of the Pentagon on the Gays in the military issue. He also learned how to relate with the White House press corps, which delight in their bulldog roles. Recently, he steered his budget legislation to a one vote win in both chambers of Congress. Clinton has wiggled out of his first few jams with success.

Like any university, the Clinton Administration has settled down to its first few months of freshmen classroom learning. Football season opened for Clinton when he used military intervention in Iraq. He won that game in the public opinion polls, but the season is young. Look for him to beat the odds makers' lines on most issues this year despite the public's inherent distrust of government.

My suggestion to the president is to continue to take the tough stands. For too long we have been lulled to sleep by Reagan while the debt soared to record heights. Bush was a caretaker president, making the transition from the older generation to a modern one represented by Bill Clinton and Al Gore. The new style form the White House is quite noticeable.

Clinton is like no other president in our history. He consistently presses the flesh of the public. Last month he visited the Capitol to lobby for his economic plan with Members of Congress.

He arrived across the street from my office, but decided to walk around the barricades and shake our hands. (Of course I used the last frame in my camera when his motorcade arrived!) While the public has not formulated a permanent impression of him to date, this "people approach" will make him a credible president in time, much more so than George Bush.

Three more years is long enough to make a presence felt in our economy. However, this freshman president cannot undo over night what took twelve years to create. But I predict that by his senior year in this term he will have made a positive and substantial impact on our way of life.

My only concern is that he avoid the pitfalls of every freshman, parties and tailgaters. After all, I remember being told that during the Navy weekend in my freshman year, I was found in my underwear - one shoe on, one shoe off - going in a circle trying to "walk off" a tailgater success! Bill doesn't need those kinds of successes, and I told him so as I rewound the film in my camera

Gary J. Caruso, Notre Dame '73 works in Washington, D.C. as a desktop publishing specialist for the House of Representatives. His column appears every other Friday.

A warning shot to those who defy football stadium security

Dear Editor:

I have some concerns about an incident at last Saturday's game. I am disturbed and disappointed that the middle-aged miscreant who caught and tried to keep the ball that Northwestern kicked wide on its first extra-point attempt was not dealt with more harshly.

This episode clearly demonstrates the need for the stadium's ushers and security guards to be equipped with nightsticks and even for the ushers to carry sidearms in case such an incident should arise again. Naturally, the ushers and guards should receive

training with this equipment and crowd control. The cost for this will no doubt result in a tuition increase, but students shouldn't mind. After all, the University obviously protects its meager financial assets from unjust infringements by fans, parents, students, and faculty solely for its students' sake.

We can't let some fan keep a \$100 football just because it goes into the stands. Anyone who doesn't understand this just isn't in tune with the true character of the University.

David Horan
Stanford Hall
Sept. 8, 1993

GARRY TRUDEAU QUOTE OF THE DAY

"If thou darrest tread in primal soup, please wipe from thy shoes."

- Trey Anastasio

etc.

friday

events

Alumni Senior Club Volleyball Tournament, 9 p.m., cash prizes and free t-shirts.
Men's soccer vs. Butler, 7:30 p.m., Alumni Field (adjacent to Ivy Road).

Crack-ups Comedy Cafe, Pat Francis and Bob Rumba, SMC Dining Hall, 9-11 p.m., \$2.

music

Club 23, Flesh Relics, 10 p.m.

saturday

events

Michigan Game Bus Trip, leaves 6 a.m., C.C.E., tickets \$15 at LaFortune Student Center Information Desk. Donuts and juice provided.

Notre Dame vs. Michigan, kick-off 1:35 p.m., Ann Arbor time.

Biathlon, 1/2 mile swim and 2 mile run, 10:30 a.m., St. Joe beach, sponsored by RecSports.

sunday

events

Arts and Crafts show, North Village Mall, 9 a.m.-5p.m.

Misa En Espanol, in memory of Cesar Chavez, 11:30 a.m., The Grotto. Rain Site Keenan-Stanford Chapel.

movies

The Salsa, Apocalypse Now, Fri. & Sat., 7, 10

Cushing, Indecent Proposal, Fri. & Sat., 7, 9:30

University Park East

True Romance 7, 9:35

Undercover Blues 7:20, 9:20

Needful Things 7, 9:30

Rising Sun 7:15, 9:30

The Firm 8

Fortress 7:30, 9:30

Jurassic Park 7:15, 9:45

University Park West

Real McCoy 7, 9:30

Hard Target 7:15, 9:30

Manhattan Murder Mystery 7, 9:20

Invading W

Need a place to stay? A place to go?

By ELISABETH HEARD
Assisant Accent Editor

After several hours of serious roadtripping and a few more at the football stadium, most fans are either going to be tired, hungry or ready to celebrate (or maybe drowned their sorrows) after the Notre Dame vs. Michigan game.

Here's every student's handy-dandy guide to invading Michigan's territory and making the Notre Dame presence known.

Embassy Hotel, located at 200 E. Huron St. Prices range around \$40 a night. Call 313-662-7100 for reservations or information. Remember that hotels close to the school might be hard to book at the last minute.

Bell Tower Hotel, located at 300 S. Thayer St. A little more expensive with prices of \$94 for a single and \$12 for each additional person. Call 313-769-3010.

Regency Campus Inn, located at 615 E. Huron St. Prices charge \$95 for a single and \$105 for a double. Facilities include a jacuzzi/sauna, outdoor pool and exercise equipment. Call 313-769-2200.

If your wallet won't allow the Bell Tower or the Regency, within ten minutes of campus, ranging from \$30-\$65, are:

Best Western Wolverine Inn, located at 3505 S. State St. Inn provides a jacuzzi/sauna. A single is \$44.95 per night and a double is \$48.95 per night. Call 313-665-3500.

Motel 6, located at 3764 S. State St. Outdoor pool included in price. They charge \$31.99 for a single per night and \$37.99 for a double per night. Call 313-665-9900.

Hojo Inn, located at 2424 Stadium Blvd. Also provides an outdoor pool. They charge \$60.00 for a single and \$65.00 for a double per night. Call 313-971-8000.

With a little more cash and a lot less beer, one can spend the night just ten minutes from campus for \$45-\$70 at:

Comfort Inn, located 2455 Carpender Rd. Jacuzzi/sauna and indoor pool included in price range of \$60-67. Call 313-973-6100.

Fairfield Inn, located at 3285 Boardwalk.

Also provides jacuzzi/sauna, indoor pool and exercise equipment. Rates are \$42.95- 51.95. Call 313-995-5200.

Hampton Inn North, located at 2300 Green Rd. Inn offers Jacuzzi/sauna, indoor pool and exercise equipment. Room prices are \$65. Call 313-996-4444.

Hampton Inn South, located at 925 Victors Way. Jacuzzi/sauna, indoor pool and exercise equipment also included. A room costs \$65. Call 313-665-5000.

Holiday Inn East, located at 3750 Washtenaw Ave. Provides an outdoor pool, and all for just \$63-70. Call 313-971-2000.

Days Inn, located at 2380 Carpenter Rd. Offers a jacuzzi/sauna and indoor pool at the low price of \$79. Call 313-971-0700.

For those of you who do have an old friend's place or Ryder truck to crash in and are only worried about the list of party spots, it's long as well.

The most popular Michigan student party spots include:

Rick's, Good Time Charlie's, and O'Sullivan's. Both Rick's and Good Time Charlie's are on Church Street while O'Sullivan's is on South University.

Additional places to get a few beers and listen to various types of music for those 21 years of age are: **The Apartment Lounge**, 220 Fuller Road and **The Nectarine Ballroom**, 510 East Liberty. **The Bird of Paradise**, 5207 South Ashley and **The Blind Pig**, 208 South First Street both feature live jazz.

A live band can be found at **City Limits**, 2900 Jackson Road and **The Habitat**, 3050 Jackson Road. If you're in to Top 40, a DJ will be working at **R B MbBayens**, 611 Church Street. To fall back into the 50's and 60's, **Reunions**, 3200 Boardwalk is the place to go.

And for those who are country at heart **Aubree's Saloon**, 39 East Cross Street in Ypsilanti is the place to do the two-step.

Great food can be found at **Pizzeria Uno**, a favorite student hangout, right down the street from O'Sullivan's on South University. Along with a warm atmosphere, patrons will also enjoy original deep-dish Chicago style pizza, plus soups, salads, sandwiches and burgers.

olverine Territory

Notre Dame Club of Ann Arbor welcomes ND fans

By ELISABETH HEARD
Assistant Accent Editor

Ann Arbor has become "enemy territory" for the Irish lately. But luckily a few folks are here to make Notre Dame fans feel a bit more at ease during their stay in Michigan.

The Notre Dame Club of Ann Arbor will sponsor a variety of events the weekend of Notre Dame vs. Michigan.

The organization was founded in 1980 by a handful of local Notre Dame alumni. Since then, they've grown to over 100 active members.

In the spirit of Notre Dame, they have kept up the tradition of community service and support with such activities as "Christmas in April" and an immunization fair for local children.

This year they have organized several events for this weekend, all geared towards helping Notre Dame fans enjoy themselves not only during, but also before and after the game.

The pep rally will fire up Friday evening from 8 p.m. to midnight at the Holiday Inn-North Campus, located at 3600 Plymouth Road. For additional information contact Marcia McBrien at (517) 374-6200.

Notre Dame alumni clubs of Michigan will sponsor a tailgater on Saturday, which will begin at Pioneer High School two hours before the game. For additional information contact Jerry McKay at (313) 451-8835.

On Sunday there will be a mass and a continental breakfast both held at the Holiday Inn-North Campus at 10 a.m. Contact John Spittler at (313) 769-0530 for additional information.

Organizers of these festivities are prepared to show ND fans a good time.

Students are encouraged to make the trip even if they do not have tickets. If they cannot find tickets on the streets (sometimes even sold at face value), fans can always clump together in local restaurants or bars to enjoy the game.

Sketch by [unclear]

University of Michigan instills new policies

By ELISABETH HEARD
Assistant Accent Editor

Many students remember the incident two years ago when Notre Dame last played University of Michigan in Ann Arbor. Overcrowded bars and an excess of drunken, rowdy students on the streets caused the Ann Arbor police to resort to tear gas in order to try to subdue riotous civilians. This year, Ann Arbor is not looking for a repeat of the past scenario.

"Since Notre Dame has been here last there has been a lot of changes," said E. Royster Harper, associate vice president of Student Affairs and dean of Students at University of Michigan.

The university has developed two new rules which will greatly affect Notre Dame students

who plan to party after the game. In the past, some of the bars in the surrounding area would allow people who were underage to enter, even though they still could not drink. Now students cannot even get in if they are not 21, said Harper.

The other main change is in order to enter a party at any of the Greek houses, one must have a University of Michigan I.D. or be a guest of a member of the house.

"They (the houses) are trying to have a better relationship with the neighbors, and are trying to not have so many people around and on the lawn," said Harper.

The Greek houses are no longer allowed to have open kegs, and the policy is BYOB (Bring Your Own Beer). Once inside the houses, underage students cannot drink, "and

they have systems for making sure that underage drinking does not take place," said Harper. "The Greeks do this because they are liable, especially if someone gets hurt."

Another minor change is from 9:00 p.m. until closing, one needs I.D. in order to get into the student union.

"These policies are not a direct result of what happened two years ago," said Harper. "The student union policy is about one and half years old and the Greeks have been working on their alcohol policy for the past two and half years. All of this has just now come together."

These new rules will hopefully make the weekend a peaceful and fun time for everyone. "It's not that we're being inhospitable, but it's just that things have changed," said Harper.

TO MICHIGAN

Are you planning to drive to tomorrow's grudge match between #11 Notre Dame and #3 Michigan in Ann Arbor? Don't forget that Michigan is on Eastern Daylight Time—so the kickoff is at 11:10 a.m. South Bend time—and don't forget these directions! Oh, and don't come home without an Irish victory!

AREA OF MAP

AREA OF DETAIL AT LEFT

DIRECTIONS:

Take U.S. 31/U.S. 33 north to the stoplight at Cleveland Road. Turn left, following U.S. 31 to join U.S. 31 Bypass, which will end by bumping into U.S. 31/U.S. 33 (which jogged all over the map through towns in the interim). U.S. 31 ends at Interstate 94, but veering onto Interstate 196 (which is well marked by signs) is faster. Once on Interstate 94, continue past U.S. 131 (Kalamazoo) and Interstate 69 (Battle Creek). After passing all exits to Jackson, signs for State Road 14 will appear frequently. Stay in the right lanes to avoid this turnoff, after which signs to the University of Michigan Stadium will appear immediately. Take exit 175, which accesses Saline Rd. Turn onto Main St., which leads to the Stadium.

AREA OF DETAIL BELOW

GRAPHIC DESIGN: Brendan Regan

No one can walk away from the Christian faith

Sean is a big, good-looking Irish kid, half-way through Notre Dame. On a night-boat crossing the English Channel from Cherbourg, France, to Portsmouth, England, last spring, he told me he has given up on the Catholic religion.

The announcement left me feeling emotionally whiplashed, as though the "Pride of Cherbourg," which was hustling us toward Albion, had just struck an iceberg, and I were the only one on deck to sing "Nearer, My God, to Thee." Sean's scuttling of his Catholic faith seemed like a terrible waste of the Truth that can make men free.

The thought of Big O'Brien giving up on Christ as the Light that failed made me feel like crying. I'm not especially broad-minded, and I do not believe that one religion is as good as another.

I do subscribe to the idea of one great world-myth of Death and Transfiguration, having the Cross and Easter as its centerpiece. This doesn't entitle Mohammed or Buddha to tell Christ in His glory to move over on his pedestal.

The lad Sean didn't seem despondent over his lost faith; in fact, he appeared delighted to have doubts about the One True Church. Window-shopping for a Creed to swear by—after years of being brain-washed in the Catholic schools—must have felt to him like one of the delights of being young in the springtime.

We sat there arguing and

Father Robert Griffin *Letters to a Lonely God*

comparing weltanschauungs, and when he started to grow sleepy I wished I could take him on a slow boat to China, since that would have given us more time than that short channel crossing.

A slow boat to China might have allowed him to understand that a bird-in-the-hand is worth two in the bush. I mean, who equals Christ as the Alpha and Omega? God is love, and he who abideth in love, abideth in God, and God in him. Is there Good News anywhere that is better than that?

Christianity isn't a religion you can walk away from without a backward look. Does Sean believe he can find a Master more grace-filled than Christ is? Who else has ever said: "Philip, he who seen me has seen the Father?"

Did Sean expect me to be pleased with him for being spiritually restless, always on the move, like a rolling stone?

As a death-haunted poet, Edna St. Vincent Millay remembers childhood as "the kingdom where nobody dies/Nobody that matters, that is. Distant relatives of course/Die, whom one has never/seen or seen for an hour.../And cats die...But you do not wake up a month from

then...in the middle of the night/And weep, with your knuckles in your mouth, and say Oh, God!"

"To be grown up," Millay decides, "is to sit at the table with people who have died, who neither listen nor speak/Who do not drink their tea, though they always said/ Tea was such a comfort."

I awoke this morning at 4 a.m., thinking of Millay's poem of childhood as the kingdom where nobody dies; wondering if the Church could be called a kingdom where nobody dies forever, least of all grandparents; wondering what people miss, with a knuckle-biting sense of loss once they've outgrown the Church as they outgrew childhood; wondering what they expect us to think of them, after they've taken their walk? What is it that they're leaving, which they hope to find waiting for them in an improved version in a better place?

"Once a Catholic, always a Catholic," the old priests used to tell the dropouts, to slow them down as they were leaving the church door. No one tried harder to be an apostate than James Joyce did. Yet like so many others who have contempt for the Irish Church, he

could not outgrow the habits of a Catholic conscience.

Asked early on if he would become a Protestant, he answered that it was his faith he had lost, not his mind; and he refused to receive the Communion Host, to please his suffering mother on her death bed. He was superstitious enough to fear that a thousand years of veneration might have turned the Eucharist into an object of faith that could leave him damned.

