

THE OBSERVER

Friday, October 1, 1993 • Vol. XXVI No. 25

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Dallmayr speaks on equality

By W. HUDSON GILES
News Writer

"Equality without mediation" typifies "Modes of Cross-Cultural Encounter" according to Government Professor Fred Dallmayr in his recent thesis and mono-symposium topic.

Dallmayr spoke at the Hesburgh Center for International Studies on Thursday focusing on the integration of Western cultures during the Age of Exploration.

The seminar, conducted and sponsored by the Kroc Institute, directed its attention toward comprehending the attitudes of different cultures

during the exploration period using such examples as the Spanish

Inquisition into Central and South America in the early 1500's.

Dallmayr elaborated on the Spanish Inquisition claiming, "Their aim was to create a global empire under a guiding mission, not a haphazard operation."

Dallmayr also specified that both Islam and Christianity deeply believed they had a mission to globalize during that expansion era.

Military conquest relating directly to the Spanish

Inquisition, Dallmayr cited, was based on asymmetry or hegemonic power relation with examples such as Columbus' and Cortes' conquest over the Americas and the attempted conquest of the Philippines.

Dallmayr called this "out-right domination" and said,

"Different cultures have to be assimilated into dominant cultures."

He said that that 70 million Native American inhabitants including those from central and southern regions were killed as a result of violent conflict or indirectly by disease due to the western invasion. "There is a natural superiority between men of different cultures", he went on to say.

Dallmayr touched on other related topics such as assimilation and acculturation, conflict and class struggle, as well as liberalism and minimal engagement including dialogical engagement.

"We are aware of the strains and limitations of the Melting Pot", he said in response to a question regarding the failure of the Melting Pot theory.

Dallmayr attended the University of Munich in Germany

and later went on to receive his doctorate degree from Duke University. He has taught at

Purdue, Oxford, and the University of Hamburg to name a few. He travels extensively and has spent many years in the Far and Mid-East studying the various cultures, particularly India.

His social theory of modernity and post-modernity has been widely acclaimed.

Bosnian family leaves its war-torn home

By ELIZABETH REGAN
Assistant Saint Mary's Editor

The once quiet town of Pesang, Bosnia is now in the front line of the hostile fighting taking place in the former Yugoslavia, forcing over two-hundred fifty thousand Bosnian families to take refuge elsewhere.

Nusret and Jasminka Bahtic and their four-year-old son Denis were not alone when they packed two small satchels with their personal belongings and left their family members behind to pioneer a new life in the United States.

The Bahtics, secretly sponsored by a division of Catholic Charities in Zagreb, Croatia, were able to flee to the safety of South Bend on September 17, where they were met at the airport by many people willing to help, including translator Anne Ivanis, Catholic Charities worker Caroline Nacakanja, and Saint Mary's seniors Ann Grant, Jennifer Toth, and Mollie Wheeler.

"Everyone is so anxious to help out," Ivanis said. "We don't realize the extent of the freedom that we have in this country."

Augusta Hall residents are sponsoring the Bosnian family as their Hall Service Project for the 1993-94 school year.

"We are sponsoring our time," Grant said. "We are really excited about this service project and we hope to make their transition from Bosnia to America as smooth as possible."

Augusta board members plan to fit residents into weekly volunteer slots. They will be available for babysitting, tutoring and errand running for the

Nusret and Jasminka Bahtic along with their four-year-old son Denis seek refuge in South Bend. The family escaped their war-torn home in Bosnia to start a new life in the United States.

family, according to Hank.

"We told Catholic Charities that we would help them in any way that we can," Hank said.

The Bahtics are living in a garage apartment in South Bend with host family Dave and Susan Nakielski and their three children.

"This has been a very rewarding experience," Mrs. Nakielski said. "They are very appreciative and just a joy to have."

The Bahtics hope to assimilate to life in the United States by getting their own apartment, learning English and getting jobs, according to Mr.

Bahtic.

Mr. Bahtic, a former salesman and whole sale dealer in Bosnia, is open to any entry level position. He has had some experience as a painter and a carpenter's apprentice.

"Really, I will take any position available," Mr. Bahtic said.

"They are such industrious, smart, and hardworking people," Mrs. Nakielski said. "I have a lot of admiration for them. Completely starting over is so courageous."

The Bahtics left her parents in Pesang and his mother and sister in Makarska, a coastal town in Croatia, where many

Bosnians have found a somewhat safer environment.

Many men have sent the women of their families into safe zones similar to Makarska, due to the number of rapes and killings being committed by the armies on the front line, according to Mr. Bahtic.

Although these coastal towns are safer, they are still lacking severely in food, medical care, toiletries, and items that most Americans take for granted.

"At home, almost everyone is mostly worried and sad, and without hope," Mrs. Bahtic

see BOSNIA / page 3

SAINT MARY'S ELECTION RESULTS

Leslie Field/
Jennifer
Augustine
26.5%

Ruffner and Rafaj win SMC freshmen election

By NICOLE MCGRATH
Saint Mary's News Editor

Saint Mary's freshman class voted Emily Ruffner and Anna Rafaj their new president and vice-president at yesterday's run-off elections, according to Elections Commissioner Elizabeth Broghammer.

The Ruffner/Rafaj ticket secured 45.5 percent of the votes, said Broghammer.

"We campaigned until midnight by hitting almost every freshman's room," said Ruffner.

According to Ruffner, she hopes to start an interhall football program. "We would like to get this project started right away while the weather's still nice," she added.

Other goals include having a SMC/ND freshman women's luncheon in order to better relations between the two freshman classes. Ruffner also hopes to start service projects which involve visiting senior citizens.

The Beth Ann Miller/Becky Kellogg ticket came in second

place by gaining 27 percent of the votes, said Broghammer.

"We definitely could have done a lot more," said vice-presidential candidate, Kellogg. "We are disappointed that we lost. Hopefully, we can participate in other ways like hall council or freshman board."

The Leslie Field/Jennifer Augustine ticket received 26.5 percent of the vote and came in third place, according to Broghammer.

"We gave it our all and we wish them the best," said presidential candidate, Field. "We still want to start an environmental club on campus and I think the freshman class is a great group of women."

According to Broghammer, 52 percent of the freshman class voted in today's run-off elections and one percent abstained from voting.

"A lot of the times between first elections and run-offs, it's possible that somebody's original ticket lost and they did not bother to vote," said Broghammer.

INSIDE COLUMN

Try out the campus bands

Ahhhh...another Friday. What should we do tonight? 10th floor Flanner? A particularly raucous 2nd floor Stanford party? Perhaps one of the women's dorms? Hit an off-campus joint or the bars even? Regardless of what you choose, the option of going to the Samples concert is gone...that was last Friday.

The Samples, who were accepted as a "major band" this summer when they toured with the H.O.R.D.E. festival, did not sell out the Notre Dame show last weekend. In fact, only some 1175 tickets were sold out of a possible 2000 and the SUB Music Committee suffered a 6000-dollar loss.

I can understand that just as there were many reasons to go to the Samples show, there were many reasons not to go: Purdue trips, money problems, big dates, etc. but I don't think that those reasons consumed five-sixths of the Notre Dame undergraduate population.

I can, however, completely sympathize with those who honestly felt that they could not afford to shell out the eight dollars for the Samples show, but believe me when I tell you that eight dollars was about as low as the SUB Music Committee could make it.

Luckily for those of you with the money problems, there is a solution: campus bands. At almost any event where a campus band plays, they charge no dollars or cents! And they play a lot more often than the ones who do charge. Just because you can't buy one of their CD's over at Camelot does not make it any less of a musical experience. Hey, just think, when you watch a campus band by Stonehenge or out on the quad or on one of the Stepan fields, you won't have to deal with the "killer folding chairs with plastic fasteners."

I am utterly shocked when I see the paltry attendance levels that have become fairly commonplace at campus band events. In all cases, they are obviously not "doing it for the money" so their sounds are untamed and raw, the true necessities for college music. These bands are offering much more than their time, money, and effort; they're offering their soul, their music, for an audience, virtually any audience, to appreciate.

Much props have to go out to Kate Babka, Joe Cannon, Robert Johnigan, and a host of others who have put forth a solid effort to unite this sometimes distant campus under one common love, music. Their many attempts to brainstorm ways to bring people to campus band events are very similar to those of the SUB Music Committee...and both are probably reaching a roadblock.

In the next month, dozens of events will happen which involve campus bands. If it is at all possible, come to hang, dance, or just listen to the music. And, most likely in less than two months, the SUB Music Committee will sponsor another concert. Give whoever it turns out to be a chance to entertain you...you may be surprised.

What would it take to increase interest of campus concerts? Do they have to pay the audience to come? I don't know. I guess I just love music a little too much to let a campus concert pass me by...whether it's U2 or emiLy.

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

TODAY'S STAFF

News

Theresa Aleman
Corrine Doran
Mike O'Hara
Allyson Luck
Sports
Brain Kubicki
Viewpoint
Allison Ebel

Lab Tech

Kyle Kusek
Production
Beth Swiney
Vivian Gembara
Business
Pancho Locano
Graphics
Brendan Regan

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

Quake kills 16,000 people in India

A major earthquake shattered the dawn quiet Thursday, collapsing mud and mortar homes onto sleeping families in villages across southwestern India. More than 16,000 died and many more cried for help from the wreckage.

Authorities feared the death toll would rise substantially in India's worst quake in a half century.

Many villages were leveled so quickly as the earth shook violently and opened crevices that people were crushed inside their homes while sleeping, news agencies reported.

"The rising sun created darkness for us this morning, swallowed up our villages, and made our houses into tombs," a survivor told a reporter.

Some survived when frantic rescuers heard them shouting for help beneath toppled walls and roofs or saw a hand reaching out from the wreckage.

Friends, neighbors and police strained to lift stone, brick and wood by hand to free victims.

Soldiers and policemen rushed to the remote area of southwestern India, bringing stretchers, tents, medical supplies, earth movers, bulldozers and mobile hospitals. But relief workers had trouble reaching some villages that recently lost their roads and bridges to heavy monsoon rains.

The quake, which measured at least six on the Richter scale, ripped through southwest India at 3:56 a.m. It was felt at least 400 miles from the epicenter and caused a wide swath of damage.

The death tolls given by state officials and news reports varied from 6,200 to 16,000, and all appeared to be based on confirmed statistics and estimates.

By nightfall the death toll was more than 6,200, said N. Raghunathan, chief secretary of Maharashtra, the hardest-hit state, adding that more than 2,000 bodies had been recovered.

State-run Doordarshan TV raised the toll to more than 10,000 and said more than 12,000 people could still be trapped. The United News of India news agency later put the death toll at 16,000.

About 10,000 people were injured, said Raghunathan. Telephone, electricity and water lines were cut in many areas.

UMARGA

Gay says Peace Corps forced public goodbye

WASHINGTON

A homosexual Peace Corps volunteer claims in a lawsuit that his former boss ordered him to wave goodbye conspicuously to any male visitor to his home to show neighbors that the caller was not staying overnight. The charge was made in a \$5 million lawsuit filed against the Peace Corps in U.S. District Court on Thursday by Paul Corrieri, a 64-year-old widowed grandfather who is a veteran of the Army and Air Force. He contends that he was fired from the Peace Corps because he is gay and denied reinstatement even though an appeal board found in his favor.

Board won't revoke child killer's parole

ANGLETON

A convicted child killer who was hounded out of several communities after his release from prison didn't violate his parole when he was arrested after an argument at his grandparents' home, officials said Thursday. The ruling means Raul Meza, who has been jailed since Aug. 31, will be able to continue his parole under mandatory supervision. Meza pleaded guilty in 1982 to the rape-killing of an 8-year-old Austin girl. He served 11 years of a 34-year sentence and was released June 21.

Madonna's Frankfurt performance scratched

FRANKFURT

A politician said Madonna's stage show wasn't fit for young eyes, but in the end it was technical difficulties that scotched her performance. Norbert Geis, spokesman for Chancellor Helmut Kohl's conservatives in parliament, said the show "exceeded the bounds of decency" and should be off-limits for children under 16.

Boutros-Ghali warns against withdrawal

WASHINGTON

U.N. Secretary-General Boutros Boutros-Ghali has warned the Clinton administration that withdrawing U.S. peacekeeping troops from Somalia could condemn the people of that African country to a resumption of civil war "and all the horrors that would result." "It would also represent a humbling of the United Nations and of the efforts of the United States and other countries to restore peace and human decency to Somalia," Boutros-Ghali wrote in a letter, according to an account provided by a diplomatic official.

Changes continue despite NAFTA debate

MEXICO CITY

At the grand opening of the world's biggest Wal-Mart, mariachi musicians sing love songs to a pair of women in short purple dresses touting Cannon Mills bath towels. Someone in a penguin costume does the cha-cha-cha across the slippery tile floor of the 244,000-square-foot Wal-Mart Supercenter while amused customers watch. "This place is enormous. You can get anything you want," shopper Julieta Rodriguez said this week. "Free trade has arrived."

Teen pregnancy rates up again in U.S.

ATLANTA

The rate of American teen-agers having babies rose for the fifth year in a row, federal health officials said Thursday. For every 1,000 women aged 15 to 19 in 1991, the Centers for Disease Control and Prevention reported 62.1 births, up from 59.9 births the year before.

INDIANA Weather

Friday, Oct. 1

Accu-Weather® forecast for daytime conditions and high temperatures

NATIONAL Weather

The Accu-Weather® forecast for noon, Friday, Oct. 1.

Lines separate high temperature zones for the day.

BOSNIAN TOWNS WITH
VIOLENT INCIDENTS

Bosnia

continued from page 1

said, "and many times quite hungry."

For the past year and one-half, the Bahtics' meals have consisted of rice and bread for five days in a row, macaroni and water on the sixth

day, and a can of navy beans on the seventh day, according to Mrs. Bahtic.

The Bahtics are spending this week getting immunizations, health care and dental work, according to Hank.

"I cannot realize the wealth and material riches in your society. People walk around with smiles all of the time," Mrs. Bahtic said.

Haskin speaks on races

By MARGARET VIDA
News Writer

It's up to Christians to make an effort to reach out to people outside their ethnicity, according to Glendora Haskin, associate minister with the New Wings of Faith, a non-denominational church in South Bend.

In her presentation at Thursday's Fireside Chat, Haskin offered a message filled with hope, and full of practical ideas.

"We've got integration. What has integration given us?" Haskin said that it is now time for Christians to change the tide of racism in America, because "the sin of racism has never been addressed."

"A change in legislation doesn't change attitudes. A change in law doesn't cause a change of heart," said Haskin.

Citing her own church as an example of Christian participation, she referred to the success that they have had in bringing together people of different races at their Sunday morning services. This is to disprove the notion that "11:00 on Sunday mornings is the most segregat-

ed hour (of the week)," said Haskin.

With regard to New Wings of Faith, she said, "We have not assimilated the culture of the majority; we appreciate the differences (between the minorities)." She said that it is not enough for people just to sit together; people need to make an effort to understand each other.

Haskin described separatism as one of the most distressing forms of racism on college campuses. Referring to the African Americans' position, "we're sick and tired of being sick and tired. We reached out in the Sixties, and you slapped our hand." The new strategy of African American students appears to be "doing their own thing," according to Haskin.