The closest chum I had in college entered a seminary after graduation. Leaving, after a row with the priests, he made a break with the Church which was formalized when he married a woman who had undergone a divorce. After that, he never set foot in a church for twenty-five years, though deep down inside, his Catholic conscience must have been nagging him.

Then one evening, he phoned me with a cry for help: I don't know the worth of anything that the popes have been doing. I only know that I can't continue living without Holy Communion. Can you come here and help me get back to Communion?"

It was worth being ordained just to give my friend back his peace of mind. As my college roommate, he taught me the worth of the Eucharist when I'd only been a Catholic for less than a year.

Sean, my friend, can we talk? Have I violated your trust by

writing this piece? How else could I get the undivided attention of a BMOC who walks at midnight with his groupies like a Hollywood star?

I'm unhappy about the leakage of young Catholics from the Church. Perhaps I should encourage you to follow the path of the heart's desire, but I would prefer to see you home before dark, in a place where your name is written in the Lamb's Book of Life.

To tell you the truth, you left me angry that night on the Channel when you spoke of quitting as Christ's disciple. Perhaps, if we talk, I'll be angry again, if you mention running out on Him as a prayer-partner. All I'm asking for is a chance to continue the conversation which was left unfinished at three in the morning because you needed to sleep.

After you went to bed, I climbed to the upper deck of the Cherbourg to count the stars, but there were no stars. All I could see was the coming of the light. I prayed for you in the dawnlight, and I've been praying for you ever since. My prayers never amount to much.

Hearing about them could be a sign to you that I could never say I didn't love you, even if you became a pagan with a painted face, practicing witchcraft. Certainly it would be easier to love you as a Christian. Don't be in a hurry to join the children of the lesser gods. Why not stand up to be counted as a sunbeam for Jesus?

A Back to School Special from

PILOT

The **Better** Retractable
Ball Point Pen

.98 ea.
reg. price
\$1.59

Sale Ends
September 30, 1993

\$1.29 ea.
reg. price
\$1.79

Available at....

The Hammes
NOTRE DAME BOOKSTORE
"on the campus"

Open Monday - Saturday
9 a.m. - 5 p.m.

GREAT WALL

Bar & Restaurant open 7 days a week

Lunches starting at\$4.25

Dinners starting at\$5.95

Banquet rooms available for up to 200

130 Dixie Way N., South Bend
(next to Randall's Inn)

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

Voted Best
Oriental Restaurant
in Michiana by
Michiana Now

PERFECT PINKIES

TANNING
ACRYLICS & MANICURES

Student Rates
Georgetown Center

271-7121

Roadtripping
to Michigan?

See ETC. pp. 12-13

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

Experience the ultimate of all sports- SKYDIVING! Train with Great Lakes Skydivers in Sept. and receive 10% off our 1st Jump Course, with student ID. West Michigan's oldest & most experienced Parachute Club. USPA affiliated. One hour North of South Bend. (616)628-4892

Typing
287-4082

bed & breakfast in home of st. marys student's parent's close to stadium call 258 7935

GERTH seeks BASS PLAYER and VOCALIST to complete campus band. HAVE GIGS all we need is you. Call DAVE 1081

LOST & FOUND

MY RED-PURPLE SPECIALIZED HARD ROCK MOUNTAIN BIKE WAS STOLEN OUT OF CAVANAUGH LATE MONDAY NIGHT. CALL TIM AT 1470 IF YOU KNOW ANYTHING.

Lost - ND class of '45 ring. Initials T.P.B. inside. Blue stone. Reward. Call Dr. Bergin @ 631-6214.

LOST: A GOLDEN DOME CHARM FROM A NECKLACE—VERY IMPORTANT. LOST ON 9/3 IF FOUND PLEASE CALL X-4777.

Lost: Silver colored Seiko man's watch at NW f-ball game. Engraved on back: Love, Helen 2-23-88. Great Sent. value. Call John collect @ 312-587-1768

LOST: silver cross on leather choker, great sentimental value, if found please call x4906

LOST-OPAL PENDANT
PLEASE PLEASE CALL 4248

Lost a disk-case with four 3-1/2 in. disks, on 9/6 (Mon), between DeBartolo and the Golden Dome (prob'ly in 331 DeBartolo). The disks are labeled "me," "myself," "i," and "fonts." Very important to me, please help! Call 287-7696 if you've found them.

WANTED

EXTERIOR PAINTERS
Experienced Student Painters needed to paint South Bend area homes. Full or Part Time.
AMERICA'S COLLEGE PAINTERS
1-800-626-6267.
"painting America's homes coast to coast"

FREE SPRING BREAK TRIPS!
EARN \$2500 & FREE SPRING BREAK TRIPS! SELL ONLY 8 TRIPS & GO FREE! BEST TRIPS & PRICES! BAHAMAS, CANCUN, JAMAICA, PANAMA CITY! 1-800-678-6386!

LOOKING FOR A RESPONSIBLE & HONEST YOUNG LADY TO WORK IN WOMAN'S BOUTIQUE. HOURS FLEXIBLE, PREFERABLY DAYS. STOP IN AT MCKEEL'S IN NORTH VILLAGE MALL OR CALL 273-4888 FOR MORE INFORMATION. IMMEDIATE START.

WE HERE AT STUDIO-5 ARE LOOKING FOR MODELS TO POSE FOR POSTERS-N-CALENDARS. THOSE INTERESTED CALL 271-1371 OR COME IN 52029 US 31 N. HOURS ARE 10AM-6PM MON-FRI

Yesterdays Food & Spirits, Granger, IN, hiring for: servers, bartenders, line cook. Exp. pref. but not nec. for info call 272-7017

Newspaper carriers and branch managers needed for Notre Dame and St. Mary's campus. Call immediately for available positions: 232-3205.

Babysitter with experience, transportation and references needed part-time days and evening in ND professor home. Please call 232-2201.

TRAVEL FREE! CANCUN, JAMAICA, FLORIDA, S. PADRE! SELL RELIABLE SPRING BREAK PACKAGES! BEST COMMISSIONS/SERVICE! SUN SPLASH TOURS 1-800-426-7710

IF YOU WANT PAPA JOHN'S PIZZA @ 50% OFF AND YOU'RE LOOKING FOR A PART TIME JOB...
PAPA JOHN'S is now hiring inside personnel and delivery drivers. FLEXIBLE SCHEDULES. 15-20 hr/wk and 20-full time hr/wk positions available. Set schedules also available. 5-7 inside positions and 10-15 driver positions available. Stop in PAPA JOHN'S @ 54533 Terrace Lane or call 271-1177. EOE.

I need ride to Penn State any non-home football weekend. Will pay gas and tolls, etc.

Please call Tim at X2032

Need volunteers ND and SMC girls to coach and referee for Sat. morning flag football program for kids ages 7-13 starting Sept. 11. Call Paul Roy 232-2794.

NEEDED 3 PITT TIX
X2558 TARA

INTERNATIONAL EMPLOYMENT - Make money teaching basic conversational English abroad. Japan, Taiwan, and S.Korea. Make up to \$2000-\$4000+ per month. Many provide room & board + other benefits. No previous training or teaching certificate required. For more information call: (206)632-1146 ext. J5584

BRUNO'S PIZZA needs PT Hostesses and Drivers (for Campus Deliveries) Call John at 288-3320.

SPRING BREAK '94- SELL TRIPS, EARN CASH & GO FREE!!!
Student Travel Services is now hiring campus reps. Call @800-648-4849.

Calling all WOMEN (students, faculty, staff)! Do you have something to say? Do you express yourself through poetry, music, testimony, or duck calling? You are needed for an ND Women Speak Out night on Monday, September 20. Please call Katie at 634-2728 or Linda at 232-2739 to sign up. Don't worry, there are no auditions!

1 or 2 roomates for furnished home. Nice, clean...259-0219

FOR RENT

6 BEDROOM HOME, 2 BATHS, WALK TO CAMPUS. \$135 MO. PER PERSON.
2 BEDROOM. \$295 MO.
1 BEDROOM. \$225 MO.
ALL PROPERTIES NEAR CAMPUS & 9 MO. LEASE AVAILABLE. 272-6306.

WEEKENDS - RIVERFRONT NEW HOUSE OR APT. 257-9101.

BED 'N BREAKFAST REGISTRY
219-291-7153

GRAD HOUSING NOT WORKING OUT? TRY A PLACE IN THE GARDEN. TWO ROOMS LEFT. \$210,\$235. EAST RACE AREA. JOB, BIKE, BUS. 232-8444.

HOME-BASED B&B ALLIANCE. NICE ACCOMMODATIONS. 271-0989 24 HOUR ANSWERING MACHINE.

FOR SALE

Washer & dryer: full-size Kenmore, white, good condition: 3-cycle washer, electric dryer. Ready to go. \$200 each or \$300 for both. Jeff 288-3878 after 6 pm.

SOFA FOR SALE
Sleeper sofa in GREAT cond. Dan 232-7242

brother word proc. for sale
225 o.b.o. call chris X3040

Senior Ticket Book for sale. Call 232-2263 or 273-1035, leave name, ph#, & offer.

PacBell 640K RAM w/ color mon.IBM compat...internal modem 3.2 DOS call 282-1190

WORD PROCESSOR PANASONIC W-1510, \$250 EXCELLENT CONDITION
289-2537

FOR SALE: 19"TV, 13" TV \$100ea. o.b.o.; cube fridge \$75 o.b.o. All in great cond. 232-7674

FOR SALE: ONE WAY TIC FROM SOUTH BEND TO BOSTON—MUST BE USED BEFORE SEPT30. MAKE ANY OFFER X4953 ASK FOR KATE OR WENDY

ALARM SYSTEMS; CAR, HOME AND PERSONAL ALARMS. FOR INFORMATION CALL JASON @ 237-9702.

DORM REFRIG. 259-3023

PANASONIC KX-P1123 PRINTER. High quality print - like new, \$125. Call Tom (evenings) 277-2676.

'81 CITATION
90,000 MI
\$300
CHRIS 282-2377

16 FAMILIES PLUS!!! NEIGHBORHOOD YARD SALE.
LASALLE/COLFAX STS.
BETWEEN EDDY & TWYCKENHAM. FURNITURE, BOOKS, LP'S, SPORTS EQUIP, TYPEWRITERS, CLOTHING, INFANTS EQUIP, ETC. 9AM-1PM SAT 9/11 RAIN OR SHINE.

PORTABLE CD PLAYER FOR SALE. DENNON DCP-30 w/ 8x OVERSAMPLING. \$160, includes accessories. Call MARTY 4-4461

TICKETS

I NEED ND GA FOOTBALL TIXS.272-6306

Help! Need 2 Ga's for PITT, BC, or USC. call x4-3650

NEED 2 OR MORE TICKETS FOR EITHER 10/23 USC 11/13 FSU OR 11/20 BC CALL MARK C AT 1 800 543 0357

NEED ALL TICKETS 271-8641 KEVIN

I need 2 USC GA's. X-1653

Need Pitt GA's- call ext 3756, katie

Will give first-born son for four USC tickets. Student or GA's. Call Bob at 273-0620.

Desperately seeking tickets for Pittsburgh and Florida State. Call Rich 277-4769

WANTED: DESPERATE ALUM NEEDS 2 SETS OF STUDENT TIX (MARRIED PREF). CALL BRIAN 708-843-6947.

WANTED: SEASON GA TICKETS. 272-7233.

FOR SALE: ND TICKETS. 277-1659.

Need student tickets and FSU GA's, please call 4-3281.

DESPERATELY SEEKING TICKETS! 2 GAs for Mich. State, FSU, and BC call: A. Raczkowski (800)442-2190 x7296. '91 alums with jobs - will pay big \$\$\$!

NEED 2 OR MORE MICHIGAN STATE GA'S CALL SCOTT X4074

Will trade: 4 BC tix for 2 or 4 MSU tix. My kids can't take the cold. Bill (616) 329-2906 Kalamazoo

NEED 2 MSU, USC, Or FSU TIX x3402

WANTED: SEASON GA TICKETS. 272-7233.

Have GA's to all Home Games & Mich. Call 232-7316 from 7-8 p.m.

Need 2 GAs for Pitt.
Please call Mike at x41862.

PLEASE HELP
I need 1 student ticket for MSU game. Please call Todd at X3661.

NEED GA'S FOR MSU, USC, FSU, AND BC. JAY x1534

I NEED 2 GA'S FOR PITT!!! CALL KELLY x4270

I Need 6 to 8 Pitt GA's - ext. 1620 ask for Jon

WILL TRADE ROUND TRIP TICKET TO SAN FRAN. (STANFORD!) FOR 2 USC GA TIX!!! MIKE at X1573

Need two oor three MSU GA's and two Pitt GA's. Ask for Bill. 234-8293.

Trade 2 or 3 Mich State GA's for 2 or 3 Pitt GA's. Bob 277-2510

Need 1 Pitt GA. Call x2969 Lisa

Need Mich. St. & USC G.A.s call Mike x0600

SELLING MARRIED STUDENT TICKETS BOOKLET
271-1998

4 SALE MSU STUDENTS
232-3736

Need MSU GA or Stud will trade Pitt or USC or Cash CALL x1744

\$ Feverish Alumni in need of 4GAs for USC. Call Tommaso X1480 \$

NEED 2 USC TICKETS
CALL JULIE AT 284-5511

I NEED 2 PITT GA'S. PLEASE CALL MIKE AT 634-1862.

HELP!! NEED USC AND FSU TIX. CALL KEV. X1689

NEED 2 MICH. ST. GA OR STUD TIX! PLEASE CALL BETH AT X2495.

WANTED-tickets for ND-MICHIGAN (sept. 11,away) call Chris at 232-7315 \$

want to buy std. ticket booklets. call 233-5130, ask for mike. please!\$!\$!

NEED 2 OR 3 MSU TICKETS. WILL BUY OR WILL TRADE 2 PITT TICKETS. (412)741-4059.

For Sale: 2 stu. fball booklets. Call Ann @ 4-2689

\$\$ I NEED 2 USC Ga's will pay good money. call Eric x1777 \$\$

NEED GA FB TIX TO ALL HOME ND GAMES
CALL AARON X1868

Need 4 MSU GAs. Have 4 BC GAs to trade/sell. Lisa 273-6032

Profanely Wealthy Notre Dame Fanatic Needs 2 Pitt GAs. Call Pat at x1550

FOR SALE: 2 STUD. BOOKLETS

I need 2 MSU tix! Lisa x 2569

For sale/trade
1 MSU stud. tic
Need tix. for any other games
Tom J. x40559

Tickets wanted-4-USC or Pitt game.
Call M. McCarthy 215-471-6241

FOR SALE: 2 MARRIED STUD. BOOKLETS. CALL LAURA AT 2778598.

FOR SALE: STUDENT TICKET FOR BC AND FSU. CALL LAURIE AT 3397.

I NEED 3 MSU GA'S. CALL DESI X1786. WILL TAKE A PAIR AND A SINGLE

Stud Tixbook 4 sale,call Tom@254-9068 or lv Msg.

My parents are coming out for the FSU game and they need GA's I will trade parent's weekend GA's and cash. I really need these! call Mike at 2061.

SWM, 19, despratley seeks 2 GA's for the B.C. game. If you can help, please call Ken at x4245.

Need MSU GA's
x4519

Std Booklet 4 sale @277-9074

Need 2 Ga's for Pitt game. Please Call Will x3080

NEEDED: 3 MSU GA's
Call Brian at 634-3314

2 Mich GAs b/o Marty 4-1521

Need Michigan State GA's will buy or trade for Pitt Ga's x3884 — Kara

Have 2 Pitt GA's. Will trade for BC or FSU. Alan x1933

\$
Wanted: 1 Pitt GA
call x-3265
\$

Alumni needs 2 GA tix 4 Mich St, Pitt, & Fla St. Will pay top \$\$ Call Susan at X1285.

NEEDED: 2 Pitt G.A.'s
Call ELISSA x4982

\$\$\$\$\$\$\$\$PLEASE HELP\$\$\$\$
DESPERATELY NEED ONE STUDENT OR GA FOR MICH. STATE. PLEASE CALL KATE 4-1514.

Have a MSU. Who wants it?
CHRIS x1815.

I NEED MSU STUD TIX!!!
Mike x4-1103

NEED PITT GA'S
X232-3807

I NEED 1 TICKET FOR MSU.
CALL CHRIS AT 4323.

MSU GAs WANTED! AMY x4813

NEED MSU + FSU GA'S
TOM @ 271-2908

I NEED 3 GAS & 1 STUD
FOR PITT CALL 4248

WILL PAY BIG BUCKS FOR ND - MICH. ST. GA TIX. CALL JOE AT 287-4561 AFTER 6P.M.

ALUM WILL PAY \$\$\$ FOR TWO OR FOUR TICKETS TO ANY OR ALL OF THE FOLLOWING HOME GAMES: PITTSBURGH, USC, FLORIDA STATE, BOSTON COLLEGE. CALL BILL HOGAN (OFFICE) 217-782-6995 (ANS. MACHINE) 217-698-9267

WANTED: 2-4 TICKETS FSU/ND
1-800-524-5999

NEED 2 MSU GA'S
PLEASE CALL BRADY 3349

Will trade MSU(8) and BC(6) tix for Southern Cal. Call 631-6305 or 291-4240.

4 sale - 2 Purdue GA's
Call Eric x1461

I NEED 2 GA'S FOR MSU!\$
X4355

FOR SALE 2 MICH TX
CALL BY FRI 9 PM
X1200

DESPERATELY SEEKING TWO PITT GAS—WILL PAY BIG \$\$\$\$.
CALL ALISA @ 4 - 1302.

Desperately need 3 MSU GA's.
Call Keith at 273-3920.

PERSONAL

\$5.50 HAIRCUTS

VITO'S BARBER SHOP
1523 LINCOLNWAY WEST
233-4767

Bridget - Thanks for a wonderful year of rhubarb. Du bist ver-schlossen in meinem Herzen. Best of luck in Austria! -KP

Huntington Graphics presents AN EXHIBITION & SALE OF FINE ART PRINTS - The sale includes 100's of different art prints by DALI, MATISSE, MONET, PICASSO, RENOIR, VAN GOGH & many others; rock posters; movie stars; M.C. McEscher prints; black & white photography + scenic & wildlife photos. TODAY, 9 AM-5PM NOTRE DAME ROOM 2nd floor, LaFortune.

MOST PRINTS: \$7 each - 3 prints for only \$17!

who's got the bananas?

Jen Snodgrass, I want to meet you.