Arguing that separatism is not the answer, she said that people need to leave their "comfort zones" and be "intentional." Haskin called for Christians to make an effort to understand learn about other races. She warned, "Don't abandon your own culture. You have to be understanding and open."

Telephone
problems
continue

By LAURA FERGUSON
News Writer

The campus-wide problem of incoming telephone call gridlock and busy-ness is not a new obstacle at Saint Mary's, according to the Saint Mary's Telecommunications Coordinator Sandy Handley.

This problem occurs when incoming calls utilize all 68 trunks, or lines, servicing the campus. The result is a fast busy signal and the inability to connect calls, regardless if the destination phone extension is in use or not.

"During busy periods of calling, incoming calls are blocked because all of the available lines are occupied. When a caller hears the fast busy tone it sometimes indicates that there is congestion anywhere along the way, especially with long distance calls," Handley said.

These busy periods occur after most classes finish at 4 p.m. and more so between 8 p.m. and 2 a.m. However, Handley says that adding more trunks to the existing ones would not help to alleviate phone traffic.

"Sixty-eight trunks is quite enough for any campus comparable in size to Saint Mary's," she said. "Last year, Indiana Bell researched our phone system for two weeks at the beginning of the fall term, one of the busiest seasons. Because the major heavy traffic is concentrated in just a few hours, and not the entire day, they concluded that adding more trunks would not make a sizable difference."

The addition of call waiting would also fail to improve the campus gridlock.

"Call waiting would in fact complicate the problem, not help it. If added, one extension could tie up two incoming trunks instead of one like the current system does," Handley said. "The best way to relieve this phone congestion is for students to make more outgoing calls, instead of receiving calls. I suggest that they also make shorter calls in length or call people back on outgoing lines."

According to Handley, students have complained about this for at least the past five years. Usually, phone gridlock is only reported two to three times per week but last year complaints increased dramatically.

"We were receiving two or three reports per day," she said. "I do not know why the number of complaints increased so much because there was the same amount of business as in previous years. However, this year the reports have dropped back down to a normal level," said Handley.

A Le Mans Hall freshmen, Kristin Wisniewski has experienced this gridlock already this year.

"Recently, a friend attempted to call 15 times but received the busy tone every time even though no one was on our phone," Wisniewski said. "On another occasion, I waited for a call from the Le Mans lobby so that I could meet a friend, but it took him nearly an hour to get through. He had to wait in the lobby."

Glinda's
FLOWER MARKET
"WE DELIVER SMILES"

YOUR NOTRE DAME CONNECTION

THE BEST PRICES

1 DOZ. ROSES
\$19.95

1 ROSE - \$2.00

WE DELIVER!

1635 Edison Rd
Across from
Linebacker

Use your credit card &
charge by phone:
272-0902

**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

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, TM pending

**LEADERSHIP
FORUM**

Open to all ND students for the development of
personal leadership skills

Oct. 4 Time/Stress Management
Oct. 11 How to Coordinate a Project at ND
Nov. 1 How to be an Effective Leader
Nov. 8 Decision Making/Problem Solving
Nov. 15 Creating Change in an Organization

7:00 PM - 8:00 PM
Notre Dame Room (La Fortune Student Center)
Refreshments provided

Sponsored by Student Activities and
Student Government

Lante Corporation
Premier Microcomputer Services

*Sometimes the right solution
isn't obvious. Sometimes the
obvious solution isn't right.*

Lante Corporation, an industry leader in the design, development and implementation of Client/Server business solutions, will be on campus recruiting Monday October 4, 1993. Lante Corporation invites all interviewees, and any interested students, to an informal presentation from 7:00 to 9:00 p.m. on Sunday October 3, 1993 in the Dooley Room, LaFortune Student Center.

Lante.
When the obvious isn't.

Canadian court against suicide doc

By JEFFREY ULBRICH
Associated Press

TORONTO

Canada's Supreme Court ruled narrowly on Thursday that a woman in the terminal stages of Lou Gehrig's disease cannot have a doctor help her commit suicide.

The court's 5-4 decision upheld rulings by two British Columbia courts that laws against assisted suicide do not infringe on the constitutional rights of Sue Rodriguez.

The case recalls the American doctor, Jack Kevorkian, who has been present at 18 suicides and faces trial in Michigan in two cases.

Rodriguez, 42, was diagnosed in August 1991 with amyotrophic lateral sclerosis, or Lou Gehrig's disease, which causes the cells that control muscle function in the spinal cord and brain stem to degenerate and eventually die.

Rodriguez, who is married and has an eight-year-old son, has been told by her doctors that she has less than a year to live.

She wants the right to have a doctor set up the means by which she might take her own life when she determines it is no longer bearable.

"I want to be in charge of my life," she said in documents presented to the Supreme Court. "I want to be the one who does the final deed. I feel that it's my right."

Her attorney, Christopher Considine, said his client was disappointed by the Supreme Court's decision, but was "pleased that four very strong judges were on her side."

She "feels this should hopefully be an impetus for Parliament to eventually address the issue," he said.

In his majority opinion, Justice John Sopinka wrote: "Given the concerns about abuse and the great difficulty in creating appropriate safeguards, the blanket prohibition on assisted suicide is not arbitrary or unfair."

But Chief Justice Antonio Lamer wrote in his dissenting opinion that "while at first sight (the law) is apparently neutral in its application ... it prevents persons physically unable to end their lives unassisted from choosing suicide, when that option is ... available to other members of the public without contravening the law." Suicide is not illegal in Canada.

Also joining the dissent, Justice Peter Cory wrote: "Dying is an integral part of living and, as a part of life ... it follows that the right to die with dignity should be as well protected as any other aspect of the right to life."

Sabina McLuhan of Campaign Life Coalition, an anti-abortion group that also opposes doctor-assisted suicide, praised the decision.

Libya works to avoid sanctions for bombing

By ANDREW KATELL
Associated Press

UNITED NATIONS

Libya showed no new sign of cooperation Thursday in turning over two suspects in the bombing of Pan Am Flight 103 over Scotland, a day before a deadline to surrender the pair.

But the United States, Britain and France eased pressure on Tripoli, saying they planned to circulate a draft resolution Friday to toughen sanctions against Libya but would not press for its immediate adoption.

"We're not pressing for its adoption but we're putting it there for discussion," said France's ambassador, Jean-Bernard Merimee.

Asked when France would start pressing for the resolution's adoption, Merimee told reporters, "We haven't set a time limit."

The three nations had set a deadline of Friday for Libya to surrender the suspects.

Merimee explained the delay by citing "good will" and "encouraging words" from Libya, which said Wednesday it was urging the suspects to

agree to a trial in Scotland.

The two are charged with carrying out the December 1988 bombing over Lockerbie, Scotland, that killed 270 people. They are also wanted in connection with a 1988 French airliner bombing.

The Security Council imposed an air and arms embargo and diplomatic sanctions on Libya in 1992 to pressure it to turn over the suspects.

The new sanctions would ban some Libyan oil equipment purchases — except for oil drilling equipment — and freeze some Libyan assets abroad. The new sanctions would also bar sales of equipment used in Libya's terminals and other transportation facilities.

No outright ban on oil imports from Libya was planned, because of objections from Europeans who buy much of Libya's 1.5 million barrels a day in exports. In addition, the freeze on Libya's assets abroad does not apply to the proceeds from future oil sales.

The new sanctions would be unlikely to have much effect on Libya's \$9 billion a year in revenue from petroleum exports.

Tempers fray in Hong Kong negotiations

By MARCUS ELIASON
Associated Press

HONG KONG

Hong Kong's leading pro-democracy group said the British government had lost its nerve in talks with China on the colony's future and was "on the brink of total capitulation to Beijing."

The accusations came in a strongly worded letter to British Foreign Minister Douglas Hurd on the eve of a meeting Friday with his Chinese counterpart, Qian Qichen, at the United Nations in New York.

The letter, made public

Thursday, was from Martin Lee, leader of the United Democrats, and seemed to reflect fraying tempers in Hong Kong. It follows a year of largely futile Anglo-Chinese jousting over how Hong Kong is to be ruled after it reverts to Chinese sovereignty in 1997.

"It is now widely suspected in Hong Kong that the British government does not have the backbone to follow through on its moral and political obligations to us and is on the brink of a total capitulation to Beijing," Lee wrote.

Lee is an outspoken campaigner for Western-style democracy and civil liberties.

50¢ OFF YOUR NEXT WAFFLE 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 10/31/93

I Can't Believe It's Yogurt!

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

The India Association of Notre Dame
The Asian Indian Classical Music Society of Michiana
and the Saint Mary's College Office of Multicultural Affairs
present

india

dance

ensemble

Wednesday, October 6, 7:30 p.m.
O'Laughlin Auditorium
Tickets \$12*

*Discounts for senior citizens, students and groups. Tickets on sale at the Saint Mary's box office, located in O'Laughlin Auditorium, 9 a.m.-5 p.m. Monday-Friday. Visa, MasterCard, Discover orders and ticket information at 219/284-4626.

Saint Mary's College
NOTRE DAME, INDIANA

She's finally met her match.
He's handsome, wealthy, seductive.
A Real Lady Killer.

Rebecca De Mornay • Don Johnson
GUILTY AS SIN

Friday & Saturday - 7:00 p.m. & 9:30 p.m.
Carroll Auditorium
Admission: \$2⁰⁰

Celia Patawaran
is finally 21!

Happy
Birthday!

Love,
Livewire

ND Students - We're at your service!

Service Coupon

10% Off

Your next service visit at Jordan's

Prior Offers Excluded. This offer good alone only on next visit to Jordan's only. Offer expires 10/31. Restrictions may apply to certain vehicles; call for details today.

Call Us NOW
259-1981
ext. 268 or 544

Free Shuttle
Service!

JORDAN

Ford • Toyota • Volvo • Mitsubishi
A, X, Z Grad plan buyers welcome!

At Jefferson and Cedar Streets, Mishawaka

We service
all Ford,
Lincoln-Mercury
cars & trucks
and all imports

Free Shuttle
Service!

Rolling into fall

Flanner Hall junior Mark Carolin and Flanner Hall sophomore Rich Besse spend some quality time rollerblading across campus.

The Observer/ScottMendenhall

Cultural differences unite storytelling

By ANALISE TAYLOR
News Writer

Cultural differences abounded at last night's "A Night of Storytelling from Mexico, India and Italy" as speakers told stories about religion, ball games and education in their native countries.

In speaking of the Mexican culture, Beatriz Sen attributes the cultural differences in her native Mexico to the mentality of the people.

"The psychology of people in Mexico is different," she said.

Contrary to some beliefs, there are three classes of society in Mexico - low, middle and high, she said.

"The poor, uneducated people are nicer," she said. "They are more simple, honest and naive, but in a nice way."

Sen has lived in the United States for seven years and her husband is a mechanical engineering professor at Notre Dame.

Students at private universities in Mexico are much like Notre Dame students, according to Sen.

"The boys and girls are up-to-date with movies, dances, music and fashion," she said.

People need to be more aware of other cultures, Sen said.

"Be tolerant of other people and recognize that some of their ways may be as good or better than yours," she said.

While Mexican students often attend private universities, Indian students' education is subsidized by the government, according to speaker Runa Mozumder who has a long history with Notre Dame.

A major is required of Indian students just like in the United States, she said.

Mozumder has lived away from her native India for over 25 years. She has undergraduate and master's degrees from Notre Dame. Also, her husband is a professor at the radiation lab in the chemistry department.

"India is a diverse country," she said. "We have every religion under the sun."

One of the major religions in India is Hinduism.

"Hinduism is more like a philosophical thought, and a social conduct," she said. "It is a manifestation of your imagination because the god is very abstract."

The Italian speaker, professor and speaker Giovanna Lenzi-Sandusky, has lived away from her native Italy for 13 years. She teaches Italian to architecture students going to Rome.

Mexican massacre remembered

By BILL CORMIER
Associated Press

MEXICO CITY

Vietnam War protests swept the United States in 1968, and France endured a student uprising. In Mexico, a government-instigated massacre of young protesters scarred a generation.

The 25th anniversary Saturday of the Mexico City massacre that killed hundreds of people has prompted an outpouring of newspaper articles and soul-searching about the "Generation of '68." The government, long reticent about its role in the killings, has endorsed an investigation.

"This was our blackest hour, our dark night in modern history when our political system showed its violent side and the people died," said novelist Homero Aridjis, an outspoken social commentator.

Aridjis said the massacre was a watershed event in that the system subsequently allowed public protests and criticism. The ruling Institutional Ruling Party tolerates now freedom of expression — as long as it does not seriously challenge its 64-year lock on power.

On the night of Oct. 2, 1968, just days before the Summer Olympics opened in Mexico City, some 10,000 students and sympathizers gathered on the Plaza of the Three Cultures in Tlatelolco.

They were demanding more freedom from the government of President Gustavo Diaz Ordaz. Instead, they were met by bullets.

"The army was firing on us. It seemed like a war, just a horrendous massacre," said Heberto Castillo, then an engineering professor among the movement leaders, and now a 65-year-old opposition politician.

The students were demanding greater freedom of speech and protesting the money lavished on the Olympics while many Mexicans were going hungry.

"There was a real sense among Mexican army and political leaders that this movement had legs and could quickly grow out of control," said Douglas Payne, a Mexico expert at the human rights group Freedom House in New York.

Class of '94 Suitcase Party

Thurs., Sept. 30
at 9 pm at the
Alumni/Senior
Club

Tickets are on sale now at the LaFortune Info Desk for \$10. (ticket price includes beverages, food, and a chance to win a trip to the Stanford game with tickets, hotel, airfare.)

UNIVERSITY OF NOTRE DAME

3 & 6 MILE RUNS

AND

PANCAKE BREAKFAST

SATURDAY, OCTOBER 2, 10:00 AM

AT STEPAN CENTER ROAD

T-SHIRTS TO ALL FINISHERS

REGISTER IN ADVANCE AT RECSPORTS

\$5.00 IN ADVANCE & \$6.00 DAY OF RACE

STUDENT AND STAFF DIVISIONS

FOR MORE INFORMATION CALL 631-6100

BANKER

Consultant, Problem Solver, Facilitator

Dynamic changes.

Diverse new challenges in the banking industry.

Be part of it. Align yourself with a leader.

Recruiting on campus November 12.

- PNC Bank will be interviewing for Corporate Banking opportunities on Friday, November 12.
- Our pre-night presentation will be held on Thursday, November 11. (Check with the Placement Office for details.)
- PNC Bank is a top superregional bank — the nation's 10th largest — with assets in excess of \$53 billion.

PNC BANK

PNC Bank strives to maintain a workplace that is reflective of the communities we serve. An Equal Opportunity Employer M/F/D/V.

Hit The Books... Then The Road

London	\$269
St. Petersburg	\$399
Belize City	\$229
Rio de Janeiro	\$505
Bangkok	\$619

Airfares are each way based on a roundtrip purchase and subject to change. Restrictions apply. Taxes not included.

Council Travel

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

312-951-0585

President Bill Clinton steps up NAFTA lobbying effort

By JOHN KING
Associated Press

WASHINGTON

While his wife grabs headlines on health care, President

■ see BUSINESS, page 9

Clinton is quietly accelerating his lobbying for the North American Free Trade Agreement, courting undecided lawmakers with phone calls and White House meetings.