HAPPY 18TH BIRTHDAY MO NUGENT! HAPPY18TH BIRTHDAY MO NUGENT! HAPPY 18TH BIRTHDAY MO NUGENT! HAPPY 18TH BIRTHDAY MO NUGENT! HAPPY 18TH BIRTHDAY MO NUGENT! HAVE A GREAT 18TH B-DAY MO NUGENT! HAVE A GREAT 18TH B-DAY MO NUGENT! HAVE A GREAT 18TH BIRTHDAY MO NUGENT! HOPE YOUR 18TH BIRTHDAY IS A BIG SPLASH MO!

~~~~~THINK FAST!~~~~~

It seems like a lot, but your small sacrifice could help feed the world. Consider skipping lunch at the dining hall on wednesdays - the rewards are remarkable. WEDNESDAY LUNCH FAST begins September 22. Look for sign-ups in the dining halls next week.

Thanks,  
World Hunger Coalition

Love, Peace, and Tacos  
11 a.m. til 10 p.m. M-Sa  
CACTUS JACK'S  
1827 South Bend Ave.

\*20\*20\*20\*20\*20\*20\*20\*20\*  
HAPPY 20TH BIRTHDAY  
BRIGITTE!!!!!!  
YOU'RE SO SCRUMPTIOUS!!!!!!  
LOVE, ELIZABETH, KATIE,  
LAURA, & PATRICE  
\*20\*20\*20\*20\*20\*20\*20\*20\*

Ru Paul Schoaps can work you girl.

JOHN SCHAHL--

We hope you had a great 21st birthday. We're all overcome with ecstasy knowing that now we will see you out all the time! If they have any business acumen at all, the bars that you decide to frequent will give you free drinks for all of the extra business that you attract.

## Belle soccer hopes to build on strong performance at DePauw

By TARA KRULL  
Sports Writer

Hoping to build on a strong performance at last weekend's scrimmage, the Saint Mary's soccer team will travel to DePauw University this weekend to take on Dennison University and Washington University.

Although the Belles have never faced Washington, they were defeated last year by Dennison, 1-0. According to Belles' coach Tom VanMeter, both teams should pose a challenge for the team, as Washington is nationally ranked at thirteenth while Dennison is nineteenth in NCAA Division III.

"It's nice to be playing against nationally ranked teams, yet at the same time it's like a double-edged sword," he said. "It will be a positive beginning to our season if we are successful. However, it could also be negative to begin

with losses."

A successful weekend will help the Belles in their quest for a national ranking.

Junior Jennifer Ferry was pleased with the team's performance in last week's scrimmage against Goshen College.

"It went real well and we had a strong showing," she said. "Our defense was strong and we continued to work on it this week. It will prove to be crucial this weekend."

In addition to working on defense, the team has been doing its best to help the new players adapt. "Our freshmen look strong and are ready to contribute to our team," said Ferry.

VanMeter agreed, also noting the importance of experience in this weekend's match-ups. Although the Belles lost several key players last year, six seniors have stepped up to fill in the voids.


Molly O'Connell is one of six returning seniors for an upbeat Belle soccer team.

Photo courtesy of Saint Mary's Media Relations

"There is a lot of talent among our six seniors," he said. "They are showing great leadership qualities, which create a positive atmosphere for the entire team."

## Volleyball travels to Oberlin tourney

By JENNIFER GUSTAFSON  
Saint Mary's Sports Editor

The Saint Mary's volleyball team is looking to avenge a disappointing finish in last week's tournament with a high finish this weekend at the Oberlin College Tournament.

Practice this week focused more on defense, which coach Julie Schroeder-Biek felt needed improvement after last

weekend's performance.

The Belles will look to senior tri-captain Michelle Martino for leadership on the courts this weekend. Martino, who holds the school record for number of assists, also noted the importance of team attitude.

"Our attitude has improved a lot from last year," she said. "However, we still need to work on trusting and believing in each other."

After the two day tournament, which includes competition from several Division III schools, the Belles will get away from tourney play and begin their regular season.

Other teams at the tournament include host Oberlin, Ohio Dominican, Bethany, and Penn State at Behrend.

Travelling to Michigan this weekend?

See pages 12 and 13 for maps and information about the University of Michigan.

## Truly Affordable Living


Make your next move to Hickory Village and discover affordability, convenience and comfort.

We're just minutes from University Park Mall, the toll road, Notre Dame and downtown South Bend. Our beautiful grounds are spacious and well kept... and we have an activities program that includes team sports, free aerobics classes, and much more.

Efficiencies from \$270  
1-Bedrooms from \$285  
2-Bedrooms from \$345

Pool & Clubhouse • Beautifully Landscaped Grounds  
Laundry Facilities • Balcony or Patio  
Air Conditioning • Close To Shopping  
24-hour Emergency Maintenance Service  
Planned Activities with Free Aerobics

Stop by today and we'll show you how affordable apartment living can be.


272-1880

HICKORY VILLAGE

Mon.-Fri. 9-6,  
Sat. 10-4 & Sun. 12-4

## The Observer

is now accepting applications  
for the following position:

### Account Executive

Please submit a one-page personal statement and resume to  
*Anne Heroman* as soon as possible. Contact Anne at  
631-8840 for more information.

## Fall Break Seminars

October 24-30, 1993 Experiential/Service Learning

## Center for Social Concerns

### APPALACHIA SEMINAR

- Service learning at one of eleven sites in the Appalachian region
- Student-directed service/reflection
- One-credit Theology


### NEW WOMEN, NEW CHURCH

- Explore the changing role of women in the Church, and related issues of service
- Experiential learning in Chicago at various sites, with women in social ministry
- One-credit Theology or Gender Studies


### WASHINGTON SEMINAR

National Service: Institutional  
Questions and Future Potentials?

- Direct contact with political, agency, and Church leaders in Washington, D.C.
- Includes service and political awareness opportunities
- One credit Theology


Applications Available Now at the CSC

Applications Due: Tuesday, Sept. 21, 1993

## Irish backfield hampered by injury, transfer

By BRYAN CONNOLLY  
Sports Writer

In yet another significant setback to the already belea-


guered Irish back field, back-up quarterback Paul Failla was listed as questionable for tomorrow's match-up with third ranked Michigan at Ann Arbor due to a jammed right thumb, while freshman fullback Ron Hardin announced his intention to transfer to Georgia Tech.

Failla injured the thumb at practice on Wednesday when he hit it on another player's shoulder pads while throwing. His thumb was iced, but he still had difficulty grasping the ball.

Head coach Lou Holtz had announced at a Tuesday press conference that he had plans to play Failla in the first half.

"I think Paul does some nice things," he said. "I'm very hopeful that he'll play a major role in the game up at Michigan."

Failla completed all three

passes he attempted in Notre Dame's home opener versus Northwestern for a total of eleven yards.

The thumb is described as sore, but not broken.

Since Failla's absence, freshman Tom Krug has been running plays with the second team offense in practice.

Hadin becomes the second Irish player in three years to become a Yellowjacket. Tailback Dorsey Levens made the move in 1990.

Due to NCAA rules, Hardin will have to sit this year out, but should compete for the starting fullback spot next season.

The freshman spent two weeks with the Irish camp and was listed fourth on the depth chart.

He ran for 728 yards and eleven touchdowns in his senior year and 1,746 yards and 29 touchdowns overall at Trinity High School in Louisville, Kentucky.

## Lang guides Temple to comeback win over Eastern Michigan

By HARRY ATKINS  
Associated Press

YPSILANTI, Mich. (AP) — Phil Lang, making his first start at quarterback, guided Temple to a 31-28 comeback win over Eastern Michigan in the Owls' opener Thursday night.

Lang completed 4 of 5 passes for 57 yards in the Owls' go-ahead drive in the third quarter, and tossed a 6-yard touchdown pass to Marc Baxter to give Temple some insurance.

Melvin Green had touchdown runs of 4 and 13 yards for Eastern Michigan (0-2), which opened with a 48-6 loss at West Virginia on Saturday. Eastern Michigan fullback Eddie Nwagbaraocha scored on a 4-yard run with 3:35 left in the game for the Eagles.

It was only the second game in NCAA history pitting black

Division I-A coaches against one another. Both Ron Cooper of Eastern Michigan and Ron Dickerson of Temple took over teams that were 1-10 last season.

In 1988, Wayne Nunnely's UNLV team defeated Cleve Bryant's Ohio University squad 26-18 in the only other matchup featuring two black coaches.

Wake Forest's Jim Caldwell is the other black coach in Division I-A this season.

Tony Angelo scored on a 33-yard fumble return and Richard Maston kicked a 47-yard field goal to stake Temple to a 10-0 lead. Danny Davis scored on a 2-yard run and Sidney Morse scored the go-ahead TD on a 2-yard run for the Owls.

### SPORTS BRIEFS

**Notre Dame Sports Information** is looking for volunteer help for the 1993-94 academic year. Our office handles statistics, press releases and media guides for all Irish varsity sports. For more information, call Rose at 631-7516.

**ND Rugby Club** practices everyday at 4:15 at Stepan Field anyone interested in coming must bring a mouthpiece and cleats.

**Men's and women's varsity diving** tryouts are being held from Wed. to Fri. at 4:00-5:30 p.m. in Rolfs Natatorium. For questions call Adam or Randy at 631-8455.

**Women's safety and self-defense** Course objective is to expose women to basic self-defense techniques as used in real-life situations. Classes begin Monday, September 13, 10 sessions on Mondays and Wednesdays, 6:30-7:45 PM, Rockne Rm. 219. Class size is limited and open to students/faculty/staff and requires a \$9.00 fee. For more information call 631-6100.

**Shorin-RYU Karate**—Students are instructed according to Okinawan techniques. Classes begin Monday, September 13, and run throughout the semester on Mondays and Wednesdays 4:30-6:00 and requires a \$15.00 fee. Demonstration; Wednesday, September 8, 5:00 PM in Rockne 301. For more information call 631-6100

**SCUBA diving course**—YMCA lifetime certification. Classes begin Sunday, September 12. Seven classroom and pool sessions meeting on Sundays 3:30-7:30 PM. Important information meeting Wednesday, September 8, 6:00 PM in Rockne 218. For

more information call 631-6100.

**Biathlon**—1/2 mile swim and 2 mile run. Saturday, September 11, 10:30 AM at St. Joe Beach. Three divisions: Varsity, Non-varsity, and Team. Register in advance at RecSports. For more information call 631-6100.

**Off-campus students** interested in playing interhall soccer should report to Stepan Field at 5 p.m. on September 13. Call Ed at 273-5971 with any questions.

**Anyone interested in officiating flag football** should attend a mandatory meeting on September 13 at 6 p.m. in the JACC Auditorium.

**The Waterpolo Club** will hold an informational meeting for any people interested in playing. The meeting will be held at Rolfs Aquatic Center at 8pm tonight.

**The Spartan Spike Volleyball Tournament**, a 6 on 6 Co-Rec tournament, will be held Friday, September 17 at 8:00 pm under the lights at Stepan Courts. Any interested parties should register in advance in the RecSports office by Wednesday, September 15. For more information call the RecSports office at 631-6100.

### Welcome to the Family

We invite you to the fall gathering of

**First United Methodist Church**

333 N. Main St., South Bend

(corner of Main & Madison)

Parking available behind the church

**Celebration Sunday**

**September 12, 1993**

Worship Services — 8:45 & 11:00 a.m.

Sunday School for all ages — 9:45 a.m.

Nursery care provided throughout the morning

Dr. Allan Byrne, Senior Pastor

Cindy Solum, Christian Education Director

Tim Robinson, Music Director/Organist

233-9463

PERFECT WALL DECORATIONS!

FANTASTIC SELECTION!

**HUNTINGTON GRAPHICS**

presents an  
**EXHIBITION & SALE**  
of fine art prints

**Last Day!! 9 a.m. - 5 p.m.**

Over 100 Master Artists...

| | | |
|-----------|----------|-----------|
| Bierstadt | Klee | Rembrandt |
| Bosch | Lautrec  | Remington |
| Brueghel  | Magritte | Renoir |
| Chagall | Matisse  | Rousseau  |
| Dali | Miro | Seurat |
| Degas | Monet | Utrillo |
| Escher | O'Keeffe | Van Gogh  |
| Gauguin | Picasso  | Vermeer |

...To name Only a Few!


Don Quixote - PABLO PICASSO

A Wide Variety...

- ★ Contemporary to Classics
- ★ Personality Posters
- ★ M.C. Escher Prints
- ★ Movie & Rock Stars

...And Much More!

IMPRESSIONISM TO SURREALISM... AND EVERYTHING BETWEEN!

**Last Day!! 9 a.m. - 5 p.m.**  
**9am - 5pm**

**Notre Dame Room (2nd floor)**  
**LaFORTUNE STUDENT CENTER**

**3 PRINTS FOR ONLY \$17!**

**BUY ONE, GET ONE FREE!**  
**LARGE CUP OR CONE.**

Please present coupon before ordering. One coupon per customer per visit. Offer good only at address above. Not valid in combination with any other offer. Expires 9/30/93

**I Can't Believe It's Yogurt!**

©1992, I Can't Believe It's Yogurt, Ltd.

## Weight Watchers at Work

10 week program for students, staff, faculty

**10% Discount!**

Begins Tues., Sept. 21, 12-12:45.

Register by Spet. 14 with Peggy Peterson, Dept. of Human

Resources, 631-5389.


## Getting to know the starters

A look at the key players for the Notre Dame women's soccer team:


**MICHELLE MCCARTHY**  
Sophomore Midfielder  
**Background:** All-Midwestern Collegiate Conference second team selection. Named to MCC Newcomer-of-the-year squad.


**Petrucelli on McCarthy:** "She is a great dribbler with outstanding composure, and has the ability to score goals."

**Petrucelli on Guerrero:** "Rosella has a great nose for the goal and great intensity."

**RAGEN COYNE**  
Sophomore Midfielder  
**Background:** Second team All-American. MCC first team selection and earned Soccer America all-freshman team honors.


**Petrucelli on McCarthy:** "Ragen is a workaholic and our teams anchor in the field."

**JODI HARTWIG**  
Junior Midfielder  
**Background:** Two year starter who earned all-MCC honors as a freshman.


**Petrucelli on Hartwig:** "Jodi has great speed and is very dangerous. She is extremely intense and has kind of a New Jersey attitude."

"Sort of an unsung hero on the field. Gets no respect. Plays hard every second and gets the job done."

**JULIE VOGEL**  
Sophomore Defender  
**Background:** Played in 18 games as a freshman.


**Petrucelli on Vogel:** "Great speed. A player that is essential when we face teams with a fast forward. Instrumental as a defender of the bench."

Julie Vogel

**CINDY DAWS**  
Freshman Forward  
**Background:** NSCAA All-American in high school.  
**Petrucelli on Daws:** "Great shot and technically outstanding."

**STACIA MASTERS**  
Freshman Forward  
**Background:** USYSA and Parade All-American in high school.


**Petrucelli on Masters:** "She has tremendous quickness, like a little waterbug out there. Great to bring her in off the bench when teams are wearing down."

Stacia Masters

**ROSELLA GUERRERO**  
Sophomore Forward  
**Background:** Team's leading scorer in 1992. All-MCC pick and ranked 13th in the nation in scoring.

**ALLISON LESTER**  
Senior Forward  
**Background:** All-MCC second team. Three year starter  
**Petrucelli on McCarthy:** "Great intensity and never say

**ANDI KUREK**  
Senior Defender  
**Background:** All-MCC honors in her first three years  
**Petrucelli on Kurek:** "Andy is extremely focused. She is a great marking player. Can always count on Andi to take their best player head on."

**JILL MATESIC**  
Junior Defender  
**Background:** Two year starter, all-MCC newcomer her freshman campaign  
**Petrucelli on McCarthy:** "Very physical, hard player. She is the type of role player every team must have."

**JEN RENOLA**  
Freshman Goalie  
**Background:** USYSA All-American goalie in high school.  
**Petrucelli on Renola:** "She has great athletic ability, and unlimited potential in goal."

**TIFFANY THOMPSON**  
Junior Midfielder  
**Background:** Two year starter and all-MCC newcomer.  
**Petrucelli on Thompson:**

**ASHLEY SCHARFF**  
Sophomore Defender  
**Background:** Started 19 games at sweeper as a freshman.

**Petrucelli on Scharff:** "A key player with good overall skills. The type of player who holds things together on the defensive end."

**KATE FISHER**  
Freshman Forward  
**Background:** Unheralded recruit who should pay dividends quickly.

**Petrucelli on Fisher:** "Great shot, great use of both feet an extremely versatile player."


Photo courtesy of Notre Dame Sports Info  
Junior Jill Matesic earned a reputation of being a tenacious defender. She'll return to a starting role this fall.


David R. Cary  
Keep doing things  
in a big way!  
*Wings are legal now!*  
Happy 21<sup>st</sup> Birthday!  
Love,  
The Woobs

Go Irish...  
...Beat Wolverines

| | |
|---------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|
| <b>TOWN &amp; COUNTRY</b> STEREO \$3.75<br>2340 N. Hickory Rd. • 259-9090<br>All Shows Before 6 pm | |
| <b>ROBIN HOOD</b><br>MEN IN TIGHTS PG-13<br>Daily 5:00, 7:15, 9:30<br>Sat & Sun 12:30, 2:45, 5:00, 7:15, 9:30 | <b>HARRISON FORD</b><br><b>THE FUGITIVE</b> PG-13<br>Daily 4:15, 7:00, 10:00<br>Sat & Sun 1:00, 4:15, 7:00, 10:00 |
| <b>IN THE LINE OF FIRE</b> R<br>Daily 4:30, 7:15, 9:45<br>Sat & Sun 1:30, 4:30, 7:15, 9:45 | |

| | |
|----------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------|
| <b>SCOTTSDALE 6</b> ALL STEREO \$3.75<br>Scottsdale Mall • 291-4583<br>All Shows Before 6 pm | |
| <b>THE SECRET GARDEN</b> G<br>12:30, 2:30, 4:45, 6:45, 8:45 | <b>FREE WILLY</b><br>A 3 ton whale. PG<br>1:45, 4:15, 6:45, 9:00 |
| <b>SLEEPLESS IN SEATTLE</b> PG<br>Tom Hanks - Meg Ryan<br>12:30, 2:45, 5:00, 7:15, 9:30 | <b>NEEDFUL THINGS</b><br>ED HARRIS<br>MAX VON SYDOW R<br>2:00, 4:30, 7:00, 9:45 |
| <b>HARD TARGET</b> R<br>12:45, 3:00, 5:15, 7:30, 10:00 | <b>christian slater</b><br><b>TRUE ROMANCE</b> R<br>2:15, 5:00, 7:30, 10:00 |

BACK  
BY POPULAR DEMAND


Tom DeLuca  
Master Hypnotist

Friday, September 17<sup>th</sup> - 9:00 p.m.  
Washington Hall - Tickets: \$3<sup>00</sup>  
Available at LaFortune Information Desk  
Sponsored by Office of Student Activities

## Women

continued from page 1

should be able to ascend in the polls with a strong start to the season.

On being their ranking, Petrucelli commented, "It's right where I think we are, but I believe, and I hope, that by the end of the year we'll be higher."

The Irish have a long, bumpy road ahead en route to a possible tournament berth, including many ranked teams and some teams just looking for revenge.

The weekend of Sep. 24 is one of those bumps as the Irish welcome the elite squads from North Carolina State and Southern Methodist to the Golden Dome Classic. The Wolfpack and the Mustangs were both victorious in last sea-

son's meetings by the scores of 4-3 and 3-1, respectively.

Following a weekday home game against Wright State, Notre Dame will travel to Stanford, California for two games, the first being against the mighty Cardinal. The Cardinal, who were ranked second at last year's meeting, dropped the Irish 3-0.

The Irish return from Stanford for three home games, the first being against Wisconsin-Milwaukee and the last being against conference foes Xavier and Evansville on the eighth and tenth of October.

After the home stand, the squad will travel to Houston, Texas for its most important weekend of the season. It will compete against defending national champion North Carolina and Duke on October 15 and 17, respectively in the Challenge College Classic.

"I just wanted to give our players from Texas a chance to play at home," said Petrucelli, explaining how he ended up in the Classic. "We just wanted to play a game, and the next thing we know we're playing North Carolina and Duke."

Although Notre Dame has never before met the Tar Heels, they did face the Blue Devils last season and fell 2-1. "We played with too much emotion," said Petrucelli.

The squad rounds up the regular season with away games versus Loyola, Ohio State, and Detroit Mercy. The Irish, who have faced neither the Buckeyes nor the Titans in previous seasons, trounced the Ramblers last year, 11-0.

The MCC Tournament will take place November 4-7 in Indianapolis.

Petrucelli sees the intimidating schedule as a challenge rather than an obstacle. "We definitely wanted to play the best teams and find out where we are at," he said.

"Our players are excited to play against the top teams in the nation," he added. "It's part of the reason why they came to Notre Dame."

With a formidable schedule ahead of them, the Irish will have to live up to their full potential in order to achieve the success they desire. They are blessed with an abundance of talent which is for the most part experienced. Three of the freshman recruits were ranked in the top ten in the nation coming out of high school. It is expected that their experience

playing with club teams will make their adjustment to college play go smoothly.

The potent Irish offense has high expectations. Butler head coach Bryan Blitz, who watched the Irish stomp over his club on Tuesday 4-0, holds a deep respect for the Notre Dame attack. "You can't just focus on one of them because the other two will get you," he said.

Indeed, Petrucelli agreed. "It's the kind of team that could

use five or six balls at a time."

On top of the offense, the Irish have a solid veteran defensive corps which has yet to allow a goal.

With two victories already under its belt, the women's soccer team is beginning what could be the season that propels Notre Dame into the collegiate soccer elite.

Hop on the bandwagon before it fills up.


Photo courtesy of Notre Dame Sports Info  
Senior Andi Kurek, a three-year starter, ranks as one of the veterans on an Irish squad heavy with underclassmen.

## The Observer

is now accepting applications  
for the following position:

### Design Editor

No resume or personal statement needed.  
Call Cheryl Moser at 631-7471.


Photo courtesy of Notre Dame Sports Info  
Watch for junior Jodi Hartwig to resume her impact on the Irish scoreboard in 1993. She scored only two goals last year after tallying nine in her freshman campaign.

*Student Government needs you to  
help make The Guide, a student  
course evaluation book, a reality.*

*Join The Guide committee. It's a great  
way to get involved.*

*There will be a meeting on Monday, Sept. 13<sup>th</sup> at  
7:00pm in the Student Government Office, 2<sup>nd</sup>  
floor of LaFortune.*

OBSERVE THE  
WARNING SIGNS.


If you have chest pain lasting two  
minutes or more, see a doctor.

 American Heart  
Association

# The Psychology behind the Citibank Classic Visa card, and the emotional security of the Photocard.

The Citibank Classic Visa® instills in students feelings of safety, security, and general wellness not unlike those experienced in the womb. Therefore, it is the mother of all credit cards. ¶ Some experts attribute these feelings to the **Citibank Photocard**, the only credit card with your photo on it. A voice inside says, "This is me, really me." (As opposed to, "Who the heck is that?"—a common response to the photo


Subject suffering from Credit Card Theft Nervosa.


Subject after receiving Citibank Classic Visa Photocard.

on one's driver's license.) It's an immediate form of ID, a boost to your self-image. ¶ Of course if your card is ever lost or stolen and a stranger is prevented from using it, you'll feel exceptionally good (showing no signs of Credit Card Theft Nervosa). ¶ Other experts point to specific services, such as **The Lost Wallet™ Service** that can replace your card usually within 24 hours. Or the **24-Hour Customer Service** line, your hotline, if you will, for any card-related anxiety whatsoever. ¶ Further analysis reveals three services that protect the purchases you make on the Citibank

Classic Visa card, at no additional cost. **1. Buyers Security™** can cover them against accidental damage, fire or theft, for 90 days from the date of purchase<sup>1</sup> (preventing, of course, Insecurity). **2. Citibank Lifetime Warranty™** allows one to extend the warranty for the expected service life of eligible products up to 12 years.<sup>2</sup> **3. And Citibank Price Protection** assures you of the best price. You need only see the same item advertised in print for less, within 60 days, and Citibank will refund the difference up to \$150<sup>1</sup> (hence no Post Purchase Depression). ¶ Special student savings are particularly therapeutic. There's the free **Citibank Calling Service™** from MCI to save up to 26% on long distance calls versus AT&T.<sup>3</sup> (You're encouraged to call Mom and Dad regularly preventing Parenta Non-Supportus.) And a **\$20 Airfare Discount<sup>4</sup>** on any domestic flight. (Case studies indicate that a Fear of Flying is overcome when Spring Break in sunny Florida is a possibility.) Not to mention the low variable interest rate of 15.4%<sup>5</sup> and no annual fee for college students. ¶ Suffice it to say, you'll have a credit card you can depend on while building a credit history. So call **1-800-CITIBANK, extension 19**, to apply over the phone (students don't need a job or a cosigner) or to have your photo added to your Citibank Classic Visa card. ¶ If we say that a sense of Identity is the first component of the Citibank Classic Visa card, a sense of Security the second, and a sense of Autonomous Will from your newfound financial independence the third, don't be crazy...Call.

## The Monarch® Notes Version:

The Citibank Classic card gives students peace of mind, protection against Freud—or rather fraud—a low rate and no fee. Apply today. Call **1-800-CITIBANK, ext. 19**


Linda Walker

**CITIBANK**  
CLASSIC

4128 4128 0012 3456 7890  
VALID FROM 06/93 EXPIRATION DATE 05/31/95 CV  
LINDA WALKER  
MEMBER SINCE 92

VISA

Not just Visa. Citibank Visa.

<sup>1</sup>Certain conditions and exclusions apply. Please refer to your Summary of Additional Program Information. Buyers Security is underwritten by The Zurich International UK Limited. <sup>2</sup>Certain restrictions and limitations apply. Underwritten by the New Hampshire Insurance Company. Service life expectancy varies by product and is at least the minimum based on retail industry data. Details of coverage are available in your Summary of Additional Program Information. <sup>3</sup>Savings claim is based on a 10-minute night/weekend call in the 1,911 to 3,000 mileage band using MCI's Card Compatibility rates vs. AT&T's standard calling card rates, effective 4/93. Citibank Calling Service long distance usage cannot be applied to obtain benefits under any other MCI partner program or offer, including travel award programs. <sup>4</sup>Offer expires 6/30/94. Minimum ticket purchase price is \$100. Rebates are for Citibank student cardmembers on tickets issued by ISE Flights only. <sup>5</sup>The Annual Percentage Rate for purchases is 15.4% as of 8/93 and may vary quarterly. The Annual Percentage Rate for cash advances is 19.8%. If a finance charge is imposed, the minimum is 50 cents. There is an additional finance charge for each cash advance transaction equal to 2% of the amount of each cash advance transaction; however, it will not be less than \$2.00 or greater than \$10.00. Monarch® Notes are published by Monarch Press, a division of Simon & Schuster, a Paramount Communications Company. Used by permission of the publisher. Citibank credit cards are issued by Citibank (South Dakota), N.A. ©1993 Citibank (South Dakota), N.A. Member FDIC.


# Meeting the Irish

A look at the key players for the Notre Dame men's soccer team:

## TIM OATES

Junior Forward

**Background:** Named Soccer America's player of the week last week and was the MVP of the adidas-Met Life Classic in Bloomington after scoring three goals in Notre Dame's 4-1 win over Rutgers.

**Berticelli on Oates:** "(Those statistics) pretty much speaks for itself about how his season is going."

## KEITH CARLSON

Junior Forward

**Background:** A standout at forward in his first two seasons, Carlson joins Oates in the starting lineup to provide a potent


The Observer/Jake Peters  
Junior Chris Dean takes his position among Irish starters as a defenseman.

scoring threat on the front line. **Berticelli on Carlson:** "We expect Keith to come forward and boost our offense considerably."

## RICK CHRISTOPHER

Junior Midfielder

**Background:** Christopher's biggest asset is his ability to play any position well. This season, he will concentrate primarily on the midfield, where he has shined early in the year.

**Berticelli on Christopher:** "He has done a tremendous job and he will be an impact player for us this year."

## JASON FOX

Junior Midfielder

**Background:** A bout with mononucleosis hindered Fox's effectiveness a year ago, but the former Parade high school All-American is a talented veteran who has blossomed into one of the nation's best midfielders.

**Berticelli on Fox:** "He's playing the best soccer he's played in his three years here. He's as good a midfielder as I've seen in Division I this early in the season."

## MIKE PALMER

Senior Midfielder

**Background:** Team captain provides leadership and goal-scoring punch. Trying to recover from a roller coaster junior season.

**Berticelli on Palmer:** "We couldn't have anyone better

than Mike Palmer in a leadership role. He leads by example on and off the field and that's crucial to our program at this stage."

## JEAN JOSEPH

Junior Midfielder

**Background:** Led the team in scoring as a freshman, but spent much of his sophomore season on the bench. Appears to be returning to the form of his rookie season.

**Berticelli on Joseph:** "Jean is very motivated and he possesses many of the same leadership qualities that Mike Palmer does."

## BILL LANZA

Sophomore Midfielder

**Background:** Led the team in scoring as a freshman and spent the summer touring Europe with the Under-20 National Team.

**Berticelli on Lanza:** "He's a world-class player and anytime you have someone like that on your roster you have a chance to be successful"

## CHRIS DEAN

Junior Midfielder

**Background:** Veteran who has started every game since arriving at Notre Dame. Will be the leader of the defense.

**Berticelli on Dean:** "He is the leader of our back line. He's been in the starting lineup ever since he got here and he has always been a solid performer."

## DANE WHITLEY

Junior Defense

**Background:** Junior seeing the first extended action of his career.

**Berticelli on Whitley:** "He's stepped in and done a great job to win his spot and he will be a force for us defensively."


## BRIAN ENGESSER

Freshman Defense

**Background:** Freshmen came to preseason camp and promptly won the starting position.

**Berticelli on Engesser:** "He won his spot as soon as he arrived. He just came in and proved that he could play and

## 1993 NOTRE DAME MEN'S SOCCER SCHEDULE AND RESULTS


Won 4-1  
Lost 1-0

### SEPTEMBER

4 vs. Rutgers  
5 vs. UNLV  
10 BUTLER  
14 at Detroit Mercy  
17 MICHIGAN STATE  
19 EVANSVILLE  
24 INDIANA  
28 DEPAUL

### OCTOBER

1 SOUTH CAROLINA  
3 PENN STATE  
8 at Xavier  
10 at Ohio State  
13 LOYOLA  
17 at Bowling Green  
21 WESTERN ILLINOIS  
26 at Old Dominion  
29 at Delaware  
31 at LaSalle

### NOVEMBER

4-7 Midwest Collegiate Conference Championships

## Men

continued from page 1

however, Notre Dame cannot be lulled by their early good feelings into any feeling of security.

They will be facing one of the toughest schedules in the country, including three teams in the top 20 and six that made an appearance in last year's NCAA tournament.

Despite the tough road, Berticelli has optimistic thoughts about the season.

"We would like to win the conference, but our goals lie much higher than that," said Berticelli. "Our objective is to be one of the top teams in the nation."

The Irish have been selected to finish second behind defending champion Evansville in the Midwestern Collegiate Conference preseason poll.

Notre Dame defeated the Purple Aces last year 1-0 before falling to them in the post-season.

Butler University, ranked third in the MCC poll, stands as formidable opposition for the Irish. In last year's game, the two teams battled to a 1-1 tie, while their overall head-to-head record stands at 1-1-1.

Notre Dame will look to two year starter Bert Bader to turn in a strong game in goal, while much of the offensive duties will rest on Oates, Fox, and sophomore Bill Lanza, who last year tallied eight goals and four assists.

"Butler can be a very physically dominating team," continued Berticelli. "To be successful, we'll have to control the tempo and intensity of the game."

Tonight's game is scheduled to start at 7:30 p.m. at Alumni Field.


Photo courtesy of Notre Dame Sports Info  
For the third straight year Bert Bader digs in defending the goal for Notre Dame.


play well at the college level."

## BERT BADER

Junior Goalkeeper

**Background:** Junior needs just five shutouts to become Notre Dame's all-time saves leader.

**Berticelli on Bader:** "He has been a starter for us for two years and he has continued to play well. He shut out Indiana in the second half and he allowed just one goal against Rutgers and UNLV."


MARLON BRANDO ROBERT DUNN MARTIN SHEEN "APOCALYPSE NOW"  
FREDERIC FORREST ALBERT HALL SAM BOTTOMS LARRY FISHBURNE DENNIS HOPPER  
Produced and Directed by FRANCIS COPPOLA  
Written by JOHN MILIUS and FRANCIS COPPOLA Screenplay by MICHAEL HEHR  
Co-Produced by FRED ROOS GRAY FREDERICKSON and TOM STERNBERG  
Director of Photography VITTORIO STORARO Production Designer DEAN TAVOLARIS Editor RICHARD MARKS  
Sound Designer WALTER MURCH Music by CARMINA COPPOLA and FRANCIS COPPOLA  
R DOLBY DIGITAL AN OMNIMAX ZOEPTROPE PRODUCTION United Artists  
©1979 OMNIMAX ZOEPTROPE PRODUCTION All rights reserved

CINEMA AT THE SNITE

FRIDAY & SATURDAY 7:00 & 10:00

## "A NOT-TO-BE MISSED TREASURE

...loaded with talent and memorable characters."

Friday & Saturday, 7 p.m. & 9:30 p.m., \$2 Carroll Auditorium at SMC

Benny & JoJo


©1993 METRO-GOLDWYN-MAYER INC. ALL RIGHTS RESERVED


THE ALUMNI SENIOR CLUB

When we beat Michigan,  
Come Celebrate!!

But just in case...

Drown your sorrows at  
Alumni-Senior Club!  
We have great prices — come and see!

## Irish volleyball to face top ranked teams at Reebok tourney

By TIMOTHY SEYMOUR  
Sports Writer

The eighteenth ranked Notre Dame volleyball team will face a trial by fire this weekend at


The Observer/Jake Peters  
Christy Peters and the eighteenth ranked Irish could face three of the nation's top ten teams this weekend.

the Reebok Challenge in Chicago, competing with three of the nation's top ten teams and hoping to expand its reputation as a national power.

The Irish will need all of their talents and a small amount of luck to come away with two victories, but are confident that they are ready to take the program to the next level.

"Our number one goal is to go there and compete hard. As I've said before, we have nothing to lose, and this is a great opportunity for us to compare ourselves to those that are already established," stated head coach Debbie Brown.

The tournament begins for the Irish with a Friday night contest against the sixth ranked team nationally, Illinois.

The Fighting Illini have struggled to a disappointing 0-3 record, but the losses have come at the hands of USC, UCLA, and Texas, all in the top ten.

They are led by 6'1" senior middle-blocker Kristen Henriksen.

"I really believe that we're capable of beating them," said Brown. "After the last two losses, they might be a little down and lacking confidence."

Saturday night, the Irish will play either Colorado or Long Beach State, respectively ranked number 12 and 2 in the country.

Both have opened undefeated, and Long Beach is especially intimidating, led by consensus all-American Danielle Scott, who has averaged an astounding .522 kill percentage in her first three matches.

Still, Brown was pleased with her team's readiness for the tournament.

"We've improved in all the things we needed to work on, and hopefully Christy (Peters) and Molly (Stark) will continue to play the way they did against Washington. If we keep a fairly high level of intensity, we'll be okay," she said.

## Runners lace up for first meet

By DYLAN BARMMER  
Sports Writer

Ranked seventh nationally, the Notre Dame men's cross country team is primed and ready for a successful 1993 season, as they enter the season opener this weekend.

Opposing the talented Irish squad is an equally talented Georgetown team. The Hoyas are ranked just one spot below the Irish, and boast a formidable group of runners, including 1992 All-American Andy Downin and freshman sensation Brendan Heffernan, who won the Kinney high school championship last year.

The Hoyas also have the advantage of running on their home course, and will undoubtedly be looking to avenge the seven point loss they suffered against the Irish last season.

The Irish look to extend their streak to seven straight victories over Georgetown with some talent of their own.