The effort has stilled some of the criticism from NAFTA supporters who thought the White House was being too lackadaisical in promoting the trade deal, and from many undecided lawmakers who viewed the lack of administration contact as a sign the agreement was not a Clinton priority. But it has yet to produce many high-profile converts.

"If we had the vote today, NAFTA would go down," said

Rep. Joseph Moakley, a Massachusetts Democrat, who despite his position as House Rules Committee chairman had not been lobbied by the administration on NAFTA until this week.

"They've been working other things — health insurance, reinventing government," Moakley said Thursday. "I think they're working it hard enough now."

Moakley was invited to a White House NAFTA meeting Friday, the first of several sessions planned with groups of roughly 20 undecided lawmakers. He also had a session Thursday with William Daley, the Chicago banker and political operative leading the administration's NAFTA campaign.

"My constituents are mostly against it because they fear it will mean more job losses and they don't want their congressman doing anything to

make a bad economy worse," Moakley said. "But I'm going to listen. I don't want to cut myself off too early."

Daley's lobbying included an appearance Wednesday before the Democratic Budget Group, a collection of moderates and conservatives that includes Democratic Rep. Martin Frost of Texas. Frost, who is on the White House target list, also was visited recently by U.S. Trade Representative Mickey Kantor.

"I'm still straight up uncommitted, not leaning either way," Frost said.

Rep. Bill Richardson, D-N.M., is leading a team of a dozen pro-NAFTA lawmakers helping the administration try to overcome opposition, especially from House Majority Leader Richard Gephardt of Missouri and Democratic Whip David Bonior of Michigan.

"We're not getting any new converts but we are moving people away from the hard 'No' category," Richardson said Thursday.

Indeed, Rep. Howard Berman, D-Calif., a former union lawyer, announced Thursday he would support NAFTA, saying it will create high-wage manufacturing jobs in southern California and slow illegal immigration by Mexicans.

Since Monday, Clinton has tried to place three calls a day to people on a list of 110 undecided lawmakers. Among his early targets: members of the Congressional Black Caucus, including Bill Jefferson of New Orleans and Charles Rangel of New York, whose port cities, the White House says, would benefit from expanded trade with Mexico.

Also on Clinton's call list Thursday was Democratic Rep. Robert Torricelli of New Jersey.

The Stable's Bistro & Marketplace
Fine dining at moderate prices
Gourmet sandwiches • pastries • coffee
Theatre Works Playhouse -upstairs
at the Bistro
Ask about catering 257-0400

THE TRAVELERS COMPANIES

Invite

The UNIVERSITY OF NOTRE DAME students
to attend a presentation on career opportunities

Wednesday, October 6, 1993

8:00 p.m.

Notre Dame Room

Morris Inn

Featuring Tom Helfrich, ND '72

Senior Vice President, Corporate Human Resources

Recent Notre Dame Alumni will also be available to talk about their experiences at
The Travelers.

All majors encouraged to attend.

Refreshments will be served.

FALL INTERVIEW DATES:

ACCENT

(Information Systems Management)

November 11-12, 1993

TTMP

(Telecommunications)

November 11, 1993

FMDP

(Financial Management)

November 12, 1993

MCEBO ASSOCIATES

(Managed Care and Employee Benefits)

November 9, 1993

TheTravelers

America's Umbrella SM

Will The New York Post picket or will it publish?

By LARRY McSHANE
Associated Press

NEW YORK

The New York Post, the tabloid that has weathered more punches than Rocky Balboa, faced a new fight Thursday before resuming publication: an internal battle among its unions.

Members of the paper's craft unions began crossing picket lines set up by The Newspaper Guild, said Post spokesman Pat Smith. It was the first crack in a united union front that held through five years of financial woes and near extinction.

"In our hearts, we don't want to go in. But we have to save the New York Post," drivers union President Frank Sparacino told his troops in a rally outside the Post building.

Monday's strike by the Guild, which represents 287 news-

room, clerical and advertising workers, silenced the paper when the other unions refused to cross the picket line.

The drivers and members of the pressmen's union — key staffers needed to get a paper out — normally report to work in the late evening.

Earlier, about four dozen union workers, many of them typographers, entered the building through a back door, avoiding a confrontation with the picketers out front.

"We are going in for our jobs," Allied Printing Trades Council President George McDonald said as he walked inside. McDonald helped negotiate the deal to bring the unions back to work.

An agreement with leaders of the nine non-Guild unions to cross the picket line was announced Wednesday evening.

Attorney: attackers part of blind mob

By MICHAEL FLEEMAN
Associated Press

LOS ANGELES

Reginald Denny's attackers were part of an attacking, violent mob reacting almost blindly to the acquittals in the Rodney King case, a defense attorney said Thursday.

After four police officers were found innocent of beating King, the emotional climate on the streets was so volatile that no one could rationally plan and attempt a murder, Edi Faal said in his closing argument.

Williams, 20, and Henry Watson, 29, are charged with attempted premeditated murder in the Denny attack, which took place in South Central Los Angeles during the opening moments of the Los Angeles riots. They face additional felony charges for other attacks.

"People got caught up in the frenzy, were acting out their frustrations, their disappointments," said Faal, who repre-

sents Damian Williams. "They were ... consumed with emotion."

Williams and Watson face life imprisonment if convicted of attempted murder. Williams also is charged with aggravated mayhem in the Denny beating, which carries a life term.

Faal never conceded that Williams committed any crimes during the riots. He said prosecutors couldn't even prove beyond a reasonable doubt that Williams is the man seen on videotape hurling a brick into Denny's head.

Faal's closing argument took seven hours over two days. Prosecutors were to present a rebuttal case before the judge handed the case to the racially mixed jury of 10 women and two men. Testimony has lasted for six weeks.

The Denny attack came just hours after a state jury in Simi Valley acquitted four white policemen of nearly all charges in the videotaped beating of King, a black motorist.

Ellie Nesler support wanes

By NANCY MAYER
Associated Press

SONORA, Calif.

For six months, a woman who fatally shot her son's alleged molester flashed her now-famous smile for the cameras as she stood trial for murder.

And for six months, many of Ellie Nesler's neighbors watched and became increasingly disillusioned with the woman they had loudly supported after she fired five bullets into admitted child molester Daniel Mark Driver as he sat shackled in a courtroom.

"The glib, carefree, joking attitude was as if she expected nothing to happen to her for taking someone's life," Sonora office worker Debby Chojnacki said Thursday.

A jury convicted Nesler in August of voluntary manslaughter instead of murder, ruling she acted in the heat of passion. On Wednesday, the same jury found that she had been sane during the April 2 shooting.

Disenchanted residents said their support for Nesler eroded as flaws were revealed in a woman they first honored as a heroine.

"In the beginning, it was like, 'Yeah, get the creeps off the street any way you can,'" Chojnacki said. It was like, 'More power to her.'"

Nesler was at first pursued by movie producers and book publishers. She got more than 5,000 letters of support and more than \$40,000 in donations for a defense fund.

Then, troubling details were divulged about the 41-year-old former legal secretary.

Nesler told doctors she beat up her mother and high school gym teacher, was convicted of auto theft as a teenager and, prosecutors said, took methamphetamine on roughly 20 occasions, including the day of the shooting.

Criticism flourished as Tuolumne County residents watched their notorious neighbor on television news and talk shows.

"She'd be walking down the street and she'd see a TV camera and then she'd start smiling," said homemaker Esther Hodgson.

JUST FOR LAUGHS
COMEDY CAFE
FEATURING:
Les and
RAY GARRIN
Friday, Oct. 1
9:00 - 11:00 p.m.
In The Dining Hall!
Admission: \$2⁰⁰

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 Department of Music Presents
A FACULTY CONCERT
Karen Buranskas, cellist
William Cerny, pianist
MUSIC OF
RÓZSA, CASSADÓ
& VILLA-LOBOS
Sunday
October 3, 1993
2:00 p.m.
Annenberg Auditorium
The Snite Museum of Art
The concert is free and open to the public

DOS Computer Users
New Cluster Opening October 4th
228 DeBartolo Hall
Students from all colleges welcome.
Groups receive preference over individuals. ←←←
→→→ Monday — Thursday, 6:00 pm — 1:00 am
Sunday, 1:00 pm — 1:00 am
 Campus Clusters Group
Office of University Computing

WITH THIS AD
Fun Tan
TAN FREE!
WITH PURCHASE OF TANNING PACKAGE!
University Commons, St. Rd. 23, South Bend, IN
• BEST SERVICE!
• BEST TAN!
• BEST DEAL!
FOR DETAILS
Stop in to see our
Salon, or call us at
272-7653
Expires October 15, 1993

Putter's
FAMILY ENTERTAINMENT CENTER
54 Holes of Indoor Miniature Golf
Open 7 Days a Week
Mon.-Thur. 10 a.m. — 10 p.m.
Fri.-Sat. 10 a.m. — 11 p.m.
Sunday 1 p.m. — 10 p.m.
Town & Country Shopping Center
on McKinley in Mishawaka
254-0100
Use Your Student Discount Card!

Winter war in Sarajevo continues

By TONY SMITH
Associated Press

SARAJEVO
With a second winter of war approaching following the failure of the latest Bosnian peace plan, U.N. officials gave a stark warning Thursday of impending human catastrophe.

"Humanitarian prospects for literally millions of people have never looked so bleak," said U.N. civil affairs chief Cedric Thornberry. "We are looking into an abyss."

Thornberry spoke in Zagreb, Croatia, a day after the Bosnian parliament, for the second time in a month, rejected demands that the Sarajevo government concede military defeat and accept partition of the republic.

U.N. officials have been warning for weeks that the lack of a peace deal will hamper their efforts to reach 2.7 million needy people this winter.

But Bosnian officials maintain they don't believe the international plan would bring lasting peace and are determined to continue pressing for more land in eastern Bosnia. Bosnian leaders also insist that, on moral grounds, the Bosnian Serbs should not be allowed to keep land they took by force.

U.N. officials acknowledged those arguments but said they didn't change reality.

"The idea of breaking up Bosnia into three countries ... has been criticized as morally repugnant," said Thornberry. "But it is a lot less morally barbaric than the slaughter we have seen for the past 18 months."

He said it was essential for the peace talks to continue.

In Sarajevo, spokesman Ray Wilkinson for the U.N. High Commissioner for Refugees, also suggested that there may be tactical motives for politicians' actions.

"For some, it's better to have a political symbol than having their people living on a slightly higher level," he said.

Boris Yeltsin agrees to mediated talks

By JULIA RUBIN
Associated Press

MOSCOW
President Boris Yeltsin agreed Thursday to church-mediated talks with hard-line lawmakers in an effort to break the siege of parliament and end Russia's 10-day-old political crisis.

Yeltsin's announcement came after a meeting at the Kremlin with Patriarch Alexy II, head of the Russian Orthodox Church. The patriarch's offer to mediate the power struggle underscored the church's growing influence since the decline of Communism.

The president and patriarch agreed that closed-door talks will begin Friday at a Moscow monastery.

There was no immediate comment from the leaders of the 100 or so lawmakers who have holed up in the parliament building with a few hundred volunteer defenders since Yeltsin dissolved parliament on

Sept. 21 and called new elections.

Earlier Thursday, Yeltsin's rebellious vice president, Alexander Rutskoi, toted a machine gun at a news conference and vowed no compromise as long as Yeltsin remains president.

Other hard-line lawmakers have said they were willing to negotiate if the church acted as mediator.

Thousands of riot troops continued to ring the building, known as the White House. Power, water and phones have been cut off to the building, and food supplies were running low.

Yeltsin said he disbanded the Soviet-era parliament to break 18 months of political deadlock in which the lawmakers slowed the president's free-market reforms and rolled back his powers.

On Wednesday, Yeltsin gave lawmakers until next Monday to surrender their weapons and leave the White House.

Georgia separatists take control over Abkhazia

By LIAM MCDOWALL
Associated Press

TBILISI, Georgia
Separatists took control of nearly all of Abkhazia Thursday, and government troops fought to keep a foothold in the region.

The losses in Abkhazia are a humiliating defeat for Georgian leader Eduard Shevardnadze, who has said the region's fall could enflame secessionist movements across Georgia and the whole Caucasus region.

On Thursday, his leadership also came under renewed attack from his arch-rival, former President Zviad Gamsakhurdia.

Abkhazian forces, who drove government troops from the regional capital of Sukhumi on Monday, marched southward along the Black Sea coast Thursday into the port cities of Ochamchira and Gali, Georgian officials said.

The tiny Gali district was the last government stronghold in Abkhazia.

Separatists clashed Thursday

around Ochamchira with joint forces trying to retake the city on behalf of both Shevardnadze and Gamsakhurdia, who have joined military forces because both oppose the breakup of Georgia. The separatists seek either total independence or annexation to Russia.

The Georgian Defense Ministry said the joint force had entered Ochamchira, 35 miles south of the capital. Fierce street battles were underway as Georgians attempted to retake the port, the ministry said.

Sukhumi's airport, south of the capital, was abandoned Wednesday night by thousands of government soldiers and armed civilian volunteers who fled into the nearby mountains and toward Ochamchira.

They were hoping to be evacuated by Russian and Georgian ships and trains, but it was not immediately known if any were picked up.

The fall of Gali and Sukhumi gave the separatists near-complete control of the region.

BOOK SIGNING

OCTOBER 4, 1993 at the NOTRE DAME BOOKSTORE

On the campus of the University of Notre Dame

2:00 - 3:30 p.m.

ROBERT FULGHUM

bestselling author of

EVERYTHING I NEED TO KNOW I LEARNED IN KINDERGATEN,
IT WAS ON FIRE WHEN I LAY DOWN ON IT,
UH-OH *and* MAYBE (MAYBE NOT)

*"A Great Way to get
together with Friends
or spend a Romantic
Evening with
Someone Special"*

WHAT KIND OF FONDUE
DO WE OFFER?

cheese•beef•chicken
seafood•vegetable•
flaming chocolate

Experience Fondue Before Your Formal/SYR!

VISA MasterCard
219-255-1526

Tues. Thurs. 5:00-11:00
Fri. & Sat. 5:00-11:00
100 CENTER • MISHAWAKA, IN
Upper level Old Brewery Bldg.

Accounting award given to senior

By KATIE CAPUTO
Saint Mary's Business Writer

A Saint Mary's College senior was given The Ernst & Young Accounting Achievement Award at the college's annual Accounting Awards Banquet on Monday, September 20.

Lisa Monahan was acknowledged by the Business Administration faculty for being the most likely to succeed in public accounting, according to Professor Claude Renshaw.

"I am very excited about the idea of being recognized in the department by the faculty," Monahan said.

The accounting firm of Ernst & Young sponsor the award at any college or university that has an accredited accounting program, Renshaw said. It is the faculty, however, who choose the most eligible student.

According to Renshaw, the award has been granted to Saint Mary's students every year since the early 1970's, when the accounting program started at the college. "The award is a very prestigious award, and we're delighted to be able to present the award to the outstanding student every year," he stated.

The award is based on academic achievement, personality, and people skills, according to Renshaw.

"Lisa is a very remarkable student, and has managed to put it all together very well," Renshaw said. "She was chosen from a very outstanding group of students."