Leading the team this year will be senior captain Mike McWilliams, who will be seeking a fourth consecutive All-American recognition, and is, according to Coach Joe Piane, "One of the best runners the Notre Dame program has ever enjoyed."

Junior runner Nate Ruder, who ran a 14:06 5K at the NCAA Championships last year, will also be looked to for leadership, as well as standout

sophomores Andrew Burns, Joe Dunlop, Mike Smedley, and Derek Seiling. Seiling has run a 9:01 3000 meter steeple chase, and, according to Mike McWilliams, "Is running extremely well, looking stronger than I've ever seen him."

Rounding out the strong Irish squad are junior J.R. Melaro, who has run a 30:12 10K and looks particularly strong this year, and freshman Matt Althoff.

"In order for us to win," stated Piane, "McWilliams and

Ruder must run well, finishing in the top four. Our numbers three through seven runners must also run well, as it will be a nearly even meet." That may not be so easy for McWilliams who has done little to no running since Monday due to a bout with the flu.

McWilliams, who said he is ready to run, echoed his coach's sentiments. "It's definitely going to be close. They're a good team, right behind us in the rankings. I feel it will come down to one or two points."

### This Week in Notre Dame Sports

#### Home Opener Week Continues!


Be there when the  
**MEN'S SOCCER TEAM**  
opens their home season.


Friday, September 10th  
Men's Soccer vs. Butler  
7:30 pm

Alumni Field (adjacent to Ivy Road)

FREE admission with Blue & Gold Card

## Party at The Works!!

The Works Bar and Grill Presents

# HIGH STREET

Rock and Blues

This Saturday Night! 5 to 10 pm

**NO COVER CHARGE!!**

Must Be 21 to enter.


501 N. Niles Avenue

237-9757

You Are Invited  
to consider  
Sacramental Preparation

Baptism Confirmation  
Full Communion

in the Catholic Church

FOR MORE INFORMATION, PLEASE COME . . .

**SUNDAY, SEPTEMBER 12**  
Notre Dame Room, LaFortune

**5:00**

#### Baptism

For unbaptized people interested in joining the Catholic Church

#### Full Communion

For baptized Christians interested in Full Communion in the Catholic tradition

**6:30**

#### Confirmation

For Catholics interested in receiving the Sacrament of Confirmation

#### Questions?

call or visit  
Kate Barrett  
Campus Ministry  
Badin Hall Office  
631-5242

## Campus Bible Study

All students are invited to take part in a Christian Bible Study directed by Rev. Al D'Alonzo.

Join us from 7-8 p.m. in the Campus Ministry conference room in Badin Hall.


Sessions will begin Tuesday, Sept. 14 and meet every Tuesday during the semester.

Bring your Bible and bring a friend.

For more information, call 631-5242.


## SPELUNKER


## JAY HOSLER

## THE FAR SIDE

## GARY LARSON


## CALVIN AND HOBBS


## BILL WATTERSON

## CROSSWORD

### ACROSS

- 1 "—, amas, I love a lass": J. O'Keefe
- 4 Actress Rehan
- 7 Down — out
- 10 Some noncoms
- 13 Damage
- 14 Of a more cheerful nature
- 16 Juin's predecessor
- 17 State flowers of Md.
- 20 Cunctious
- 21 Gluts
- 22 Bureau or auto tag-on
- 23 Actress Gray of TV
- 24 Feminine name ending
- 25 In a fury, as a mob
- 29 Young man (or woman) who went west
- 32 What a conundrum needs
- 33 Stick
- 34 Eggs, to Cato
- 35 D.C. group for art's sake
- 36 Risers at Oxford
- 39 Loft
- 43 Farm implements
- 44 Allen film: 1973
- 46 Place for a toque
- 47 Interface
- 48 Greek vowels
- 49 Had la grippe
- 54 "— Most Unusual Day"
- 55 Hypocrite: Matt. 23:27
- 58 "... hour at —": Burns
- 59 Book of the Old Testament
- 60 Samara producer
- 61 Oral surgeon's deg.
- 62 Haw's opposite
- 63 Norm: Abbr.
- 64 Cobb of baseball and namesakes

### DOWN

- 1 Mystery writer Eric
- 2 Disease transmitted by mosquitoes
- 3 Bryan discourse
- 4 Quiz
- 5 Club fees
- 6 Writer Seton
- 7 Aptly named assistant
- 8 Headland
- 9 Joanne of films
- 10 Brighter
- 11 Dugong's relative
- 12 Dreiser's "— Carrie"
- 15 Lepidopterist's trap
- 18 Small change
- 19 Tantrum in public
- 26 "And — a big red rose"
- 27 Diehard's cry
- 28 Whitman's "Leaves of —"
- 29 Ruers' sensations
- 30 Nonpareil
- 31 "World's busiest airport"
- 36 Surged, in a way
- 37 Vichy premier (1940-44) and family
- 38 That is, to Tacitus
- 40 Archeologist's find
- 41 Disparaging word
- 42 In a strained manner
- 43 Squiffed
- 45 Prepares for war again
- 49 Trimming tool
- 50 "Got it!"
- 51 Cash in Albania
- 52 Finials
- 53 Siegmund-Sieglinde number
- 56 Meas. of brain waves
- 57 A legal deg.

## ANSWER TO PREVIOUS PUZZLE

CLOPS MAST TMEN  
HOBBAH OLIO WOVE  
ANISE OILSTONES  
WESTERN VERSANT  
ENERGETIC  
DUEL BIRR GOTUP  
ELL CASA GRANI  
ANELE ENS EERIE  
LAGAN ICER DOT  
TRYST ATAR TONY  
TRAVELLER  
SCENARI PEGASUS  
CAVALCADE RIATA  
AKIM ATOR ELLEN  
TELE EENS TASSE

## OF INTEREST

■ A Spanish Mass will be held in memory of Cesar Chavez on Sunday, September 12 at 11:30 a.m. at the Grotto (rain-site, Keenan-Stanford Chapel). Breakfast will be served following the liturgy.

■ SADD will have an organizational meeting on Sunday, September 12, at 7:00 p.m. in the office of Alcohol and Drug Education located on the Mezzanine level of the LaFortune Student Center.

When you make a bequest to the American Heart Association, you're passing along a precious legacy. The gift of life. That's because your contribution supports research that could save your descendants from America's number one killer.

To learn more about the Planned Giving Program, call us today. It's the first step in making a memory that lasts beyond a lifetime.

 American Heart Association

## DINING HALL

### Notre Dame

Grilled Turkey Sandwich  
Shrimp Poppers  
Broccoli-Cheese Casserole  
Oven Roasted Potatoes

### Saint Mary's

Batter-Fried Perch  
Veal Parmesan  
Mexican Veggie Pizza  
Grill Bar

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).


the  
loft

featuring...  
chisel & emily  
Friday, Sept. 10  
9-12pm, Ballroom


## Freshmen could be key for women's first NCAA bid


The Observer/Jake Peters

Freshman Cyndy Daws heads the ball in a recent game against Butler. She leads a highly touted freshmen class into a promising season for the Irish.

By BRYAN CONNOLLY  
Sports Writer

Every year they take another successful step toward their goal.

In 1990 the Notre Dame women's soccer team rolled to a 16-3-1 record, proving to all doubters that it was a powerful, talented squad deserving of national recognition.

The upstart squad responded in 1991 by going 15-2-3, receiving its first ever national ranking, and capturing the Midwestern Collegiate Conference championship in its first year of league play. Notre Dame was ranked sixteenth at the end of the season by the Intercollegiate Soccer Association of America.

Last year, the Irish faced a schedule which featured seven top-20 teams, four of which finished in the top six. The relatively inexperienced squad, which started five freshmen, three sophomores, two juniors and one senior, battled to a 13-5-1 record, claimed its second straight MCC crown and closed the season ranked fifteenth by the ISAA. It barely missed qualifying for the twelve team national tournament.

Under the guidance of fourth year head coach Chris Petrucelli, this year's edition of the Notre Dame women's soccer team is prepared not only to climb the final steps separating it from its first birth in the now 16-team national tournament, but also to deface several of national powerhouses which it competes against this season.

With ten returning starters and a freshman class described by *Soccer America* as one of the best recruiting classes in the last two years among all programs at the NCAA Division I level, the Irish feel they have the talent and the experience to prove that they are worthy of the respect given to other national forces.

"Talent-wise, we can match-up with anyone in the country," said Petrucelli. "But we are an unproven team right now. We have not proven that we can win the big game."

Currently seeded 12th by the ISAA, the Irish

### Irish look for third win this weekend

When Rosella Guerrero booted Jodi Hartwig's crossing pass into the top right corner of the Badger goal in last year's match against then 16th ranked Wisconsin-Madison, it did much more than clinch the sixth Irish victory of the season.

It marked the first time in Notre Dame women's soccer history that the squad defeated a nationally ranked opponent.

Irish head coach Chris Petrucelli labeled the victory as "the biggest win of my career and in the history of the program."

This season's rendition of the contest holds equal import, as the Badger's represent Notre Dame's first top-20 opponent.

Wisconsin is a well organized, physical team which doesn't allow many goals. It will be led by sophomore forward Cary Walch, who scored five goals and added four assists last season.

"I think we match up well," said Petrucelli, whose 12th squad is aiming to extend its season-opening winning streak to three games. "The question is whether we'll score."

"It's going to be a great game," he added. "I wish I could sit in the stands."

—BRYAN CONNOLLY

see WOMEN / page 19

## This is positively men's season

By MIKE NORBUT  
Sports Writer

There is a new attitude on the men's soccer team this year.

Classified by senior captain Mike Palmer as positive and laid back, he said it has pervaded the team from the players to the coaches—especially fourth-year head coach Mike Berticelli.

For the first time since he began coaching, all the players on the team were recruited by Berticelli who has

compiled a 28-23-7 record at Notre Dame including last year's 11-7-2 squad. The freshman class, his third impressive recruiting class in as many years, may have something to do with this attitude.

The freshmen have been called hard-working by both Palmer and Berticelli, and apparently have had little problem fitting in with the rest of the team.

"One of the assets of this team is the unity," said freshman midfielder Tony Capasso. "I feel like I've known them (the upperclassmen) for years."

That unity and new attitude seem to have already started paying off for the Irish. In a pre-season match-up against then No. 2 Indiana, Notre Dame played well losing only 3-2.

Notre Dame then opened their season last weekend with an exciting tournament victory at the Indiana Met-Life Classic. The Irish were awarded the championship trophy of the round-robin tournament, which ended with all teams winning one game and losing another, because they had scored the most goals of the four teams competing.

Berticelli and the Irish hope that this wave of optimism continues tonight as they face the Butler Bulldogs in Notre Dame's home opener.

The team has seven returning starters, including sophomore forward Bill Lanza who spent last semester in Australia with the under-20 National Team and part of the summer with them again in Spain.

As they look forward to the season,

see MEN / page 21


The Observer/Kyle Kusak

Sophomore Bill Lanza hopes to bring the international experience he gained last semester and over the summer to the benefit of Notre Dame's men's squad.


The Observer/Kyle Kusak

With his hat trick last weekend against Rutgers, junior Tim Oates helped the Irish to a surprising tournament championship.

### Inside SPORTS

#### Cross Country


Mike McWilliams leads the Irish against ranked rival Georgetown.

see page 22

#### Backfield Beset


Paul Failla is listed as questionable after injuring his right thumb.

see page 17

#### Soccer and Volleyball


The Belles travel to Depauw and Oberlin respectively.

see page 16

# Notre Dame vs. Michigan

(1-0-0) (1-0-0)

Michigan Stadium, September 11, 1993, 12:00 p.m.

## Making His Mark

By Jason Kelly


### Rick Minter puts his stamp on the Notre Dame defense

**H**is deep Texarkana twang comes in quick bursts, like a gust of wind on a hot summer day.

Over the crackling sound of colliding pads, he shouts instructions.

*Shift right, shift right.*

*Use two hands. Quick feet.*

Notre Dame defensive coordinator Rick Minter doesn't need to make speeches to get his players' attention. With two or three words he corrects

a missed coverage or criticizes a lack of effort.

Work means more than words. Results come from repetition not ranting.

Results came slowly at first for Minter, who joined the Irish staff before the 1992 season.

A year earlier, Notre

**"There is no question that our defense has to be the strength of our team."**

**-Lou Holtz**

Head Coach

#### INSIDE


**Mike Miller and the Irish offense face a tough task.**

-see page 2

**Tyrone Wheatley paces the Michigan attack.**

-see page 3

**An in-depth look at Notre Dame's new 4-3 defense**

-see page 7

Dame's defense limped to the finish line, allowing 112 points in its final three games, including an unbelievable 42 against hapless Hawaii.

Irish head coach Lou Holtz plucked his former Arkansas graduate assistant from Ball State to clean up the mess.

It was a familiar situation for Minter, who had helped build respectable defenses at Louisiana Tech, North Carolina State, and New Mexico State before joining the Irish.


At Ball State, he molded the Cardinals into one of the nation's top defensive teams, finishing in the top 20 in three defensive categories in his final season.

"I've had the opportunity

**"The defense readily accepts the challenge of being called upon to lead this team."**

**-Rick Minter**

Defensive Coordinator


## RATING BLUE

### QUARTERBACKS


Collins isn't flashy but strong-armed and consistent.

### RUNNING BACKS


Wheatley is arguably the best back in the country and as a unit they are second to none

### RECEIVERS


Some say Alexander is better than Desmond Howard and the rest can fly.


This may be their weakness, but when has Michigan ever had a bad offensive line?


Lacking the standout from year's past, but still solid. Buster Stanley is top performer.

### LINEBACKERS


Matt Dyson and Steve Morrison make this unit one of the best in the country.

### SECONDARY


Shante Peoples and Ty Law are future NFL starters and Burch and Winters are talented.

### SPECIAL TEAMS


Kick returners are Wheatley and Alexander. Enough said. Kicking game is solid.

### COACHING


Gary Moeller has built a winner and proven he can win the big one's against the Irish.

### FINAL SCORE


Michigan is loaded in almost every area. Could win national title this year.

## Talented Wolverine offense presents problems

By BRIAN KUBICKI  
Assistant Sports Editor

Michigan's offense comes complete.

It has the powerful running game. It has the flashy receivers. It has the unforgettable names. It even has the questions to keep opposing coaches thinking they have a chance.

Those questions hover around the Wolverine's young offensive line. Trazelle Jenkins (6-8, 298) at left tackle is the only lineman to start consistently last season.

The only other player with starting experience from last season, Shawn Miller (6-5, 280), a junior at left guard, takes that experience from only three starts.

Senior Marc Milia (6-3, 275) takes over the center spot left by All-American Steve Everitt's graduation. Sophomores Jay Marinaro (6-4, 294) and Mike Sullivan (6-7, 299) anchor the right side of a line that makes up for its inexperience by sheer size. The line averages almost 290 pounds a man.

Irish coach Lou Holtz, however, isn't about to think that Michigan's inexperience at line is a great weakness.

"The offensive line will always be good at the University of Michigan," he said matter-of-factly.

Michigan coach Gary Moeller still has his concerns. "We have a long way to go with the offensive line. We're a running team and we have to run the ball this week."

His concern may be due to more than his offensive line.

Two of Notre Dame's top three tacklers from last week were linemen. Bryant Young led the way at

Michigan  
Offense  
vs.  
Notre Dame  
Defense


Photo Courtesy of Michigan Sports Information  
Derrick Alexander is one of a fleet of gifted wide receivers for Michigan.

left tackle with 13 tackles, while Brian Hamilton, left end, was third with 7 tackles. The play of Jim Flanigan and Oliver Gibson helped their fellow linemen hold the Wildcats to only 2.4 yards per carry.

The seemingly limitless supply of Wolverine running backs will make it difficult for the Irish defensive line to repeat last week's performance. Heisman Trophy candidate Tyrone Wheatley tallied 117 yards on only 15 carries last week and Ricky Powers and Ed Davis combined for 50 more yards.

Stopping that powerful attack may take more help than the Notre

Dame's defensive line has got.

Not only did they lose some depth with the injury of tackle Paul Grasmanis, but the linebackers behind them are suffering, as well. Anthony Peterson Notre Dame's top returning tackler from last season, injured his knee in last week's game against Northwestern and is expected to miss at least four weeks.

Justin Goheen filled in solidly to finish the game, but the Irish lose a lot of speed without Peterson, which will affect both their reaction to the run and their coverage of the pass.

Blitzing is a problem according to Holtz, because Michigan will give the quarterback maximum protection, leaving a mismatch for their receivers.

Notre Dame's secondary is experienced and talented enough to handle the man coverage of a blitz. The four starters, Greg Lane, Jeff Burris, John Covington, and Bobby Taylor combined for 21 tackles and six broken-up passes, while Brian Magee added ten tackles and broke up one more pass.

Michigan's receivers will test any secondary in any coverage. Senior Derrick Alexander and sophomore Amani Toomer are listed as the probable starters for Saturday's game, but Mercury Hayes led all of Michigan's receivers with six catches for 105 yards last week and Walter Smith snagged three catches for 36 yards.

"Once they catch the ball they're very, very dangerous when they get in the secondary," Holtz said.

About all they need is someone who can get the ball within their reach. That job goes to Todd Collins.

Holtz doesn't think Michigan loses anything with Collins taking the snaps instead of Elvis Grbac who graduated. He even said Collins is a little more mobile than Grbac.

## Michigan defense loaded with talent

By JONATHAN JENSEN  
Associate Sports Editor

For Notre Dame coach Lou Holtz, finding a weakness in the Michigan defense may be an exercise in futility.

The Wolverine's return nine starters from a defensive team that has held its opponents to under 100 yards rushing in nine of Michigan's last 12 games.

In last week's 41-14 win over Washington State, the Wolverines limited the Cougars to a total of 82 yards rushing.

In the last two years, one of the most prolific offenses in Notre Dame history, starring Rick Mirer, Jerome Bettis, and Reggie Brooks, has managed to score just two touchdowns in each game, the first a 24-14 loss, the second a 17-17 tie.

All this amounts to an unbelievable challenge for Holtz and the Irish, and one that is invariably the key to the game. An inexperienced offense must establish a running game and complement it with a successful passing game against an extremely tal-

ented and experienced defense.

It will be hard to exploit the Michigan defensive backfield, with such experienced starters and big play performers as senior corner Alfie Burch, senior strong safety Shonte Peoples, and sophomore corner Ty Law. The Wolverines will also mix in redshirt freshman Chuck Winters, true freshman Clarence Thompson, and junior Deon Johnson to produce one of the deepest defensive backfields in the country.

The Michigan linebacking corps that also can be compared favorably to any in the country. Two-year starter Steve Morrison anchors the unit, and he is flanked by outside linebacker Matt Dyson, who is coming off a calf injury but is expected to start. The Wolverines also return junior Marcus Walker.

On the defensive front, Michigan returns three starters in seniors Buster Stanley and Ninef Aghakhan and junior Tony Hendersen, while senior Gannon Dudlar has secured the other outside linebacker spot.

"You hope you can control the football against them but nobody controls the football against the University of Michigan,"


Photo Courtesy of Michigan Sports Information  
Shonte Peoples is the leader of the Michigan secondary.

said Holtz, "Or at least we haven't been able to in the eight years that I've been here."

"They're a very sound defensive football team, very talented as well. You have to be impressed with Morrison...Dyson...I think Peoples the strong safety is an excellent football player."

Maybe this is one week where Holtz's eternal pessimism is warranted, unless you listen to Michigan coach Gary Moeller.

"Notre Dame has always figured out how to score points against us," said Moeller, "When you have Taylor and Ruddy you have the start of a great

offensive line, any back could find holes in that line. Not that who they have is not good...Lee Becton will eventually carry the Notre Dame offense. He's a very big, strong back with good speed."

Quarterback Kevin McDougal must get the ball to big play receivers Lake Dawson, Derrick Mayes, Clint Johnson, and Mike Miller and All-American candidate Oscar McBride must also get into the flow of the offense from his tight end spot.

If the Irish hope to have any success in the running game they must do what Holtz says is next to impossible—control the football.

## RATING THE IRISH

### QUARTERBACKS


McDougal showed potential against Northwestern but more improvement needed.

### RUNNING BACKS


Both Becton and Zellars looked solid, but solid doesn't gain yards against Michigan.

### RECEIVERS


Made great catches last week and will pull its load against the Wolverines.


Leaning towards a "3" but potential inflates rating.


Solid against Northwestern and could make difference against young Michigan O-line.

### LINEBACKERS


Loss of Peterson pushes group down a slot. Goheen a solid replacement.

### SECONDARY


Talent is there, and last week's performance solidifies ranking.

### SPECIAL TEAMS


Mike Miller does job on returns and kicking is solid, but punting needs work.

### COACHING


Holtz is Holtz. He will keep Irish in the game but he can't do it all.

### FINAL SCORE


Irish most certainly will improve on last week, but are well behind in terms of overall talent.


## Wheatley could be nation's top back

By KEN SUGIURA  
Michigan Daily Football Writer

Amani Toomer, a wide receiver for the Michigan football team, is talking about his teammate Tyrone Wheatley.

Wheatley, a junior tailback, is one of the best players in college football and a candidate for the Heisman trophy.

Toomer is asked what one might find Wheatley doing in the locker room. Probably something like concentrating on the next game or maybe sitting by himself, figuring out exactly how many yards it will take to win the Heisman, right?

"You might find him playing with his little squirt guns just squirting them around," Toomer says.

There is something about the aura and perception of a superstar athlete such as Wheatley that does not quite include a water pistol.

But apparently this is the case with Wheatley who has rocketed to the top of the college football world but has left his personality where it has always been: down to earth.

"I remember last year he'd come by our room and he's talk to me and my roommate and stuff," Toomer said. "I think when I first came here I was a little overwhelmed because he was so close to us. Usually you come in and think, the big-time players are going to be a little unpleasant. It was surprising."

Wheatley has a natural talent that shows in almost all that he does. To begin with, he has a rare combination of size and speed. Measuring in at six-foot-one and a solid 225 pounds, he can run 40 yards in 4.3 seconds. With a 10.35-second time in 100 meters, Wheatley fits the mold of a world-class sprinter as opposed to a Big Ten tailback.

He has an unceasing drive to succeed. He said he has not had a break from sports since the beginning of high school.

A school year of football, basketball, and track at

Robichaud in Inkster, Mich. was followed each with countless sports camps in the summer.

Football has taken over now and it has consumed him.

"His work ethic is tremendous. He works hard in practice, he really does," says his running back coach, Fred Jackson. "He's a guy who goes his hardest working on each technique. He's always all eyes, all ears, trying to learn what he can."

Wheatley says that while the reason he is so driven has always been clear to him, a sermon in a chapel service before last week's Washington State game finally put his motivation into words for him.

"The man giving the sermon said, 'With privilege comes responsibility,'" he said. "I was looking for something all my years of playing sports, for something to sum up why I don't take the summer off."

It's not just what he does in the summer, but what he does in games, as well.

Fighting back spasms and a numbed right leg, Wheatley smoked Washington for 235 yards on 15 carries and three touchdowns before the injuries claimed him in the fourth quarter. His thrilling 88-yard touchdown run was the longest in Rose Bowl history.

But he will also be modest and self-effacing when not in uniform, giving credit to his teammates and not getting caught up in the spotlight.

But one would expect Wheatley to hold at least some aspiration of winning the Heisman, but this superstar's sights are set on a greater goal, one that surpasses individual goals.

"I'm not out there playing for Tyrone Wheatley because if I was I'd have 'Tyrone Wheatley University' written across my chest," he explained. "I'm playing for the University of Michigan. I'm not playing for the polls. I'm not playing for the Heisman"

### The WHEATLEY File

6'1" 225 lbs

#### 1992 STATS:

Big Ten rushing, scoring and all-purpose yardage leader and conference player-of-the-year. Rose Bowl MVP


Photo courtesy of Michigan Sports Information


Tyrone Wheatley is a Heisman Trophy frontrunner as he enters his third year in Ann Arbor.

### OTHERS TO WATCH

**MERCURY HAYES (9)**  
Sophomore wideout not listed as a starter but led Michigan in receiving last week against Washington State with eight catches for 105 yards.


**SHONTE PEOPLES (3)**  
Preseason All-American had an interception and six tackles in last week 41-14 win.


DOMINO'S  
PIZZA

# DOMINO'S PIZZA


### Party Special

**DOMINATOR**  
ONE TOPPING

**TWO**  
FOR  
**\$18.95**

DOMINATOR  
DELIVERED  
TO STUDENTS  
ONLY

Go for the  
BIG PLAY ...  
Call  
DOMINO'S  
Today!


## DOMINO'S PIZZA

is always the

**BEST VALUE  
ON CAMPUS!!!**

**X-LARGE  
PIZZA**  
ONE TOPPING  
**\$6.95 each**

**ADDITIONAL  
PIZZAS ...**  
**\$5.00 each**  
(limit 4)

**Extra Toppings**  
**1.00 each**  
per pizza

CALL:

**NOTRE DAME**  
**271-0300**

**SAINT MARY'S**  
**289-0033**


Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries. 1993 South Bend Pizza Corp., Inc. Limited Time Offer.

# WOLVERINES


## MICHIGAN WOLVERINES 1993 ROSTER

| | | | | | | | |
|----|------|----|-----------------|----|------|-----|-----|
| QB | 10 | 45 | Mike Vanderbeek | LB | 6-1  | 225 | Fr. |
| QB | 11 | 46 | Marcus Walker | LB | 5-11 | 234 | Jr. |
| QB | 22 | 48 | Dave Dobref | LB | 6-3  | 230 | Sr. |
| QB | 197  | 49 | Earnest Sanders | DB | 6-4  | 190 | Fr. |
| QB | 23 | 50 | Julian Norment  | LB | 6-0  | 241 | Fr. |
| QB | 24 | 51 | George Howell | LB | 6-3  | 230 | Fr. |
| QB | 192  | 52 | Rod Payne | C  | 6-3  | 280 | Fr. |
| QB | 20 | 53 | Ben Huff | LB | 6-4  | 234 | Fr. |
| QB | 200  | 54 | Joe Ries | C  | 6-4  | 260 | Fr. |
| QB | 240  | 55 | Gannon Dudlar | DT | 6-4  | 267 | Sr. |
| QB | 220  | 56 | Harold Goodwin  | OG | 6-2  | 282 | Fr. |
| QB | 200  | 57 | Shawn Miller | OG | 6-5  | 285 | Jr. |
| QB | 215  | 58 | R. Vander Leest | OG | 6-4  | 255 | So. |
| QB | 200  | 59 | Kerwin Waldroup | DT | 6-3  | 235 | Fr. |
| QB | 235  | 60 | Buster Stanley  | DT | 6-2  | 273 | Sr. |
| QB | 177  | 61 | Mike Sullivan | OT | 6-7  | 298 | So. |
| QB | 180  | 62 | Ante Skorput | OG | 6-3  | 291 | So. |
| QB | 216  | 63 | Marc Elliott | OL | 6-3  | 238 | Jr. |
| QB | 190  | 65 | Eric Wendt | OG | 6-3  | 287 | Fr. |
| QB | 200  | 66 | S. Rekowski | DT | 6-5  | 273 | Sr. |
| QB | 187  | 67 | Marc Milia | G  | 6-3  | 272 | Sr. |
| QB | 184  | 68 | Zach Adami | OL | 6-5  | 272 | Fr. |
| QB | 200  | 69 | Jon Runyan | OT | 6-8  | 271 | Fr. |
| QB | 210  | 70 | Mark Bolach | OT | 6-5  | 260 | Fr. |
| QB | 193  | 71 | Michael Mangan  | LB | 6-0  | 214 | Fr. |
| QB | 230  | 72 | John Partchenko | OT | 6-4  | 285 | Fr. |
| QB | 190  | 73 | Joe Marinaro | OT | 6-4  | 290 | So. |
| QB | 189  | 75 | Thomas Guynes | OT | 6-5  | 298 | Fr. |
| QB | 208  | 76 | Trent Zenkewicz | DT | 6-5  | 263 | So. |
| QB | 197  | 77 | T. Jenkins | OT | 6-8  | 298 | So. |
| QB | 215  | 78 | Paul Barry | OG | 6-3  | 274 | So. |
| QB | 196  | 79 | Tony Henderson  | MG | 6-2  | 256 | Jr. |
| QB | 228  | 80 | Marc Burkholder | TE | 6-3  | 244 | Sr. |
| QB | 240  | 81 | Glen Steele | TE | 6-5  | 255 | Fr. |
| QB | 200  | 82 | John Jaecin | TE | 6-2  | 242 | Jr. |
| QB | 166  | 83 | Todd Richards | WR | 6-0  | 170 | So. |
| QB | 182  | 84 | F. Malveaux | WR | 6-0  | 171 | Jr. |
| QB | 242  | 85 | Damon Jones | TE | 6-6  | 230 | Fr. |
| QB | 212  | 86 | Seth Smith | WR | 6-1  | 195 | Fr. |
| QB | 194  | 88 | Pierre Cooper | TE | 6-3  | 220 | Fr. |
| QB | 205  | 90 | Ninef Aghakhan  | DT | 6-3  | 279 | Sr. |
| QB | 213  | 91 | Matt Dyson | LB | 6-5  | 252 | Jr. |
| QB | 240  | 92 | Stephen Evans | LB | 6-4  | 219 | Fr. |
| QB | 241  | 93 | Ray Edmonds | MG | 6-1  | 275 | Fr. |
| QB | 1183 | 94 | Jason Horn | MG | 6-5  | 253 | Jr. |
| QB | 235  | 95 | Bobby Powers | LB | 6-0  | 233 | Jr. |
| QB | 189  | 96 | William Carr | DT | 6-2  | 275 | Fr. |
| QB | 230  | 99 | Damon Denson | DT | 6-5  | 270 | Fr. |
| QB | 225  | 99 | Paul Peristeris | P  | 6-0  | 206 | Fr. |

The Observer/Brendan Regan


### Gary Moeller

Twenty-second year at Michigan (fourth as head coach).

Career Records: Overall 35-29-6; at Michigan 29-5-3; in Bowl Games 2-1-0; vs. Notre Dame 1-1-1

Previous Coaching Experience: Miami (OH) (2 seasons as assistant), Illinois (3 seasons as head coach), Michigan (18 seasons as assistant from 1969-76 and 1980-1989)

Career Highlights: Last second victory over Ohio State to earn a share of the Big Ten Championship in his first season as U of M's head coach; Has led Michigan to Big Ten Championship each of his three years as head coach; 1993 Rose Bowl victory over Washington.


## 1993 Statistics

| | UofM | Opp | <u>Defense</u> | | | | | | |
|------------------------|--------|--------|-----------------------|---|-----|-----|-------|-----|---|
| FIRST DOWNS | 23 | 14 | T | A | Tot | PBU | Sacks | Int | |
| Rushing | 9 | 5 | Winters | 6 | 0 | 6 | 1 | 0.0 | 0 |
| Passing | 12 | 6 | Peoples | 5 | 1 | 6 | 0 | 0.0 | 1 |
| Penalty | 2 | 3 | Burch | 4 | 1 | 5 | 0 | 0.0 | 0 |
| Total Offensive Plays  | 78 | 59 | Horn | 3 | 1 | 4 | 0 | 0.0 | 0 |
| Total Net Yards | 453 | 220 | Law | 4 | 0 | 4 | 1 | 1.0 | 0 |
| Yards Per Game | 453.0  | 220.0  | Dudlar | 3 | 0 | 3 | 0 | 0.0 | 0 |
| Yards Per Play | 5.8 | 3.7 | Irons | 2 | 1 | 3 | 0 | 0.0 | 0 |
| Rushing Attempts | 47 | 26 | Charles | 2 | 1 | 3 | 0 | 0.0 | 0 |
| Yards Rushing | 179 | 82 | Anderson | 2 | 1 | 3 | 0 | 0.0 | 0 |
| Rush Yards Per Game | 179.0  | 82.0 | B. Powers | 2 | 0 | 2 | 0 | 0.0 | 0 |
| Yards Passing | 274 | 138 | Zenkewicz | 2 | 0 | 2 | 0 | 0.0 | 0 |
| Pass Yards Per Game | 274.0  | 138.0  | Morrison | 2 | 0 | 2 | 0 | 0.0 | 0 |
| Passes Attempted | 31 | 33 | D. Johnson | 1 | 1 | 2 | 0 | 0.0 | 0 |
| Passes Completed | 20 | 19 | Hankins | 2 | 0 | 2 | 0 | 0.0 | 0 |
| Passes Had Intercepted | 0 | 1 | Thompson | 0 | 2 | 2 | 0 | 0.0 | 0 |
| Fumbles—Lost | 2-0 | 1-1 | Rekowski | 1 | 0 | 1 | 0 | 0.0 | 0 |
| Penalties—Yards | 5-60 | 8-49 | Stanley | 1 | 0 | 1 | 0 | 0.0 | 0 |
| Interceptions—Yards | 1-0 | 0-0 | Waldroup | 1 | 0 | 1 | 0 | 0.0 | 0 |
| Punts—Average | 4-39.9 | 6-40.0 | King | 1 | 0 | 1 | 0 | 0.0 | 0 |
| Punt Returns—Yards | 3-8 | 2-13 | Davis | 1 | 0 | 1 | 0 | 0.0 | 0 |
| Kickoff Returns—Yards  | 1-50 | 7-173  | Bull | 1 | 0 | 1 | 0 | 0.0 | 0 |
| Possession time | 32:43  | 27:17  | Pryce | 0 | 1 | 1 | 0 | 0.0 | 0 |
| Third Down Conversions | 10-16  | 5-14 | | | | | | | |
| Percentage | .625 | .357 | *PBU-Passes Broken Up | | | | | | |

### Scoring

| | TD | PAT | FG  | Tot |
|----------|----|-----|-----|-----|
| Hayes | 2  | 0-0 | 0-0 | 12  |
| Elezovic | 0  | 5-5 | 1-1 | 8 |
| Powers | 1  | 0-0 | 0-0 | 6 |
| Toomer | 1  | 0-0 | 0-0 | 6 |
| Wheatley | 1  | 0-0 | 0-0 | 6 |
| Lovell | 0  | 0-0 | 1-1 | 3 |

### Field Goals

| | 0-39 | 40-49 | 50+ Long | Tot |
|----------|------|-------|----------|-----|
| Lovell | 1-1  | 0-0 | 0-0 | 27  |
| Elezovic | 1-1  | 0-0 | 0-0 | 24  |

### 1993 MICHIGAN SCHEDULE AND RESULTS

| | | |
|----------|-------------------|-------|
| Sept. 4  | WASHINGTON STATE  | 41-14 |
| Sept. 11 | NOTRE DAME | 12:00 |
| Sept. 25 | HOUSTON | 1:00  |
| Oct. 2 | TOURNA | TBA |
| Oct. 9 | at Michigan State | TBA |
| Oct. 16  | at Nebraska | 12:00 |
| Oct. 23  | ILLINOIS | 3:30  |
| Oct. 30  | at Wisconsin | TBA |
| Nov. 6 | PURDUE | 1:00  |
| Nov. 13  | at Minnesota | 6:00  |
| Nov. 20  | OHIO STATE | 12:00 |

### Punting

| | No | Avg  | Blkd | Long |
|--------------|----|------|------|------|
| C. Stapleton | 4  | 39.3 | 0 | 47 |

### KO Returns

| | No | Avg  | TD | Long |
|----------|----|------|----|------|
| Wheatley | 1  | 50.0 | 0  | 50 |

### Punt Returns

| | No | Avg | TD | Long |
|--------|----|-------|----|------|
| Hayes  | 2  | 9.0 | 0  | 9 |
| Toomer | 1  | -10.0 | 0  | -10  |

### Score by Quarters

| | 1 | 2  | 3 | 4  | Total | A-C-I | Com% | Yards | /Game | TD | Long | |
|-----------|---|----|---|----|-------|-----------|---------|-------|-------|-------|------|----|
| Michigan  | 7 | 24 | 0 | 10 | 41 | Collins | 29-19-0 | 65.5  | 265 | 265.0 | 3 | 42 |
| Opponents | 0 | 7  | 0 | 7  | 14 | Riemersma | 2-1-0 | 50.0  | 9 | 9.0 | 0 | 9  |

### Rushing

| | Att. | Yards | Avg  | /Game | TD | Long |
|------------|------|-------|------|-------|----|------|
| Wheatley | 15 | 117 | 7.8  | 117.0 | 1  | 59 |
| Davis | 4 | 30 | 7.5  | 30.0  | 0  | 20 |
| R. Powers  | 13 | 20 | 1.5  | 20.0  | 1  | 13 |
| Ritchie | 5 | 12 | 2.4  | 12.0  | 0  | 5 |
| Riemersma  | 2 | 10 | 5.0  | 10.0  | 0  | 8 |
| Foster | 3 | 4 | 1.3  | 4.0 | 0  | 5 |
| T. Collins | 4 | -5 | -1.3 | -5.0  | 0  | 5 |
| Smith | 1 | -9 | -9.0 | -9.0  | 0  | -9 |


### Receiving

| | No. | Yards | Avg  | TD | Long |
|-----------|-----|-------|------|----|------|
| Hayes | 8 | 105 | 13.1 | 2  | 28 |
| Toomer | 3 | 69 | 23.0 | 1  | 33 |
| Alexander | 2 | 41 | 20.5 | 0  | 42 |
| Smith | 3 | 36 | 12.0 | 0  | 20 |
| Davis | 1 | 9 | 9.0  | 0  | 9 |
| Cooper | 1 | 5 | 5.0  | 0  | 5 |
| Wheatley  | 1 | 5 | 5.0  | 0  | 5 |
| Malveaux  | 1 | 4 | 4.0  | 0  | 4 |

| WOLVERINE OFFENSE | TE | Marc Burkholder | Sr. |
|-------------------|----|-------------------|-----|
| | T  | Mike Sullivan | So. |
| | Q  | Joe Marinaro | So. |
| | QB | Todd Collins | So. |
| | C  | Marc Milia | Sr. |
| | G  | Shawn Miller | Jr. |
| | T  | Trazelle Jenkins  | So. |
| | FL | Derrick Alexander | Sr. |
| | SE | Amani Toomer | Jr. |
| | TB | Tyrone Wheatley | Jr. |
| | RB | Ché Foster | So. |

| WOLVERINE DEFENSE | DT  | Buster Stanley | Sr. |
|-------------------|-----|----------------|-----|
| | G | Tony Henderson | Jr. |
| | T | Ninef Aghakhan | Sr. |
| | LB  | Gannon Dudlar  | Sr. |
| | LB  | Jarrett Irons  | Fr. |
| | LB  | Steve Morrison | Jr. |
| | OLB | Matt Dyson | Sr. |
| | CB  | Allie Burch | Fr. |
| | SS  | Shonte Peoples | Fr. |
| | FS  | Chuck Winters  | So. |
| | QB  | Ray Law | So. |

## MICHIGAN STADIUM


Built in 1927  
Capacity: 102,501  
Largest Crowd:  
106,788  
Surface: Grass  
ND's Record There: 4-3

Intimidating by its sheer size, Michigan Stadium has seen attendances exceeding 100,000 in 110 straight games. The Wolverines have an imposing 291-92-15 record here.


## COVER STORY

## Minter

continued from page 1

to coach at some wonderful places," Minter said. "I've worked under some great coaches who helped me learn the game and learn how to coach the game."

Coaching seems to be more nature than nurture to Minter. He looks more comfortable on the football field than most people do lounging in a beanbag chair.

A three-year starter at defensive end at Henderson (Texas) State, Minter graduated in 1977 and immediately went into coaching as a graduate assistant at his alma mater.

A year later he took the same position at Arkansas under Holtz.

"Having the opportunity to learn from Coach Holtz was a great experience for me as a young coach," Minter said.

"There is no better teacher in the profession."

Any doubts that coaching was Minter's calling were swept away a decade ago when he got his first taste of the "real world."

"In 1983, I was between coaching jobs and my father-in-law passed away. I felt my family needed me more than football, so I took a job in the securities business," Minter said. "It was good to see what life is like 'out there,' but I missed the game tremendously. I knew then that coaching was what I was meant to do."