"This year's class of '94 is the best group we've seen here in many years," he added.

According to Monahan, she was offered a position at Ernst & Young after she received the award that night.

"I plan on starting my career in public accounting, most likely with Ernst & Young," Monahan said.

BUSINESS BRIEFS

TUSCALOOSA, Ala. Mercedes-Benz has selected Vance, a hamlet of 250 people in northwestern Alabama, as the site for its first U.S. plant. The decision, announced Thursday, settled a bidding war among five states. The \$300 million facility will employ about 1,500 people making 60,000 sport-utility vehicles annually beginning in 1997.

NEW YORK Last-minute complications in talks between Citibank and Apple Computer Inc. forced the two companies to put off the announcement of a new co-branded credit card. A source familiar with the talks, who spoke on condition of anonymity, said Thursday that the two firms had run into "contractual snags."

Companies scramble as NAFTA debate rages on

By ANITA SNOW
Associated Press

MEXICO CITY

At the grand opening of the world's biggest Wal-Mart, mariachi musicians sing love songs to a pair of women in short purple dresses touting Cannon Mills bath towels.

Someone in a penguin costume does the cha-cha-cha across the slippery tile floor of the 244,000-square-foot Wal-Mart Supercenter while amused customers watch.

"This place is enormous. You can get anything you want," shopper Julieta Rodriguez said this week, motioning toward aisles crammed with tens of thousands of imported products with names like Fischer Price, Sara Lee, American Tourister and Nintendo. "Free trade has arrived."

The new Wal-Mart is a window on the future in Mexico, where relatively free trade already exists, despite the debate in Washington over the proposed North American Free Trade Agreement.

While Ross Perot warns of the "giant sucking sound" of American jobs moving south and environmentalists worry about ecological disasters along the border, much of what the agreement is intended to do has already occurred.

"Under NAFTA, I don't think anyone should expect vast changes in the trade that already is occurring between Mexico and the United States,"

said Thea Lee, an economist with the Economic Policy Institute in Washington, which is critical of the accords. "Trade barriers already have come down pretty low."

The agreement among Mexico, the United States and Canada would create the world's largest economic market, with 363 million people and a combined gross domestic product of \$6.3 trillion.

If it goes into effect Jan. 1 as scheduled, the agreement over 15 years would phase out most remaining barriers to the free flow of goods, services and investment among the three North American neighbors.

But in many ways, NAFTA will simply be formal recognition of changes that have already occurred, especially during the last five years under President Carlos Salinas de Gortari.

"Much of what the agreement is supposed to accomplish has been attained," said Gary Hufbauer, an economist for the Institute for International Economics, a Washington think-tank that supports NAFTA.

The once-protectionist government has thrown its economy wide open since 1986, when then-President Miguel de la Madrid pushed Mexico into the General Agreement on Tariffs and Trade, or GATT, a world body that rules on trade disputes.

Mexico has slashed import tariffs from as much as 100

AP Photo
President Carlos Salinas de Gortari of Mexico is one of the leaders in the fight for the ratification of NAFTA among the United States, Canada, and Mexico.

percent to the current average of a little less than 11 percent. Most permits once required on imports were eliminated.

NAFTA is designed to institutionalize those changes, giving greater assurance to foreign investors that the policies are permanent, attracting the foreign capital and technology Mexico needs to grow.

It will also eliminate remaining barriers such as those that make U.S. produced cars prohibitively expensive here.

Mexico's economy was in crisis when the government began liberalizing the economy by opening to foreign trade and investment, slashing government subsidies, selling off state-owned enterprises.

Budget cuts in defense spending hurt Marietta

By H. JOSEF HEBERT
Associated Press

BETHESDA, Md.

Martin Marietta Corp., citing cuts in the federal defense budget, said Thursday it has eliminated more than 7,500 jobs this year and will let another 3,500 workers go over the next 15 months. The announcement by the defense contractor came as several other companies announced major layoffs, including USAir, which said it was eliminating 2,500 jobs after a slow summer. Chemical Waste Management Inc., which specializes in hazardous waste disposal, said it would cut a fourth of its work force, affecting 1,200 people.

Martin Marietta said its layoffs of about 11,000 workers were "across the board" — though mostly in its defense programs — at facilities in eight states from Daytona

Beach, Fla., to Burlington, Mass., and Glen Burnie, Md.

The defense industry giant acquired General Electric Co.'s aerospace division last April. About 2,000 of the layoffs are mostly aimed at eliminating duplication created by the merger, company officials said.

The company still employs about 94,000 workers. Its work force now is about 46,000 fewer than both Martin Marietta and GE Aerospace had in 1987.

"Today's announcement meets our commitment ... to act quickly and decisively in strengthening the competitive posture of Martin Marietta. These actions recognize the realities of a tough marketplace," said Chairman Norman Augustine.

At a news conference at the company's suburban Washington headquarters,

Augustine said layoffs and consolidation were necessary because of "the very serious reductions in the defense budget" in the aftermath of the Cold War.

The additional 1,500 layoffs this year were caused by the tightening Pentagon budget, he said. The company depends on defense contracts for about two-thirds of its business.

The company announced defense-related layoffs in Colorado, Florida, Maryland, Massachusetts, New Jersey, New York, Pennsylvania and Tennessee. Because of jobs transfers, employment is expected to increase at some facilities, officials said.

Augustine said the consolidation will save Martin Marietta \$1.5 billion over the next five years.

For example, the company

will close its former corporate headquarters of GE Aerospace in Valley Forge, Pa., and consolidate its activities at the main headquarters, eliminating 40 percent of the headquarters staff positions.

Company spokesman Phillip Giaramita said the company expects to reduce its work force by 9,000 this year; about 7,500 of those workers already have left.

Augustine said while defense programs have taken a serious hit, he does not expect significant layoffs in the company's commercial or space-related programs.

Ironically, Martin-Marietta's space program division was linked to three expensive and highly publicized embarrassments earlier this year. A Titan 4 launch vehicle, made by the company, exploded Aug. 2 shortly after liftoff, destroying an expensive military satellite.

US Air to lay off 2,500 jobs

Associated Press

ARLINGTON, Va.

USAir will lay off 2,500 workers, or more than 5 percent of its work force, because of expected losses this year including a \$180 million pre-tax loss in the third quarter, the airline announced.

The layoffs, which will begin in November and stretch through the first half of next year, are part of a broader cost-cutting effort, airline officials said.

The airline, which employs 46,000, has had net losses of nearly \$2 billion since 1990, including \$55 million during the first half of this year.

USAir has about 1,000 workers in Indianapolis, including those at an aircraft maintenance base and a telephone reservation center.

USAir spokeswoman Susan Young said it is too early to know say how many Indianapolis employees will be affected.

"I can't give you a total on Indianapolis. It's premature ... but, certainly, there will be some impact," she said.

Seth Schofield, chairman of USAir Group Inc., said that 1993 revenues during the peak summer travel season fell short of expectations and the company expects both operating and net losses for the year.

VIEWPOINT

page 10

Friday, October 1, 1993

THE OBSERVER

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

LETTERS TO THE EDITOR

Bible's words should not be abused

Dear Editor:

I'm writing in response to an editorial which appeared several days ago entitled "ND's Teaching of Evolution Perpetuates Racism." The author briefly alludes to racism in the first paragraph as he states, "Evolution dupes both whites and blacks into believing blacks are an evolutionary antecedent to whites. It encourages blacks to stay out of academia."

What the author fails to mention is that for centuries before evolutionism, white racists believed that whites were the first humans and that the African people of their time had somehow "degenerated" into blacks.

Now that science is finding evidence that African people were some of the first to appear, these same racists are changing their argument to fit the evidence. Racism is a problem of ignorance and

reverting to nineteenth-century science won't help the problem one bit.

The author also blames evolutionism for degrading God. He argues that evolution depicts God as a "torturous monger" who has incorporated "disease, mutation, retardation (and) death" into his Creation. I'm sorry to say that these things are a reality in any world and evolution is the only sense that anyone has made of them.

If God has waved His magic world-making wand over the land, why didn't He do away with these things when He had the chance? If anything, Creationism places God to blame for these atrocities. Evolutionism at least acknowledges the fact that God may not have had a choice, if He wanted His world to work.

And, of course, the author

also drags the Bible into this whole argument. He complains, "Evolution should never be taught at an institution which upholds the Bible." OK, the Bible does say that God created all, no questions asked. But two short chapters later it also depicts the serpent as tempting Adam and Eve not with sex or money but with knowledge; to be "like the gods who know good from bad." If the author of the column was really concerned with what the Bible said, he would've never come to an institution of higher learning to submerge himself in the evil culture of knowledge.

So, for the last time, stop running to the Bible every time someone presents some new ideas. As Shakespeare once said, "Even Satan can quote the Bible to his own advantage."

TED STETS
Stanford Hall

T-shirt sends message that students are 'daddy's little girls'

Dear Editor:

"I'm his little girl and he's my hero. He took me to buy my first car... actually he bought it for me. He will always do my taxes. He will always take care of everything."

As Saint Mary's Senior Dads' Weekend approaches, many seniors will be wearing Saint Mary's Dads' T-shirts which overtly display negative stereotypes of Saint Mary's women. What message is sent via instruments such as the Senior Dads' T-shirt? The Senior Dads' T-shirt reinforces the negative stereotype of Saint Mary's women as "daddy's little girls." This is one example of the many ways people continue to perpetuate harmful stereotypes of themselves.

The impact of this stereotype is dangerous. It sends a broader message to women that men, whether fathers or husbands, will always take care of them. Women not only have the responsibility to shatter this image for themselves but for

their sisters as well. Women cannot demand respect from men if they do not respect themselves.

When we arrived at Saint Mary's three years ago, we were not fully aware of the effect and relationship of our actions and inactions. However, thanks to others, we have learned the importance of combating these injustices. It is our goal to raise the consciousness of women everywhere, particularly at Saint Mary's. Therefore, we urge our classmates to consider the impact of their actions. We will not buy the Senior Dads' T-shirt and we strongly discourage others from buying it. While negative stereotypes such as this one persist, we will continue to "let people to know what we stand for and what we won't stand for" (H. Jackson Brown Jr.).

LAURA NEPPL

Le Mans Hall
BERNADETTE ROBERTS
Le Mans Hall

GARRY TRUDEAU QUOTE OF THE DAY

"Every form of addiction is bad, no matter whether the narcotic be alcohol or morphine or idealism."

- Carl Jung, Swiss psychiatrist

STEPHEN ZAVESTOSKI

GAIA SPEAKS

We cannot be healthy humans living within a sick system

The development of new ideas depends upon participation in open dialogue. Unfortunately, open dialogue is all too often hindered by participants failing to realize similar primary principles, and instead focusing on differing secondary principles.

In the pro-life/pro-choice dialogue, no new ideas will ever emerge because the two groups quibble over issues such as whether a fetus can be considered a human when both groups come from the same primary principle that humans ought to be treated with respect and should be granted self-determination.

For pro-lifers, the secondary principle established in order to ensure self-determination for all humans is that abortions should be illegal. For pro-choicers, the secondary principle conceived to secure self-determination for all humans is that women should have control over their reproductive systems.

Both groups have valid concerns, but until they can realize the similarity of their primary principles, they might as well

be speaking different languages.

Similarly, environmentalists, failing to establish common ground with their opposition, often struggle to create productive dialogue. The two existing sides in the environmental debate are supporters of the Dominant Western Worldview (DWW), and supporters of the New Ecological Worldview (NEW).

The DWW values a high quality of life above all else. Therefore it can be concluded

that the guarantee of conditions for a high quality of life for every person is the primary principle of the DWW. The secondary principle, however, holds that every person, through competition in the economic system, has the opportunity and the right to achieve such a high quality of life.

The New Ecological Worldview (NEW), which similarly holds as its primary principle the guarantee of a high quality of life, diverges from the DWW in its secondary princi-

ples. The NEW, rather than promising every person the opportunity to compete for a high quality of life, holds as one of its secondary principles that only by working for the high quality of life of other human beings and the rest of the natural world can we ever attain a high quality of life for ourselves.

In other words, once we realize that our own quality of life depends on the quality of life of those around us, as well as on the well-being of the environ-

ment in which we live, it becomes quite clear that only by working for a high quality of life for all human and other-than-human beings can we ever hope to achieve a high quality of life for ourselves. We cannot be healthy people living within a sick system. Understanding this, it likewise becomes apparent that no matter how hard we work for physical possessions, no matter how much time and money we devote to charity, we cannot be fully whole people, and we cannot attain a high quality of life, as long as we continue to destroy the life around us that makes us whole.

But until we stop blindly and at all costs defending the Dominant Western Worldview, and come to realize we all seek the same thing, channels for open dialogue will wither. And only through open dialogue can we ever hope to nurture the ideas that will lead to a better future for the earth and its inhabitants.

Stephen Zavestoski, a Notre Dame undergraduate is an Earth dweller from the Pacific coastal bioregion.

LETTERS TO THE EDITOR

Who does Patty O'Hara think she is anyway - Janet Reno?

Dear Editor:

I could not agree more with Prof. Leslie Martin's astonishment at the vice-president for student affairs' "string of ungrammatical constructions and jargonized redundancies" (The Observer, Sept. 29). For some time now, we law students have privately wondered "where and why" Notre Dame decided to hire Prof. Patricia O'Hara as a University official.

Is she qualified simply because she had graduated from our Law School in 1974 with a 4.0 grade point average. Some suspect that Notre Dame was impressed with her years as an attorney with a high-powered San Francisco law firm. Still others believe that she hoodwinked the University by becoming a popular and masterful professor of corporate law

on our Law School faculty for the ten years before she was hired.

Clearly, the University would be better off if its officers were grammatically-correct, linguistically precise sophisticates like Prof. Martin. Someone who knows the definition of "supercilious" without even looking it up and knows that there is a hyphen between the words "anal" and "retentive."

In short, it is high time that O'Hara devoted more energy towards avoiding grammatical redundancies with her trite, insipid, banal, and prosaic clichés and less energy towards making tough policy decisions and hard-line stands for Notre Dame ideals.

NEIL BYRON CHAPMAN
Law student

Is evolution part of God's grand plan?

Dear Editor:

I would like to address Pieder Beeli's letter to the editor (Sept. 27) and his condemnation of the Notre Dame Administration for "lacking the courage to teach Biblical creation exclusively," and thereby perpetuating the spread of racism on our campus.

Beeli argues that evolution "encourages blacks to stay out of academia...and to pursue instead the athletic arena where blacks can exploit their lingering primitive physical abilities." I won't pretend to have mastered the complexities of Darwinism, but I don't recall having read anything in his theory of evolution about blacks and whites having physical and mental differences which make them better suited to different pursuits.

Even if that were the case, however, I would still take issue with Beeli's claim that "evolution should never be taught at an institution that upholds the Bible." Learning is a process that involves exploring different theories and learning to evaluate their strengths and weaknesses. The University of Notre Dame wouldn't be an institu-

tion of higher learning if it "protected" us from theories that challenged us to rethink our understanding of God and our relationship with our Creator.

The mark of an educated person is that he or she is willing to listen to debate and discussion of opposing points of view, while a sign of ignorance is believing one's opinion is the only one worth considering.

Even if one were to accept the Biblical Creation story as providing a complete and accurate account of humankind's origins, it would be ignorant to dismiss the value of Darwin's theory of evolution. Darwinist thought has influenced biology, sociology, and other disciplines, and familiarity with Darwinist thought is central to mastery of these areas.

Most offensive is Beeli's contention that the administration "owes God an apology for following an academic vogue as an alternative to simple belief in His holy word." While Beeli cites Scripture with ease to support his argument, he clearly overlooks other Biblical passages which do not further his cause. Doesn't the instruction

"Do not judge your neighbor" also appear somewhere within the pages of the Bible? It seems a little presumptuous for such a devout Christian as Beeli appears to be to suggest that the Administration owes God anything.

I realize that as a Physics Graduate Student, Pieder Beeli is probably a very busy man. However, if he is open to the idea of learning and discussing ideas which differ from his own, I invite him to attend a Core course lecture, where students discuss fundamental questions that stretch traditional ways of thinking.

Last week after reading Ford's *Universe; God, Science and the Human Person*, our class entertained the idea that perhaps evolution, with all of its intricacy and complexity, may be part of God's creative plan, and is therefore not incompatible with the idea that God is our Creator. This week our reading assignment includes passages from the *Darwin Reader*, and I would be interested in hearing Beeli's comments on the text.

CHRIS LENKO
Knott Hall

Observe

"Deux"

deux, pardieux
ils vont ensemble
ils s'effraient
ils essaient
hurlant leur amour
en doutant la journée

cachant la bestialité
le soir tomberait
malgré cette chanson trouvère
que mon lit épuré libère
la grotte s'embrace pleine d'humour
prenant le sein de ma mère

by Jason Thomas
Off-campus

etc.

friday
events

The Funny Bone Comedy Club, featuring Steve Seagren, located in Scottsdale Mall, 8 & 10:15 p.m.
Look for coupons in the Observer.
Women's Tennis Eck Classic, 10 a.m.- all day, Courtney Courts Eck Pavilion.
Men's Soccer vs. South Carolina, 8 p.m., Alumni Field.
"El Mariachi," Snite Auditorium, 7:30 & 9:30 p.m., \$2.
"Sliver," Cushing Auditorium, 8 & 10:30 p.m., \$2.
"Guilty as Sin," Carroll Auditorium SMC, 7 & 9:30 p.m., \$2.

saturday
events

Notre Dame vs. Stanford kick-off 2:30p.m.
Domer Run '93, RecSports, 10 a.m. at Stepan Center Rd., 3 & 6 mile runs with a pancake breakfast incentive, \$5 or \$6 day of race.
Men's Soccer vs. Penn. State, 8 p.m., Alumni Field.
"El Mariachi," Snite Auditorium, 7:30 & 9:30 p.m., \$2.
"Sliver," Cushing Auditorium, 8 & 10:30 p.m., \$2.
"Guilty as Sin," Carroll Auditorium SMC, 7 & 9:30 p.m., \$2.

music

Victoria's Real Secret, Club 23, 10 p.m.
Chicago's Barrelhouse Chuck and The Moore Brothers Blues Band, Mishawaka Midway Tavern, 9 p.m.

sunday
events

Faculty concert, Karen Buranskas, cellist and William Cerny, pianist. Music of Rozsa Cassado and Villa-Lobos. 2 p.m., Annenberg Auditorium at the Snite, free admission.
Misa en Espanol, Walsh Hall Chapel, 11:30 a.m., Padre Robert Pelton.
Margaret Becker, christian rock singer, O'Laughlin Auditorium SMC, 7:30 p.m., \$9.50 or \$11 at the door.

movies

University Park West

Age of Innocence 7, 9:45
Rising Sun 9:15
Into the West 6:45, 9

University Park East

The Program 7, 9:20
The Firm 8
Striking Distance 7:25, 9:30
True Romance 7
Undercover Blues 9:35

A GUIDE TO

Fruits & veggies are
beneficial to the body

By ELISABETH HEARD
Assistant Accent Editor

What is high in nutrients, low in fat, and can help to protect against heart disease? Better yet, what does it taste like? The immediate image that comes to mind is a bowl of sticks and bark. Surprisingly, the granola and tofu can be put aside and be replaced by something your mother has been urging you to eat for years - simple fruits and vegetables. Fruits and vegetables are an important part of maintaining a healthy diet which is low in fat and high in fiber, and it can also help to prevent cancer and ward off heart attacks. The National Cancer Institute has concluded that more than one third of all cancer deaths are related to diet, while a recent study done by Harvard Medical School showed that women who ate five or more servings of carrots weekly had a 68 percent lower stroke risk than those who ate the vegetable just once a month. Ideally, it is good to eat at least five servings of certain types of fruits and vegetables a week. Five may sound like a lot, but in reality one serving is just a half a cup of fruit or cooked vegetables, three quarters of a cup of juice, one cup of leafy greens or one quarter cup of dried fruit. Some of the best foods to indulge in are ones which are high in vitamin C, vitamin A, and fiber. Vitamin C has long since been hailed as a cure all wonder vitamin. It has been shown to be able to aid in healing wounds, absorbing iron, curing colds, and even helps fight against cancer. Vitamin C is one of a group of chemicals known as antioxidants, which researchers suspect is instrumental in preventing disease. Some of the best sources of vitamin C are oranges, grapefruits, kiwis, cantaloupe, strawberries, broccoli, cauliflower, tomatoes, and all types of peppers. Beta-carotene, another antioxidant which is converted

into vitamin A in the body, is also believed to aid in preventing disease. It can be found in deep yellow and dark green vegetables like apricots, carrots, chili peppers, spinach, squash and yams. Researchers have also found a link between beta-carotene and the prevention of cancer affecting the lungs, breasts, and bladder. There are many fruit and vegetables which are high in fiber, and help to keep the digestive system healthy. A high fiber diet can also protect against colon cancer, as well as prevent constipation and other bowel disorders. Fiber is also good for the heart. Certain studies have shown that it helps to lower cholesterol in the bloodstream and therefore guards against heart disease. Certain foods which are high in fiber are apples, bananas, berries, figs, pears, prunes, potatoes (with the skin), broccoli, spinach, dried peas, and beans. Even though fruits and vegetables benefit the body, many people still do not eat the amount they should. Here are some tips as to how the busy student can find time to fit fruits and vegetables into the hectic day: 1. At breakfast, drink a glass of juice or put sliced fruit over your cereal. 2. Eat a salad for lunch (hold off on the fatty dressings.) 3. If you can't eat fresh vegetables, buy them frozen instead of canned. Frozen ones have just about the same amount of nutrition as fresh ones. 4. Add vegetables to your main dish at night, like adding broccoli to pasta sauce. 5. Steam vegetables in the microwave in order to retain the nutrients. 6. Eat an apple before bedtime. Adding fruits and vegetables to one's meal is a very simple thing to do, and is also very beneficial. So next time you get hungry and go reaching for that Snickers or that piece of Huddle pizza, try an apple instead - your heart, your blood, your teeth, your eyes, your hair and your stomach will thank you later.

Dave Hungeling

McDonald's	Hamburger	calories: 255 total fat: 9g cholesterol: 37mg sodium: 490mg
	Hamburger	calories: 260 total fat: 10g cholesterol: 30mg sodium: 500mg

'O BETTER EATING

Maintaining a healthy diet

By KENYA JOHNSON
Accent Editor

There are many challenges that college students face in today's world — deciding a major, passing a course, getting a job and of course, eating right.

Even in the greasepits of the dining halls, students can find a way to maintain balanced, nutritional daily meals — of course this means foregoing the new hamburger grill section at least once a day.

"There are a wide variety of foods available at the dining halls that can help students plan a sensible dietary plan," said Janice McQuere, marketing and nutritional manager of the University. "We have the lighter fare entrees which contain less fat. There's also always fresh fruit and steamed vegetables available. And now there's fresh bread, plain rice and pasta."

But even with these additions, students still have hard time eating properly.

Despite the seemingly badly prepared foods served at the dining halls, there is still a sure-fire plan to maintain a healthy diet: follow the "Eating Plan for Healthy Americans" program created by the American Heart Association (AHA) provided by Notre Dame Student Health Services.

This plan outlines a wholesome eating style for a healthy, active life, while reducing the amount of cholesterol, according to AHA. Some suggested points are as followed:

- Meet your daily needs for protein, vitamins, minerals and other nutrients.
- Achieve and maintain your best weight.
- Reduce your total fat intake to about 30 percent of your calorie intake.
- Avoid eating too many foods containing saturated fat and cholesterol.
- Substitute polyunsaturated and monounsaturated fat for saturated fat wherever possible but be careful not to eat too much of any kind of fat.
- Make these changes gradually over a period of several months so they become a natural part of your permanent eating pattern.

The AHA plan also offers a few tips on how to control the amount and kind of fat:

- Limit your intake of meat, seafood and poultry to no more than 6 ounces per day.
- Use chicken or turkey (without skin) or fish in most of your main meals.
- Choose lean cuts of meat, trim all the fat you can see, and throw away the fat that cooks out of the meat.
- Substitute meatless or "low-meat" main dishes for regular entrees.
- Use no more than a total of 5-8 teaspoons of fats and oils per day for cooking, baking and salads.

Another suggestion of AHA is to lower the cholesterol intake. This can be done by using no more that three egg yolks a week, including those used in cooking, and to cut back on shrimp and lobster.

Only you can take charge of your eating style. Make these changes in your eating habits slowly and steadily.

Dave Hungeling

McDonald's vs Burger King						
Cheeseburger	Big Mac	McChicken	Chicken McNuggets	French fries (medium, salted)	Chocolate shake	Apple pie
calories: 305 total fat: 13g cholesterol: 50mg sodium: 725mg	calories: 500 total fat: 26g cholesterol: 100mg sodium: 890mg	calories: 415 total fat: 19g cholesterol: 50mg sodium: 830mg	calories: 270 total fat: 15g cholesterol: 55mg sodium: 580mg	calories: 320 total fat: 17g cholesterol: 0mg sodium: 150mg	calories: 320 total fat: 1.7g cholesterol: 10mg sodium: 240mg	calories: 260 total fat: 15g cholesterol: 6mg sodium: 240mg
Cheeseburger	Whopper	BK Broiler chicken sandwich	Chicken Tenders	French fries (medium, salted)	Chocolate shake	Apple pie
calories: 300 total fat: 14g cholesterol: 45mg sodium: 660mg	calories: 570 total fat: 31g cholesterol: 80mg sodium: 870mg	calories: 280 total fat: 10g cholesterol: 50mg sodium: 770mg	calories: 236 total fat: 13g cholesterol: 38mg sodium: 541mg	calories: 372 total fat: 20g cholesterol: 0mg sodium: 238mg	calories: 326 total fat: 10g cholesterol: 31mg sodium: 198mg	calories: 320 total fat: 14g cholesterol: 0mg sodium: 420mg

Judaism possesses charm right down to its honey cake

When I was ordained a priest in 1954, the Jewish family living next door to my mother in the old neighborhood up in Maine gave me a honey-flavored cake shaped like the tablets of the Law on which the Ten Commandments in Hebrew had been iced in frosting.

If Catholics loved honey as much as Jews do, they'd make it a sacrament. In Israel, the Jews have made the desert bloom, covering it with flowers and clover on which bees can feast. They have cleared rocks and thorn bushes off barren fields, irrigating them and planting grass on which the livestock can feed.

Returning from exile to their ancient homeland which they alone have loved with singular intensity, they have turned worthless real estate—which lay unproductive from the decade when the Temple was destroyed in A.D. 70 and Masada was besieged, until 1948—into the land of milk and honey which the Patriarches were promised.

In offering me honey cake as a newly-ordained priest, those Jews were offering to make me an heir of their Dream. Accepting their offer and eating the honey cake, I have blessedly dreamed as a brother to the Jews through all my priestly days. I am very conscious of being spiritually a Semite, as the popes have said Catholics should be. Whimsically, I have wondered whether, in the part of me that is Irish, I could also be a Hebrew according to the flesh.

The stage Irish in their cups, insisting that they are descended from the Chosen

Father Robert Griffin

Letters to a Lonely God

People, argue that Israel's lost tribes migrated to the Hibernian shore, where they preached Deuteronomy to the Druids.

I can picture myself greeting newly-met Jews with the words used by the 11th son of the biblical Jacob when he greeted his siblings who had sold him into slavery: "I am Joseph your brother. Doth my father yet live?" I could wear an amazing techni-colored dream coat to remind them of the story of Joseph in Egypt.

I was charmed with the cake decorated with the Decalogue which I might have been given as a lad making his bar mitzvah.

The Commandments were colored-coded: white icing was used for the mitzvahs prescribing the duties one has toward his neighbors. Gold colored icing was used for the mitzvahs prescribing one's duties to God. The mitzvah which began, "I am the Lord thy God," and the mitzvah which ordained, "Remember the Sabbath Day, to keep it holy," were covered with translucent candies spun from honey, to highlight the holy text, and leave you wondering if each golden stroke forming a word had been inlaid with jewels.

Even as a goy I could figure out the cake was saying that the Jew who loves the Sabbath

honors God. The Jew who does not keep the Sabbath has grown luke-warm in his love of God. The Sabbath was given to the Jews when they were slaves in Egypt, so they could have a day of rest. God might turn His back on the Jew who keeps his back to the Sabbath, which he is obliged to love joyously as his heaven-sent bride.

I started going to bar mitzvahs so that I could feast on the honey cake with the Commandments on top. At 67, I'm still hooked on that cake of angels; but at my age, how many lads being "bar mitzvah'd" do you think I know?

I'm not disposed to think that Judaism is a piece of cake. If you want to know the truth, every September, when I hear the High Holy Days have started with the Jewish New Year, I want to rush to the nearest synagogue, and join the celebration. Putting on the yarmulke and perhaps a prayer shawl—though not the phylacteries, since I don't know what they mean, even when they're explained to me.

I want to join the congregation in reciting the Shema, which begins, "Hear, O Israel, the Lord is our God; the Lord is one," as though we were Hasidim in Jerusalem, praying at the Wailing Wall. I may be romancing the Jew in me, because I saw "The Jazz Singer

"so often, so I could feel haunted from hearing Al Jolson sing the Kol Nidre.

A few years ago, I went to a synagogue for the Friday night service, so that I could wear a yarmulke, and be uplifted by the service, with which I am unfamiliar. To be honest, I left disappointed, and I understood why.

A priest I know was in a convent, celebrating a liturgy at which incense was used. Halfway through, a young sister in her novice year came on the altar to inform him, "Reverend Mother wants more smoke." Like Reverend Mother, I was disappointed because I wanted to hear more Kol Nidre, or music that would have touched me in the way that music does.

But the Kol Nidre is a hymn of forgiveness which belongs to the liturgy of Yom Kippur, the Day of Atonement. I had stumbled that night into a young woman's confirmation, a bat mitzvah. A Jew in attendance at a Catholic wedding, hoping to hear Bach's St. Matthew's Passion, would be disappointed in the same way I was disappointed at not seeing the Jews beautiful in their contrition on the Day of Atonement.

If a Baptist were to ask me if one religion is as good as another, meaning his religion as a Baptist and mine as a Catholic, I wouldn't hesitate to say no. But if a Jew were to ask me the same question about his religion as a Jew, and mine as a Catholic, I'd be tempted to say, "Of course."