A position opened at New Mexico State in 1984. The securities business could live without Minter, but Minter couldn't live without football.

He coached the Aggies' linebackers for a year before joining the Ball State program.

Seven years later he inherited an Irish defense plagued with problems. It took some time to fix, as the players went

through some growing pains while adjusting to the new system.

"We didn't have much time together at the beginning of last season. We just wanted to put some things in and see how we could play," Minter said. "It turned out we played like crap."

Those growing pains soon turned into great plays and the Irish finished the season ranked 13th in rushing defense, allowing just 111.1 yards per game. In the final nine games of the season, they allowed just 280.3 total yards per game and five players made an All-American team.

This year, Minter made a switch to a 4-3 defensive set (four linemen and three linebackers). The change was more of a response to personnel than a change in philosophy.

"We've always had 4-3 personnel, but this year we have some good depth in the defensive line that enabled us to make this switch," Minter said.

All-American Bryant Young anchors the line, along with returning starters Brian Hamilton and Jim Flanigan. Senior Oliver Gibson rounds out the starting defensive line. An injury to sophomore reserve tackle Paul Grasmanis stripped the line of some of its depth, but the starting front four have the talent to make up for the loss.

In all, eight starters return this year to give Notre Dame its most feared defense since 1989.

Because Notre Dame's offense lacks experience and consistency, the defense is expected to be a life-preserver, keeping the Irish afloat while the offense searches for.

"The defense readily accepts the challenge of being called upon to lead the team," Minter said. "This year we have the experience with eight starters returning and the second year in the system. If ever there was a group who are ready to accept the pressure, it's a group of seniors. This year we have seven or eight seniors mixed in with

some talented, young, energetic players. This is a group that can handle it."

Last week against Northwestern the defense proved beyond any doubt that it is the strength of the Irish team.

Linebacker Pete Bercich returned an interception for a touchdown on the first play of the game, and safety John Covington recovered a fumble deep in Wildcat territory to set up another score.

"We have to create one cheap score a game, either scoring ourselves or setting up the offense for an easy score," Minter said. "That way we can help offset the deficiencies, if any, the offense may have, like they did for us last year."

Despite creating the big turnovers, the defense was far from flawless. It looked suspect at times against a Northwestern offense that is mediocre at best. Quarterback Len Williams completed 23-35 passes for 238 yards, often while Notre Dame used six defensive backs to stop the pass.

With mighty Michigan looming ahead, the securities business may be looking a little more appealing to Minter.

Heisman Trophy candidate Tyrone Wheatley leads an overpowering offensive attack that includes tailback Ricky Powers and wide receiver Derrick Alexander.

"Where do you begin to talk about Michigan's offense? They are very talented at the skill positions and we respect their team speed," Minter said. "But we can't say we'll focus just on Wheatley or just on Alexander because they have too many weapons."

He stalks the practice field with his notes in his hand, reviewing the defensive strategies that will neutralize those weapons.

With quick bursts of that Texarkana twang, he reminds his players of the mission and what they need to do to accomplish it.

*Intensity. Focus.*

This is what he was meant to do.


Photo Courtesy of Notre Dame Sports Information

Players like Bryant Young have flourished since Minter took over in 1991.

# GO IRISH!

## beat michigan

Papa predicts: Notre Dame 17  
Northwestern 13

### TOUCHDOWN FEVER

Every time the Irish score a touch down, the first ten callers to say,

"Notre Dame Scored,"  
buy 1 pizza at regular price  
and get 1 pizza FREE!  
(equal or lesser value)

**Late Night Special**  
9 p.m. - close  
1-14" Large  
1 Topping Pizza  
\$5<sup>95</sup> + Tax

2-14" Large  
1 Topping Pizzas  
\$11<sup>95</sup> + Tax

**Party Pack**  
4-14" Large  
1 Topping  
Pizzas  
\$22<sup>95</sup> + Tax

Additional Toppings .95¢ each  
Not Valid With Any Other Coupon

Additional Toppings .95¢ each  
Not Valid With Any Other Coupon

Additional Toppings .95¢ each  
Not Valid With Any Other Coupon

### HOURS


M-Th -11:00 a.m. - 1:00 a.m.  
Fri-Sat -11:00 a.m. - 3:00 a.m.  
Sun -Noon - 1:00 a.m.

Fast • Hot • Perfect

# 271-1177

The Most Popular Number  
on Campus!


## Talented defensive line not only reason for switch

The primary reason for the switch from a 3-4 defense—which utilizes three defensive linemen and four linebackers—to the 4-3, is the abundance of talent and depth at the defensive line positions.

Oliver Gibson, Brian Hamilton, Bryant Young and Jim Flanagan make up an all-senior line. Paul Grasmanis, John Taliaferro, David Quist, and Germain Holden would start at almost any other school. The talent is obviously there, but there are other factors which also pushed the Irish towards a new alignment.

The loss of Demetrius DuBose and Brian Ratigan to graduation left the Irish with only two experienced linebackers returning. Anthony Peterson and Pete Bercich started the year in the inside, but a knee injury to Peterson against Northwestern leaves the Irish with only one seasoned linebacker starting against Michigan, the best running team in the country.

Another positive is that the Notre Dame secondary still functions the same as in the old defense. Their main formations in the 3-4 hold over into the new defense, with one exception.

In the new defense, the cornerbacks will follow the two featured receivers no matter where they align. If against Michigan, Derrick Alexander and Mercury Hayes line up on the same side, Irish cornerbacks Bobby Taylor and Greg Lane would mark up on them.

In a traditional defense the free safety would shift over and cover one of the featured receivers, while the far side corner becomes a sort of free safety.

But the strength of the Irish secondary is in their diversity, as each player can play either position. That allows for more switching of coverages with no drop off in ability.


The final reason for the switch to the 4-3 is that it is a formation defensive coordinator Rick Minter has used in the past and with great success.


Brian Hamilton

Text:  
George  
Dohrmann

Graphics:  
Brendan  
Regan


## Responsibility is key to success

It would take a week to describe the hundreds of formations that the Irish defense uses. But breaking down Notre Dame's basic defense on first-and-ten gives an insight into the diversity of the 4-3 defense.

The defensive line is the key to the new defense and their success depends on fulfilling their gap responsibilities. Their primary concern is to stop the run, as a first-and-ten count would traditionally signify a running play.

They read the quarterback after the ball is snapped and pass rush accordingly.

The key to a gap between offensive lineman is keeping your playside arm free. That is the arm which leads into the gap each lineman or linebacker is responsible for filling. If the right guard was hitting the gap between the center and left offensive tackle, his playside arm would be his right arm.

A power running team like Michigan will "zone" block, which is where the offensive lineman step down to one side and block any player in their zone. The running back will then look for a whole in the zone to run through.

It is crucial for the defensive player to get to the gap and hold his ground, stopping the formation of


running lanes.

Against a team like Michigan, it is crucial for the lineman and linebackers to step into the gap and hold ground. If the offense is able to push a lineman from the gap, the 4-3 is ineffective.

The linebackers share almost the same responsibility as the lineman but with variations. They are called upon more to blitz and stunt, but in the basic set their primary duty is to fill a gap and stop the run.

If a pass play occurs the linebackers are assigned to a different zone to cover. The WILL linebacker (Renaldo Wynn) may be more inclined to blitz or cover a back, whereas the MIKE and SAM linebackers (Justin Goheen and Pete Bercich) will retreat to underneath zones in front of the defensive backs.

The success of the defensive back-


field depends on communication. Strong safety John Covington will walk up just off the line of scrimmage and read the run first, with outside containment being his responsibility. If a pass is read, Covington sprints to cover the flat on his side looking for the back or tight end to release off the line.

Free safety Jeff Burris is the last protection against the pass, he fills the middle zone, reading pass until a run is clearly shown.

The corners, Greg Lane and Bobby Taylor, are primarily responsible for their side's deep third. If a run is read they will see how the receiver responds. If he attempts to block them they will shake the block, if he continues his route deep, they will flow with the receiver.


## Top teams face off in second week

### Southern Cal at #15 Penn State

Southern Cal is coming off its first win for new-again coach Jon Robinson. They won't be able to show the type of domination they showed against Houston this weekend, but they should be up for the upset and a chance to crawl back into the polls. Penn State, on the other hand, gets a break from their Big Ten schedule after beating Minnesota for their first ever conference win. They won't take Southern Cal lightly, but you can't help but get the feeling that they are just warming up for their October 16 match-up against Michigan.

### #12 Washington at #16 Ohio State

The Huskies have taken revenge on Bill Walsh and Stanford and now must get on with the rest of their season. Even without Don James, they are still in an excellent position for another Pac-10 title. Napoleon Kaufman might get more than that if he can run his name past Marshal Faulk, and to do that he needs big games against ranked teams like Ohio State. The Buckeyes are ready to prove that they deserve the top-20 ranking which has been arguable in past years. The once perennial powerhouse of the Big Ten once again has a solid defense and good running backs. The romp over Rice is not much of an indication of how they will play against true competition, but the fans in Columbus think they're in the hunt for the roses.

### #21 Clemson at #1 Florida State

If Lou Holtz doesn't believe that the Irish have a chance against Michigan, then the Tigers are probably wondering if they should even show up. But Bobby Bowden knows as well as Lou Holtz that every game is a big one when you're ranked number one. Charlie Ward is a proven winner who needs to perform well in games like these to keep in the Heisman hunt. Clemson's only hope is that


Photo Courtesy of USC Sports Information  
Quarterback Rob Johnson and USC face off against Penn State at State College.

those whispers of "Miami...wide right," become distracting enough to make a difference.

### Kansas at Michigan State

Kansas is favored and the game isn't inside although it isn't on grass. The Spartans are thinking positively though. With the return of last year's stars like Jim Miller at QB, Mill Coleman at flanker, Rob Fredrickson at linebacker, and Steve Wasylyk and the emergence of promising first-timers like Colin Cronin, are thinking of January. Look for Coleman, once called the greatest quarterback in Michigan high school history to get an invitation to the Downtown Athletic Club when the season ends. He is a talented receiver and surprising returner with enough athleticism to be the most versatile if not important player for Michigan State.

### Western Michigan at Purdue

This game is interesting for its sheer unpredictability. The Broncos return only seven starters on the whole team, but the Mid American Conference has always played the Big Ten tough. What's worse is Purdue could be taking Northwestern's place at the bottom of the standings. Before the season's over, they will be fighting Wisconsin, Minnesota, and the dark horse Iowa. This could be a true test for the Boilermakers.

### Hawaii at #20 BYU

Hawaii was 11-2 last season and finished second in the WAC. This is one of only three away games for the Rainbow Warriors which could be trouble. However, Provo is not reknown for its inhospitable nature. Maybe Cougar fans will bore the islanders to inability, they may have to do something though, because Hawaii likes to play spoiler to the Cougars. Remember Ty Detmer's post-Heisman performance.

## JOCK STRIP

### Can Irish beat Michigan? Maybe, maybe not

Maybe Lou Holtz has something up his sleeve. Like an offense.

He has undoubtedly devised a game plan that could defeat mighty Michigan Saturday in Ann Arbor.

But offensively, all he has are doubts. Doubts about who should play quarterback. Doubts about who should start at guard. Doubts about whether or not his team will ever win another football game.

"I'm very discouraged with the play of our offense," Holtz said. "Right now, we are a bad football team on offense."


Jason Kelly

Maybe Holtz needs to pick a quarterback.

Kevin McDougal and Paul Failla shared time against Northwestern and both looked adequate. But adequate won't beat Michigan.

Holtz didn't blame his quarterbacks for the offensive ineffectiveness. He said that penalties and missed blocking assignments, mistakes out of the quarterbacks' control, led to many of the problems.

"And there has also been a reluctance on my part to throw the ball a great deal," Holtz said.

When the Irish did throw the ball against Northwestern, the quarterbacks looked tentative. With another quarterback standing ready on the sidelines, any mistake becomes magnified.

As a result, McDougal and Failla tiptoed through many plays, more concerned about losing their position than losing the game.

Competition for a position is good in the preseason, but when games are on the line, a quarterback can't be looking over his shoulder.

Maybe linebacker Pete Berch and safety Jeff Burris should play offense full-time. They seem to be the only Irish players who know how to score inside the 20-yard line.

Berch returned an interception for a touchdown on the first play of last week's game against Northwestern, and Burris—a part time running back—scored from the two-yard for one of Notre Dame's few offensive highlights.

Problems with goal line and short yardage situations plagued the Irish throughout the Northwestern game, a result of inexperience at almost every offensive position.

"I was very disappointed with our goal line and short yardage plays, especially on third down," Holtz said. "I think at least half of our third down opportunities were third and three or less and we didn't get the job done. That's something we've excelled in in the past, but we weren't very successful."

Maybe Holtz should play offensive guard.

After the Northwestern game he considered moving tackles Aaron Taylor and Todd Norman back to their natural guard position, but he changed his mind.

Instead, the main competitors for the positions will be Dusty Zeigler, Will Lyell, Mark Zataveski and Ryan Leahy. And maybe even Holtz himself.

"It will be between the four guys who played last year," Holtz said, but he didn't sound too enthused about his options. "We have a couple of guards who just found out last week that we wear blue. I may even play the position myself."

He hasn't said whether or not he changed his mind about that.

Maybe all the offensive flaws against Northwestern were just a decoy, part of a plan to make Michigan overconfident. Maybe not.

## TOP 25

| | | |
|--------------------------|------|----|
| 1. Florida State | 1535 | 1  |
| 2. Alabama | 1464 | 2  |
| 3. Michigan | 1426 | 3  |
| 4. Miami | 1301 | 4  |
| 5. Texas A&M | 1225 | 5  |
| 6. Syracuse | 1179 | 6  |
| 7. Florida | 1097 | 8  |
| 8. Tennessee | 1075 | 10 |
| 9. Nebraska | 1057 | 9  |
| 10. Colorado | 1051 | 11 |
| 11. Notre Dame | 996  | 7  |
| 12. Washington | 959  | 12 |
| 13. Arizona | 764  | 13 |
| 14. North Carolina | 729  | 16 |
| 15. Penn State | 708  | 17 |
| 16. Ohio State | 637  | 18 |
| 17. Oklahoma | 489  | 21 |
| 18. North Carolina State | 345  | 24 |
| 19. South Carolina | 327  | -  |
| 20. Brigham Young | 323  | 19 |
| 21. Clemson | 288  | 22 |
| 22. Georgia | 191  | 14 |
| 23. Stanford | 187  | 15 |
| 24. Baylor | 153  | -  |
| 25. Boston College | 116  | 20 |

Others receiving votes: Arizona St. 94, Wisconsin 93, Southern Cal 59, Memphis St. 57, San Diego 57, Georgia Tech 18, West Virginia 18, Cornell 16, Virginia 15, Louisville 13, Hawaii 12, Auburn 12, St. 12, Mississippi 8, A&M 8, Texas Tech 5, Fresno State 5, Indiana 3, Iowa 3, Kansas 3, Mississippi St. 2, Washington St. 2.

## PEERLESS PROGNOSTICATORS (please no betting)

#11 Notre Dame at #3 Michigan  
Southern Cal at #15 Penn State  
#12 Washington at #16 Ohio State  
#19 South Carolina at Arkansas

Hawaii at #20 BYU  
Kansas at Michigan State  
#21 Clemson at #1 Florida State  
#7 Florida at Kentucky

LSU at Mississippi State  
#22 Georgia at #8 Tennessee  
#2 Alabama at Vanderbilt


George Dohrmann  
(10-1)


Jonathan Jensen  
(9-2)


Guest Regis Philbin  
(8-3)


Jen Marten  
(8-3)


Jason Kelly  
(8-3)


Brian Kubicki  
(8-3)

Michigan  
Southern Cal  
Washington  
South Carolina  
BYU  
Kansas  
Florida State  
Florida  
Mississippi State  
Tennessee  
Alabama

Michigan  
Penn State  
Washington  
South Carolina  
BYU  
Kansas  
Florida State  
Florida  
Mississippi State  
Tennessee  
Alabama

Notre Dame  
Penn State  
Washington  
Arkansas  
BYU  
Michigan State  
Florida State  
Florida  
LSU  
Tennessee  
Alabama

Notre Dame  
Penn State  
Ohio State  
South Carolina  
BYU  
Michigan State  
Florida State  
Florida  
LSU  
Tennessee  
Alabama

Michigan  
Penn State  
Washington  
South Carolina  
BYU  
Kansas  
Florida State  
Florida  
Mississippi State  
Tennessee  
Alabama

Michigan  
Penn State  
Ohio State  
South Carolina  
BYU  
Michigan State  
Florida State  
Florida  
Mississippi State  
Georgia  
Alabama

## SPORTS EXTRA STAFF

DESIGN: George Dohrmann

GRAPHICS: Brendan Regan

PRODUCTION: Kevin Hardman

WRITERS: Jason Kelly, Brian Kubicki,  
Jon Jensen

PHOTOS: Jake Peters