Would this not be a betrayal of Jesus as Lord? If I thought it were, I'd be very sad. Jesus is always and everywhere present

to me as a prayer-partner. He is the Rabbi on Whose word I depend. Does He mind my realizing that Christianity is not alone as a religion inspired by God?

Judaism has a dimension to it which Christianity lacks. Jews have discovered how humor is related to the tears of things, "lacrimae rerum." As an aid to grace under pressure, humor has helped Jews survive. Humor cannot be shallow, Jews have discovered, since it is part of God's mystery.

Christians wonder where the Gospels show that Jesus ever laughed. Chesterton conjectured that He went into the everlasting hills to be alone when He laughed, just as He went there to be alone when He prayed. His laughter would have scandalized the disciples, says Chesterton, and I do believe those lads might have been stymied by a joke.

The Jews, at home with God's native language, have had an advantage. This could explain why the Jewish religion is so joyful. At weddings which have become catered affairs at Leonard's in Great Neck, the groom must take time out to interrupt the the general euphoria by crushing the crystal goblet under his foot, to remind his guests of the ways Jews have suffered.

Their Sabbath is so joyful, the rabbis in the shtetls used to stand four inches taller after sunset on Friday, when the Sabbath began. Catholics have statues of Mary that weep and bleed in their churches. Judaism might not be a bad religion to have, if you're having only one.

The University of Notre Dame Warmly Welcomes

Michael P. Esposito, Jr.

Executive Vice President of

The Chase Manhattan Bank, N.A.

and Alumnus of

The University of Notre Dame

Mr. Esposito is hosting a reception on October 6, 1993 at the University Club, Main Lounge from 6 - 8 pm and warmly extends an invitation to all students and faculty who are interested in a discussion about career opportunities at Chase.

THE CHASE MANHATTAN BANK

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at th Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggar Colle Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. T charge is 2 cents per character per day, including all spaces.

NOTICES

Typing
287-4082

Undergraduate meeting Sunday
7pm gind/smc. Kelly 289-4063.

GENERAL MEETING Sunday 330
p.m. (Erik 634-3107/Kelly 289-4063) gind/smc po 194 ND IN 46556.

WANTED: MALE WHO ENJOYS
RUNNING AND EATING PAN-
CAKES. DOMER RUN - SATUR-
DAY, OCTOBER 2. CALL 631-6100
FOR MORE INFO.

Professional Typing
Dissertations, Term Papers
Reasonable Rates
277-7406

Chicago-based corporation recently
Notre Dame licensed seeks local
agent to sell T-shirts, sportswear,
etc. OFF CAMPUS only; sopho-
more or junior preferred. Generous
commission. Call Tracy @ (800)
551-0035.

WOMEN'S ALTERATIONS.
CALL 259-8684.

LOST & FOUND

FOUND: WOMAN'S GOLD HEART
RING IN DBRT BATHROOM CALL
KRISTEN AT: 4-2780

LOST: Gold Camel Pendant some-
where on North Quad. VERY SEN-
TIMENTAL - REWARD!
Call Amy @ x1334 Please help!

LOST: VARSITY JACKET AT 200
HAGGAR ON 9/17. REWARD.
CALL 4-2915.

Found: Nancy Kim I found your
football tickets in the Fischer
parking lot. Please call me @
4-4303 and if you're nice I'll return
them.

LOST!!! ND wallet and key holding
my entire life!!! Last seen in NSH
Room 127. Could have lost in
DeBartolo also. Contains ID,
cash card, VISA, cash and other
miscellaneous items. PLEASE
RETURN IF FOUND! REWARD!
CALL DEB AT #3707.

Lost: Copy Card. Left on the sec-
ond floor at noon on Sept. 30. Says
"Fraser". Please return to library
Lost and Found.

LOST: J-Crew Barn Jacket (Olive
green) btw. 9-22 & 9-27. Please
contact Mike @x1166

WANTED

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!

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

CRUISE SHIPS NOW HIRING -
Earn up to \$2000+/month + world
travel (Hawaii, Mexico, the
Caribbean, etc.). Summer and
Career employment available. No
experience necessary. For more
information call 1-206-634-0468
ext.C5584

ALASKA EMPLOYMENT - fish-
eries. Earn up to \$2000-\$4000 or
more per month on fishing vessels
or in canneries. Many companies
provide transportation and room &
board. No experience necessary.
Male or Female. For more informa-
tion call:1-206-545-4155 ext. A5584

FREE TRIPS AND MONEY!!
Individuals and Student
Organizations wanted to promote
the Hottest Spring Break
Destinations, call the nation's
leader. Inter-Campus Programs
1-800-327-6013

WANTED: DOMER WHO LIKES
TO RUN. DOMER RUN - SATUR-
DAY, OCTOBER 2. CALL 631-6100
FOR MORE INFO.

LOOKING FOR MOTHER'S
HELPER WHO ENJOYS CHIL-
DREN. FLEX HRS (an afternoon &
a couple of AM's). CALL 232-6755.

HELP!
I NEED A PLACE TO LIVE!
If you need a roommate,
call Jay — x1714

Help! We have sore butts, so we
need a couch or sofa. Do you have
an old one? \$60 or less?
Call us! x3043 or x3041

\$\$\$\$\$NEED MONEY??\$\$\$\$
BRUNO'S NEEDS Drivers!!!!
PT for Campus Deliveries.
Call John 288-3220
\$\$\$\$\$NEED MONEY??\$\$\$\$

Love kids? Would you like to help
protect the environment?
Join a one-a-month "Kids for Saving
Earth"Club sponsored by a local
elementary school. Male counselors
for 4-5th grade Earth Crusaders:
ecology, bicycling, hiking and
adventure course program. Call Bill
evenings 272-4850

NEEDED: Artist for commercial pro-
ject. Newspaper ads, b/w drawings.
Great resume experience! The
Works Bar & Grill 501 N Niles Ave
237-9757

WANTED: 50 people this Sat. am
to stand in line. Pays \$10/hr up to 5
hrs. Call 634-1477 and leave name
& number.

RELIABLE AND HARD WORKING
INDIVIDUALS NEEDED TO MAKE
EXTRA CASH SELLING UNIVER-
SITY RELATED
T-SHIRTS. APPLY AT:
LINDA'S FLOWER MARKET
1635 EDISON ROAD
272-0902.

Attention - ACDC Students. Part
time baby sitter needed for 5 month
old and 4 yr old. \$5.50 per hr.
Must have own transportation. Call
Lea 272-5029.

WANTED: A ride to New Jersey for
fall break. Will help with gas and
driving. Call Beth at X4994.

FOR RENT

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

Bed & Breakfast - Riverfront -
Private.
257-9101

LARGE 6 BDRM HOME. FURN.
SECURITY SYSTEM. WALK TO
CAMPUS. 1 BDRM NEAR CAM-
PUS \$225. MO.272-6306

GRAD HOUSING NOT WORKING
OUT? TRY A PLACE IN THE GAR-
DEN. ONE ROOM LEFT. \$235.
EAST RACE AREA. JOG, BIKE,
BUS. 232-8444.

Female r-mate needed IMMEDI-
ATELY at Turtle Creek! Gina 4-
2372

FOR SALE

BEER SIGNS OF ALL KINDS
CALL COLIN AT 273-6205

8 AIRLINE TICKETS FOR SALE
Orange County to Chicago 10/21
Chicago to Orange County 10/24
Only \$333/each round trip
Michelle Coleman 800-854-4643
x1515 all hours

Spring Break! Plan Early - Save
\$30-50 & Get Best Rooms! Prices
Increase 11/15! Bahamas Cruise 6
days includes 12 meals \$279!
Panama City room w/ kitchen \$129!
Cancun from Chicago \$439,
Jamaica \$479, Padre \$199, Key
West \$239, Daytona Room w/
Kitchen \$149! 1-800-678-6386

DEPENDABLE 1986 PLYMOUTH
DUSTER CALL HOLLY 271-8940

TICKETS

I NEED ND GA FOOTBALL
TIXS 272-6306

ALUMNI SEEKING GA'S TO ANY
HOME GAME. PLEASE CALL
JANE AT 1-800-264-3278.

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

FSU TIX NEEDED!!!!!!!
CALL CRAIG @273-3942
PLEASE!!

Need 2 Fla. St. GA's
Best offer- call TJ 232-5030

NEED 2 GA'S FOR USC
MATT @ 232-3870

ND vs USC - Need tickets for
10/23 game. Chris Marks
800-523-3139.

I NEED PITT TICKETS, GA PREF-
ERED call Tim at x1225

WILL PAY \$100 A TICKET FOR
GOOD USC AND FLORIDA ST.
GA:s 2773097

@ # @ # @ # @ # @ # @ # @ # @ # @

Help! I need four tickets to the
Boston College game....

If you would like to make a hot
babe's day with 4 tix, call Elisa at
634-2703...

@ # @ # @ # @ # @ # @ # @ # @ # @ #

NEEDED 2-4 TICKETS ND-FLA
STATE CALL COLLECT 502-354-
8826 AFTER 5 PM

I NEED 3 PITT GA'S BADLY
MIKE x2292

HELP!! NEED 2 GA'S FOR BC -
WILL SELL 1 PITT GA
CALL HELEN x4026

We Need PITT TIX
2 GA's and 3 stud. Call Jeff at
1612 or Kristen at 2812

PITT AND USC GA S
WANTED FOR RICH
ALUMNI \$\$\$232-1348

NEED4USC2 FSU GASJC X2210

DYING GRANDPARENTS' LAST
WISH: SEE PITT VS. ND NEED 2
PITT GA'S DONALD x1724.

NEED 2 GA'S FOR ANY HOME
GAME. MIKE @ 1724

Need 2-4 FSU Heather 284-5261

NEED 1 USC GA. CALL ED X1194.

NEED 2-4 GA TIX TO FLORIDA
STATE. WILL PAY TOP DOLLAR.
GRANDMA WANTS TO GO TO
GAME. CALL CHUCK AT 708-479-
1429

NEED FLORIDA ST TIX General
Adm. only. Call Sam Santo (H) 201-
217-0030 (W) 201-992-8700

Need 1 USC G.A.!
Will buy or trade for 2 Pitt G.A.s
Call Karen at 4-4987.

Need FSU stud tix
call Aaron @ 272-3418

Need Pitt GA's
Call Andy @3654

Please help my Uncle live a lifelong
dream: I need 2 BC GA's and a
female student ticket. Call Sean at
4 - 3479

NEED 2 BYU TIX!
PLS CALL (801)484-7108

Will give big bucks and parents
weekend GA's for FSU GA's. Call
Mike at X1620!

I NEED two Pitt GA's
Call Matt at x1686

Need 2 GAs for any home game
Call Tim at 273-1757

NEED 2 PITT GA OR STUD TIX.
JOHN X3403

Wanted: One Gen Ad tix for Pitt
and SIX for BC!!!! Call Colleen
x2785 soon! Will pay \$\$\$\$\$\$\$\$

ALUM needs to trade (2)BC GA's
for (2) USC or (2)PITT - call Jim
collect 313-478-6028

Need 2-4 Pitt GA's
Katie 273-6324 \$

I NEED tickets for PITT and FSU -
student or GA's. Please call
Christine at 273-4803.

I have 2 BC GAs and 1 BC stud. I
need 2 FSU tix (GAs or studs). Call
Theresa before 10pm at x4312.

PLEASE HELP!!! I NEED 1 GA OR
STU. TICKET FOR PITT. CALL
KELLY @ 4-4270

I need 4 tix for Pitts
call 4-2994, ask for
Andrea or leave a
message !!!!

Heading home?
Watching FSU-Miami?

Sell me your PITT stud
call Scott 3586

AHOY MATIES!! NEED 2 PITT
AND 1 USC (STU OR GA) FOR
OLD SHIPMATES COMING TO
TOWN. BOB X4529

I NEED ONE BC TIX & MANY
PITT TIX- STUDENT OR GA
271-7047

MBA STUDENT SEEKS 2 TICK-
ETS FOR FAMILY TO USC GAME.
PLEASE CALL RICH X-4-4499

Need FSU Stu. & Ga's Eric x1087

I NEED GA'S FOR PITT,USC & BC
NICK X1777

NEED UP TO 6 USC GEN. ADM.
TIX. PLEASE CALL KATHY COL-
LECT (301) 737-5520.

HELP!
I NEED PITT
AND BC GA's. a...
CALL AMY X4952

WANTED FOUR TICKETS TO ND
FSU. CALL COLLECT 619
942 5030.

STUDS 4 SALE - 2 FL. ST., 3 B.U.
BEST OFFER 284-5195.

I need st. tix bks please call Pat
3281

I need 2 pairs of PITT GA's
call Tim 237-1012\$\$\$\$\$

NEED 4-8 USC GA'S

CALL JOE @ X1613

NEED 2 FEMALE STUD. TIX FOR
PITT. JAY X1534

I NEED PITT GA TIX

CALL MIKE AT 277-8135

I NEED "PITT" STONT TIX
CALL 273-6463

I NEED FSU GA's
TOM @ 271-2908

N.D. Alumnus has FSU GAs and is
looking to trade for USC GAs.
Please call (717) 697-2219 and ask
for Tom or leave message.

NEED FSU-ND TIX 214/991-0889
(MARK)

\$ WILL PAY TOP DOLLAR \$ NEED
2 PITT GA'S CALL (614) 459-0074
COLLECT AFTER 4 PM OR CALL
SHEILA AT x4072

\$Need Pitt GAs\$
Angie 273-5805

NEED PITT GA'S & 1 ST TIX LIKE
YOU WOULDN'T BELIEVE
JIM 232-3807

FOR SALE: REMAINING
STUD/TIX BOOKLET. BEST
OFFER CALL 234-6037

I NEED stud tix to USC & PITT
por favor bitte se vous please
call Josh 234-2853

HELP! I need Pitt GA's-Steve 1217

TRADE 2 BOSTON GA TIX FOR
PREMIER OF RUDY TIX. CALL
288-3028 AFTER 6 PM.

I DESPERATELY need 2 Pitt GA's
Please call Josh at x3578. Will pay
top dollar.

FSU stu. tix. for sale, only
SERIOUS (\$\$\$) INQUIRIES
please. Rob-4052

NEED FLORIDA STATE GA'S.
MUST HAVE!! CALL 272-7233.

FOR SALE: GA'S ALL GAMES.
277-1659.

NEED I PITT GA X3533

I NEED 2 GA'S FOR THE PITT
GAME. CALL JEFF @273-4867

Looking for 3 Pitt. student or G.As.
Call 277.4597 after 6pm or leave a
message.

NEED 4 GA TIX FOR PITT., USC &
FLA. ST. CALL BOB 232-5297.

PITT,USC,FSU,BC STUD TIX FOR
SALE X.2795 LVE MESS. AND
BEST OFFER

NEED PITT TIX
STU OR GA
AILEEN X4290

Have 2 GA's for FSU and BC
games. Leave best offer at 4-3419.

MARRIED STD BKS 4SALE
273-2331

Need 4 Pitt Tix
Preferably married
Call 273-6033

My little brother loves ND football
and has never seen a game and
will be here for FSU...please call
Mike if you have tix. 271-1706

I need PITT GA's Please HELPI
4-1103 Greg

NEED 2 USC GA's
Will trade 2 BC stud's or
1 BC & 1FSU stud.
Chi-Chi 1200

Two PITT Student tix for sale.
Best offer. x3655 or x4768 leave
name and offer.

We will purchase at handsome
price four seats together for the
Florida State game. Pls. call (800)
457-0486.

Need Pitt GAs
Please call Dave 273-0821

HELP Mother Theresa needs 2
USC tix. Will trade 2 BC tix.
x4340

FOR SALE: USC and BC student
tickets. Call Beth at X4994

PERSONAL

SENIOR RAP-UP GROUP
SIGN-UPS AT THE
CENTER FOR SOCIAL CON-
CERNS
DEADLINE: OCTOBER 1

Honey, GOD shrunk my hypothala-
mus! gind/smc po 194 ND IN
46556

ADOPTION: We offer love, encour-
agement and security to the pre-
cious life you are carrying; a full-
time mom and loving dad; married
12 years; promises that your child
will have every opportunity. Please
call Phil and Maureen at (800)545-
8195.

Let us take the worry out of your
decision. Call to learn about us, I
love we have to share, and the li
we would like to provide for your
baby. Strictly legal. Confidential.
Call Sylvia and Ben. 1 (800) 579
7207

WANTED: ANYONE WHO LOVI
PANCAKES AND IS WILLING T
RUN 3 OR 6 MILES TO GET
THEM. DOMER RUN - SATUR-
DAY, OCTOBER 2. CALL 631-6
FOR MORE INFO.

ATTENTION SOPHOMORES!!!!

Class Mass is Oct. 3, 2:00 p.m. @
the Grotto. (If rain: Keenan-
Stanford Chapel)

Father Miscamble will preside.

Don't miss this opportunity to cel
brate Mass with friends!

Sophomores!!!

FREE THE NAKED 4 !!

\$800 WEEKLY POSSIBLE!
Working at home! 37 different
opportunities. Rush \$1 and self-
addressed stamped envelope to
L. Miko
1649 Turtle Creek Ct.
South Bend, IN 46637

ND/SMC RTL
Mon 10/4
7:30-8:30
107 LaFortune

LIFE CHAIN
Sunday 2:15 pm
Rockne

SABOR LATINO

at the 'Taste of Nations'
Saturday Oct. 2 8:30 pm
Stepan Ctr

Come enjoy and dance to
the only Latin band on Campus
Cumbia, Salsa, Merengue

SABOR LATINO !!!!!!!

!!
!!!!

LYONS VOLLEYBALL TOURN.
SUNDAY OCTOBER 3RD

TEAMS OF FOUR:
SIGN UP AT LUNCH OR DINN
(IN BOTH DINING HALLS)
THURSDAY AND FRIDAY.
WIN GREAT PRIZES!!!!!!!!!!!!!!

LYONS VOLLEYBALL TOURN.

M.T. : "...and I know it's over still
cling, I don't know where else I c
go ... and it never really began b
in my heart it was so real." Is thi
how we make up for lost time?

Consider a life of patient love fro
Mom, financial security from Dac
laughter and music in a country
home for your baby. Please call
Lynda and Pat at 1-800-226-517
anytime.

Top 10 Reasons Why the Dillon
Scavenger Hunt was a Success:
10-'Cause Alumni Sucks
9-It upheld Dillon's already spotli
image
8-What a better way to meet Sp
7-Because a Lyons chick finally
some
6-'Cause Fr. Judas IsCAREYot
proved his loy
ally to Dillon
5-It improved gender relations &
puswide
4-Smokin' Crack with the Fat Gir
3-Who wanted SYRs, Formals, &
Matching Funds anyway?
2-It made the word, "Slut" politic
correct
1-THE JERKER!

—Funding by the Dillon Committ
on appropriate behavior—
Long Live Dillon!!

To all CLEVELAND ST. IGNATI
WILDCATS: Please contact Bri
McDonough'92 (3363) to sign thi
card for Ms. Gaski

Badin puts undefeated record on the line against Lyons

By SCOTT CLEMENTE
Sports Writer

The one o'clock game this Sunday will highlight the day's schedule as undefeated and number one ranked Badin faces Lyons Hall. Badin is coming off an 18-0 victory over Walsh this past Wednesday and is a very confident team.

Lyons is coming off its first victory, at 26-6 win at the expense of Pangborn and is clearly the game's underdog. Badin, however is not taking their opponent lightly.

"Every game we take seriously. How a team performed against others may not show how they will perform against us," stated team captain Shari Shepard. "Our offenses and defenses could match up differently."

The Lyons team is optimistic about the matchup despite the odds being stacked against them. Wendy Holthaus, the team's captain feels that the Lyons team will not be out-matched.

"We've improved a lot since our first game. We were able to step up our defense and that has helped," she said.

In their last game, Lyons was

able to hold Pangborn to just one touchdown, securing their first victory of the season. Shepard does not think that her team will be outmatched.

"As long as we're aggressive I think we'll be alright," she said.

Walsh vs. Breen Phillips

Walsh will be looking to get its first win against 5th ranked Breen Phillips, this Sunday.

Both teams are coming off tough losses. Walsh lost 18-0 to the league's number one ranked team, Badin, while B.P. was defeated 20-18, by Howard. Missed extra points cost the Blitz the victory.

Howard vs. Pangborn

In the last game scheduled for Sunday winless Pangborn takes on fourth ranked Howard. Despite their record the Pangborn team is optimistic about their chances of getting their first win.

The foxes are entering the game with a new game plan, courtesy of their coach Larry Holtz. Captain Kaaren Kolodziej thinks her team has a good shot at victory. "Things are starting to come together and we are very optimistic," she said.

P.W. drops Lewis to remain undefeated

By KELLY CORNELIS
Sports Writer

P.W. and Lewis, two of four undefeated teams in women's interhall, played an intense game Thursday night that lived up to its potential. With the 6-0 victory, P.W. maintains its spot at the top of the Blue Division, and defends their #2 ranking. Lewis drops to 2-1.

Both teams played tough defense, but P.W. scored in the first half and held on from there to secure the win. P.W. receiver Jenny Tate caught the game-winning touchdown pass from quarterback Bethany Riddle. After the early score, Lewis kept the game close, pressuring Riddle, and sacking her several times. Lewis fared much better than other teams who have faced Riddle and P.W. this season.

The P.W. defense also shut down the Lewis offense. Lewis

threatened to score, but sophomore Heather Hughes had a key sack to stop the drive. Senior Kristen Lefere also contributed to the defensive success when she deflected a pass on a big play.

Farley 12, Seigfried 0

Heading into Thursday night's game, the women of Farley Hall set a goal for themselves to get on the scoreboard for the first time this season. They succeeded in their goal, and also kept Seigfried off the scoreboard, as they posted their first win, 12-0. Seigfried falls to 1-2 for the season.

On their first possession, Farley running back Sheila Weigert scurried into the end-zone to make the score 6-0. The Farley defense held Seigfried at bay for the rest of the half, and the Seigfried defense also played tough.

The defensive battle continued into the second half, but Weigert managed to score another touchdown to increase Farley's lead to twelve. Seigfried challenged Farley with a scoring threat late in the game, but the determined defense held them on the goal line.

P.E. 19, Knott 0

Pasquerilla East rebounded from their loss to P.W., and came out fighting as they faced Knott Hall last night. They combined a strong rushing attack with a solid defensive effort to beat Knott 19-0.

The Observer

is now accepting applications
for the following paid positions:

Graduate Page Editor

A Notre Dame graduate student interested in editing a weekly page focusing on graduate issues.

College Page Editor

A Notre Dame or Saint Mary's student interested in editing a page examining other campuses.

Please submit a resume and personal statement to David Kinney by Friday, October 1. Call 631-4542 if you have questions about either position.

Open the door to your future with a UM MBA.

Fulfill your dreams with an MBA from UM. We offer flexible and innovative programs such as our one-year MBA for students with an undergraduate business degree and our two-year program for bachelors students without a business degree. Both of these programs offer you the opportunity to pursue two complementary specializations such as:

- Finance and International Business
- Marketing and Computer Information Systems
- Health Administration and Human Resource Management
- Marketing and Strategic Management
- Accounting and Computer Information Systems

With our dual degree Masters in International Business (MIBS), you will earn an MBA and a Master of Science in International Business with a guaranteed internship in the country of your selected language specialty.

As you approach graduation and complete your program, our placement office is solely dedicated to finding employment opportunities for our graduate business students.

If you are intrigued by these challenging and rewarding opportunities, call us at 1-800-531-7137, and we will show you how to get started on the rest of your life.

UNIVERSITY OF
Miami

GRADUATE BUSINESS PROGRAMS, P.O. BOX 248505, CORAL GABLES, FL 33124-5524

Thinking About a Career in the Law?

Learn about education and career opportunities in this information-packed session!

Sat., Oct. 16, 9 a.m.- noon

- Hear from attorneys about careers
- Learn what's involved in law school
- Receive a comprehensive information packet

REGISTRATION ONLY \$19
Call for Information or Registration
237-4261
Indiana University South Bend
Continuing Education

"A MOVIE MIRACLE..."

a rough, raw, absolutely riveting action adventure film.

- Larry Frascella, US MAGAZINE

"HIGHLY ENTERTAINING AND GREAT FUN."
- Paul Wunder,
WBAL RADIO, NEW YORK

"AN AMAZING MOVIE...
a tale of mistaken identity where we're never sure what's going to happen."
- Jeff Craig,
SIXTY SECOND PREVIEW

"One of the most ASTONISHING directing debuts in a decade: a delightful, exhilarating film which announces the arrival of a major new talent. See it!"
- Jim Sveida, KNX RADIO, LOS ANGELES

WINNER!
AUDIENCE AWARD
Sundance Film Festival

EL MARIACHI

The remarkable debut film from director Robert Rodriguez.

CINEMA AT THE SNITE
FRIDAY & SATURDAY 7:30 & 9:30

MARIGOLD'S NEW COFFEE BAR

Start your day with a
Cappuccino
or **Latte** served the MARIGOLD way with fresh

Croissants, French Bread and **Jam** or **Biscotti**
Expanded Hours, M-F 8am-7pm Sat. 8am-6pm

Now Available:
Cappuccino Espresso Latte

MARIGOLD MARKET

Grape & Cleveland Rd.
272-1922

102-year old baseballer visits site

NEW YORK Chet Hoff, the oldest living former major league player, made an unexpected return Thursday to the site of his first big league appearance.

"This is a great memory for me," the 102-year-old Hoff said at a dedication of a home plate-shaped plaque on the site of Hilltop Park where the New York Yankees began their team history in 1903.

Hilltop Park was located at 168th Street and Broadway in Manhattan, now the location of

the sprawling Columbia-Presbyterian Medical Center, the nation's third-largest hospital complex.

Hoff, who played four years in the majors, including three with the New York Highlanders — now known as the Yankees — first pitched on the site in 1911. In his second appearance, the left-hander, known as Red Hoff, struck out Ty Cobb of the Detroit Tigers.

"There was a great batter up there," Hoff said, "but I didn't know who he was."

Stokes' three TD catches pace UCLA win

By BERNIE WILSON
Associated Press

SAN DIEGO UCLA's J.J. Stokes pulled up in the corner of the end zone after catching a 50-yard pass and bowed to nobody in particular. He was simply in his element.

Stokes, held in check in the previous three games, caught five passes for 164 yards and three touchdowns and UCLA held Marshall Faulk to only 53 yards in a 52-13 victory over San Diego State Thursday night.

Stokes turned down the hometown Aztecs out of high school because they wanted to make him a tight end.

"I'm not a tight end," Stokes said. "I want to catch the ball, I want to celebrate, I want to do all that. I know how to block, but I don't want to be on the line."

Stokes had only 188 yards and two touchdowns on 16 catches in games against California, Nebraska and Stanford. He broke out against the Aztecs by catching TD passes of 36, 16 and 50 yards from

Wayne Cook.

"He's the type of player who can bust open the game with big plays," Cook said. "It's exciting to have him as a receiver and it's exciting to watch him after you throw the ball to him."

The Bruins (2-2) improved to 16-0-1 against San Diego State (3-2). Thursday's game was the last of a 10-year contract, during which UCLA outscored the Aztecs 400-153.

"It seems like we've never had a game like this," said coach Terry Donahue, whose Bruins were 0-2 before beating Stanford 28-25 on Saturday.

"It was embarrassing and humiliating," San Diego State coach Al Luginbill said. "For whatever reason, we don't think we can beat those people. So we do what it takes to not be competitive. It's a shame."

San Diego State, of the Western Athletic Conference, is 0-16-1 against Pac-10 teams since beating Stanford in 1985.

Faulk, the two-time national rushing leader and 1992 Heisman runnerup, carried 19 times and was held to his second-lowest output in three seasons, excluding two games cut short by injury. He scored on a 3-yard run 3:44 into the third quarter, and didn't carry the

ball in the fourth.

San Diego State had three turnovers early and trailed 24-0 at halftime.

"When things were going bad at the beginning, we just tried to put it in the back of our heads," Faulk said. "But things just kept going bad. I don't know what's the reason, but they did."

Faulk has been held under 100 yards in two straight games for the first time in his career, and his Heisman chances take a hit each game.

"I don't care about the Heisman. What you saw happen with our team is more important to me than winning the trophy," Faulk said.

"I don't feel right now that they're able to get him the running lanes and the daylight that he's had the couple years past," Donahue said. "That's not a criticism of anybody. If he had one of their better offensive lines from the past, then I think he'd be ripping it up again."

Stokes caught four passes for 114 yards in the first half, including one for a 36-yard touchdown seven plays into the game. He juked cornerback Leonard Jones after making the catch, then twice evaded free safety Darrell Lewis.

University of Notre Dame
International Study Programs

AUSTRIA, AUSTRALIA, CHILE,
FRANCE, JAPAN, JERUSALEM,
MEXICO, SPAIN

INFORMATION MEETING
WITH
DR. CLAUDIA KSELMAN
ASSISTANT DIRECTOR

MONDAY, OCTOBER 4, 1993
6:30 PM
249 MADEIRA HALL

Application Deadlines:
October 15, 1993; Spring 1994 Semester in
Jerusalem, Mexico City, Santiago

December 1, 1993 For All Other Programs

AUDITIONS for ND Opera Workshop
THE MARRIAGE OF FIGARO
by W.A. Mozart
Performances on Apr. 22 & 23
Casting all Roles
Auditions-Wed. Oct 13, 7:30 p.m.
Crowley Hall Room 115
Accompanist provided

STUDENT EXCHANGES at

Clark Atlanta University
in Atlanta, Georgia

Xavier University
in New Orleans, Louisiana

St. Mary's University
in San Antonio, Texas

St. Edward's University
in Austin, Texas

Informational Meeting
Tuesday, October 5, 1993
8:00 - 9:00 p.m.
102 DeBartolo Hall

ALL N.D. JUNIORS WELCOME

CHOPSTICKS CHINESE FAST FOOD

We Deliver to your dorm!
Mon - Thurs 11 a.m. - 9 p.m.
Fri & Sat 11 a.m. - 10 p.m.
\$6 minimum
\$1 service charge for
orders under \$15
East Location:
525 N. Eddy St.
South Bend, IN
232-1177

TOWN & COUNTRY STEREO 2340 N. Hickory Rd. • 259-9090 \$3.75 All Shows Before 6 pm	
HARRISON FORD THE FUGITIVE PG-13 Daily 4:15 7:00 8:45 Sat. & Sun. 1:00 4:15 7:00 8:45 No 7:00 or 8:45 Showing on Mon. or Thurs.	MACAULAY CULKIN the GOOD SON R Daily 5:00 7:15 9:30 Sat. & Sun. 12:30 2:45 5:00 7:15 9:30

SCOTTSDALE 6 ALL STEREO Scottsdale Mall • 291-4563 \$3.75 All Shows Before 6 pm		
SLEEPLESS IN SEATTLE TOM HANKS MEG RYAN PG 2:30 5:00 7:15 9:30	FREE WILLY An adventure you'll never forget. PG 1:45 4:15 6:45 9:00	MAGICAL. MARVELOUS. THE SECRET GARDEN G 2:00 4:30 6:45

Disney's COOL RUNNINGS JAMAICAN BOBSLEDDERS? PG 2:30 5:00 7:15 9:45	THE PROGRAM R 2:15 4:45 7:30 10:00
WARLOCK: THE ARMAGEDDON JULIAN SANDS R 9:15	BRUCE WILLIS STRIKING DISTANCE R 2:00 4:30 7:00 9:30

National League West race still up for grabs

Late Braves' rally falls short

By TOM SALADINO

Associated Press

ATLANTA

The Atlanta Braves blew another chance to move closer to their third straight NL West title, losing to the Houston Astros 10-8 Thursday night when their ninth-inning rally fell short.

The loss cut Atlanta's lead to one-half game over San Francisco. The Giants played later at Los Angeles in the opener of a season-ending, four-game series.

Atlanta scored three runs in the ninth off Doug Jones. But with runners on first and third and two outs, Otis Nixon fouled out to third.

Atlanta finishes its season with three games at home against Colorado.

The Braves lost two of three games to Houston. They had won 14 straight series since dropping two of three to Montreal on Aug. 6-8.

Craig Biggio and Ed Taubensee each drove in three runs for Houston. The loss made Atlanta 4-4 since taking a 3 1/2-game lead over the Giants on Sept. 21.

The Braves trailed 10-5 going to the ninth, but Terry Pendleton hit an RBI single with one out and Damon Berryhill followed with an RBI single. Mark Lemke grounded into a forceout that scored one run and pinch-hitter Ryan Klesko singled.

The Astros took the lead for good at 7-4 with three runs in the fifth.

Giants pull into tie for lead

By KEN PETERS

Associated Press

LOS ANGELES

Billy Swift pitched the San Francisco Giants back into a tie for first place in the NL West, beating the Los Angeles Dodgers 3-1 Thursday night.

The victory, coupled with Atlanta's 10-8 loss to Houston, left the Giants and Braves tied with 101 victories. San Francisco finishes with three games at Dodger Stadium and Atlanta ends with three games at home against Colorado.

Swift (21-8), tied for the league lead in wins, gave up one run on two hits in seven innings. He walked four and struck out four as the resurgent Giants won for the eighth time in nine games.

Rod Beck pitched 1 1-3 innings for his 46th save.

Tom Candiotti (8-10) gave up three runs, two unearned, on six hits in eight innings. He walked two and struck out six, and was victimized by a pair of errors.

Shortstop Jose Offerman misplayed a routine grounder with two outs in the fourth, helping the Giants take a 2-0 lead.

Barry Bonds walked with one out and went to second on Willie McGee's groundout. Royce Clayton then grounded straight to Offerman, who bobbled the ball.

Waterpolo to host tourney

OBSERVER STAFF REPORT

Donald Balhoff, Brian Coughlin, and Eric Shultz.

The Notre Dame men's waterpolo team will host the Great Lakes Waterpolo Conference Tournament this weekend in the Rolfs Aquatic Center.

The Irish, who begin their first year of play in the conference, are led by tri-captains

The young squad will compete in three matches. They will face off with Bowling Green tonight night at 7 pm, Finlay of Ohio tomorrow morning at 10 am, and Eastern Michigan tomorrow afternoon at 1 pm.

The Observer

Circulation Drivers Needed

For Friday Afternoons

1:30 - 3:30

This is a paid position.

Contact Joe Riley at 634-1780

Shanty Town

Spaces still available for the opening of MICHIANA'S LARGEST INDOOR FLEA MARKET

Thur.-Fri.-Sat. 9-6:00 p.m. Produce Dept. Open Daily

Located 215 S. Main, Downtown South Bend, IN

(Across from the Federal Building, next door to Hardee's & less than 4 miles from Notre Dame)

- Parking Available -

289-7070

289-7074

Rates for 3 Days:

Special Rates:

Thur.
Fri.
Sat.

\$25⁰⁰

for 1"
100
vendors

\$20⁰⁰

A week
Payable Monthly

MISA EN ESPAÑOL
Spanish Mass
domingo, 3 de Octubre de 1993
11:30 a.m.

WALSH HALL CHAPEL

CAMPUS
MINISTRY

Celebrante

PADRE ROBERT PELTON, c.s.c.

Todos Estan Invitados

All Are Welcome

Sponsored by
Campus Ministry
Coro Primavera de Nuestra Señora

© 1993 The Olive Garden Restaurants.

HERE'S A COURSE THAT COMBINES ITALIAN AND ECONOMICS.

ALL
YOU
CAN
EAT

SPAGHETTI,
GARDEN SALAD,
& BREADSTICKS

\$5.95

TUESDAYS, AFTER 4 PM

Talk about a heavy course load. If you're a Notre Dame or St. Mary's student or staff member, just show us your ID and we'll give you all-you-can-eat spaghetti with your choice of marinara, tomato or meat sauce. Plus unlimited fresh garden salad and warm garlic breadsticks. It's all just \$5.95. And you don't have to be a math major to figure out that that's a great deal.

The
Olive Garden
ITALIAN RESTAURANT

WHERE ALL THE BEST OF ITALY IS YOURS.

• Opposite University Park Mall, 277-6503.

The Economics of the Citibank Classic Visa card. How Student Discounts and Price Protection contribute to upward growth.

A variety of factors have been suggested as contributing to the economic growth of students, including (1) more lottery winners between the ages of 18 and 22, (2) a 37% increase on earnings from bottle and can returns, (3) more students doubling earnings in the lightning round of game shows, and (4) the Citibank Classic Visa® card. It's this last one, however, that affects most students. ¶ The Citibank Classic Visa card offers immediate savings to student cardmembers. You can save up to 26% on long distance calls versus AT&T with the free Citibank Calling Service™ from MCI! And you can capitalize on a \$20 Airfare Discount

No known picture of Washington smiling exists. Economists believe Washington was unhappy because he felt he could have received a better deal on war supplies. If he used a Citibank Classic Visa card, he would have been assured of getting the best price and probably would have been happier. (Artist rendering of how he would have appeared on the dollar)

for domestic flights.² Savings on mail order purchases, sports equipment, magazines and music also abound. Maximize these savings with a low variable interest rate of 15.4%³ and no annual fee, and you can significantly improve your personal bottom line (especially if one's *net* income tends to be pretty *gross*). Put another way, one might

even have enough savings to reinvest in a CD or two (the musical kind, of course). ¶ On the way to the record store, or any store for that matter, take stock of the 3 services concerned with purchases made on the Citibank Classic card. **Citibank Price Protection** assures one of the best prices. See the same item advertised in print for less, within 60 days, and Citibank will refund the difference up to \$150.⁴ To protect these investments, **Buyers Security**™ can cover them against accidental damage, fire or theft (ordinarily causes for Great Depressions) for 90 days from the date of purchase.⁴ And **Citibank Lifetime Warranty**™ can extend the expected service life of eligible products up to 12 years.⁵ ¶ But perhaps the features which offer the best protection are your eyes, your nose, your mouth, etc.—all featured on **The Photocard**, the credit card with your photo on it. Carrying it can help prevent fraud or any hostile takeover of your card. (Insiders speculate that it makes quite a good student ID, too.) Even if one's card is stolen, or perhaps lost, **The Lost Wallet**™ Service can replace your card usually within 24 hours. ¶ So never panic. As we all know, panic, such as in the Great Panics of 1837, 1857, and 1929, can cause a downswing in a market. But with **24-hour Customer Service**, there's no reason for it. A question about your account is only an 800 number away. (Panic of the sort experienced the night before Finals is something else again.) ¶ Needless to say, building a credit history with the support of such services can only be a boost. You're investing in futures—that future house, that future car, etc. And knowing the Citibank Classic Visa card is there in your wallet should presently give you a sense of security, rare in today's—how shall we say?—fickle market. ¶ To apply, call. Students don't need a job or a cosigner. And call if you'd simply like your photo added to your regular Citibank Classic Visa card. Here's the number: **1-800-CITIBANK, extension 19.** ¶ The Law of Student Supply and Demand states, "If a credit card satisfies more of a student's unlimited wants and needs, while reducing the Risk Factor in respect to limited and often scarce resources—with the greatest supply of services and savings possible—then students will demand said credit card." So, demand away—call.

Monarch Notes® Version:

The Citibank Classic Visa card will be there for you with special student discounts, no fee, and a low rate...so your own economy will be more like a boom than a bust. Call **1-800-CITIBANK, ext. 19.**

CITIBANK
CLASSIC

Linda Walker

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.

¹Savings 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. ²Offer expires 6/30/94. Minimum ticket purchase price is \$100. Rebates are for Citibank student cardmembers on tickets issued by ISE Flights only. ³The 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. ⁴Certain conditions and exclusions apply. Please refer to your Summary of Additional Program Information. Buyers Security is underwritten by The Zurich International UK Limited. ⁵Certain 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. 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.

Cross country squads hope to pace home tournament

Men look to group strategy

By DYLAN BARMMER
Sports Writer

The Notre Dame men's cross country team will have their work cut out for them today, as they play host to several of the nation's top notch teams at the Notre Dame Invitational.

The race is set to begin at 5pm at the Burke Memorial Golf Course, and by the time it is over, the Irish hope to be celebrating their second straight victory.

Today's race will not be as easy as last week's, when the Irish grabbed the top four spots in dominating the rest of the field at the National Catholic Invitational. The Irish runners, led by junior Nate Ruder, amassed an incredibly low 21 points in that race, as their "pack" running technique proved to be a great success against the likes of LaSalle, Duquesne, and Canisius.

Today's race will showcase a higher level of competition, as the Irish will lace up against the likes of sixteenth-ranked Eastern Michigan, Auburn, Penn State, and West Virginia.

While the level of competition may be higher at today's meet, the game plan will remain the same. For the Irish team, strength is definitely found in numbers.

"Many of these teams have a few good front runners, but we have a great amount of depth," noted last week's first place finisher, Nate Ruder. "I think we will do well if we run as a group. It helped us greatly last week, and I think it will continue to benefit us throughout the rest of the season."

Today's meet promises to be exciting, and may also prove crucial to the currently ninth-ranked Irish team. In collegiate cross country, there are

nine different sections, and the Irish are in what is arguably the toughest section.

Many of the schools competing in tomorrow's meet are in different sections than Notre Dame, and performances in such "cross-section" matchups are often vital to a school, affecting both their national ranking and their bidding for the NCAA championships.

The importance of today's meet is not lost on the Irish runners. Freshman standout Matt Althoff, who finished eleventh at the National Catholic meet, commented on the importance of today's meet, saying, "This will be an exciting meet, in the sense that we have a lot more at stake than winning or losing. The outcome of this race will have a lot of bearing on the rest of the season. This meet is definitely a crucial stepping stone in our season."

The Irish team hopes that they will avoid slipping on this stepping stone, knowing that doing so may result in a dangerous fall. By running as a group, they feel that they will be able to prevent one another from stumbling on any such obstacle.

Mike "Beaver" McWilliams (476) and Nate Ruder (478) hope running as a group will pay off again.

Women want to show potential to ranked teams

By AMY GRIFFIN
Sports Writer

The Notre Dame women's cross-country team hosts the Notre Dame Invitational this afternoon. The 20 team field will consist of some of the top ranked teams in the nation.

Alabama, ranked #11, and Baylor, in the top 20, will be the teams the Irish will try to keep pace with.

"If we run the way we're capable of we can run right with Alabama," junior Sarah Riley said. Auburn and Illinois State will also add to the competitive field.

After winning the National Catholic Invitational last week, the Irish feel this meet will determine how they can compete against the stronger teams.

"I think this race will be better because there's better competition. We'll be pushed more than we were last week," commented junior Kristine Kramer.

The Irish look for strong showing from freshman Emily Hood, who won the invitational

last week, in addition to Riley and Kramer, who finished second and third. "We're going to try to run as best as we can as a team. Although these teams are ranked, we believe we can run right with them," Kramer said.

There will be some new runners who weren't with the varsity cross country team in the race last week. Sophomore Ann Colonna and freshman

Carolyn Long will help the Irish tomorrow.

If the team runs well, they feel it could greatly benefit them in the future.

"This is a good chance for us if we run well against these teams," Riley said. "If we need an at-large bid for the NCAA's at the end of the season, we can use this as an argument for getting into (the NCAA's)."

*Mysteries
on
Campus*

WHERE :
**DALLOWAY'S
COFFEEHOUSE**

WHEN : **OCTOBER 4
MONDAY
7:30 pm**

\$3

Suzanne's Floral
See our Beautiful Roses

- ~ Daily Delivery
- ~ Wire Service
- ~ Student Discount

Located
Corner of
Ironwood & Edison

288-7551

BRUNO'S PIZZA

NOW DELIVERS!!

Weekend Special:

**14 in. 2 item pizza
only \$10**

**For Carry Out/Delivery call
273-3890**

**Come watch the Irish beat Stanford at
our Restaurant location...**

2610 Prairie Ave

288-3320

**COLLEGE OF BUSINESS
CAREER DAY 1993**

4 October 1993

9:00 to 5:00

Center for

Continuing

Education

If you are unsure
of what career path to
follow—this is the place
for you. Learn about
careers spanning the four
business curricula:
marketing, management,
accounting and finance.

Men

continued from page 24

between the two teams. South Carolina is also one of the only teams in the nation to post a series advantage over Indiana, their opponent on Saturday night. The Gamecocks are 3-1-1 against the Hoosiers.

South Carolina is led offensively by forward Chris Faklaris and midfielder Rob Smith, two of Bill Lanza's teammates on the U.S. Under-20 National Team. Faklaris, last week's Metro Conference Player of the Week, has ten goals and two assists on the year, while Smith has contributed with three goals and six assists.

Defensively, the Gamecocks will need strong play from freshman goalkeeper John Mills, who has recorded one shutout on the season, and senior midfielder Peter Duitsman, the team captain who has also added three goals and an assist offensively.

Penn State, Notre Dame's opponent on Saturday, takes a 6-1 record into the tournament. Their only loss of the season came at the hands of Rutgers, the Irish's first victim, two weeks ago. In their last con-

test, the Nittany Lions pounded Temple 7-0.

Sophomore forward Stuart Reid, last year's Big 10 Freshman of the Year, leads the Penn State offensive attack with nine goals, while co-captain Chris Kelly has chipped in with five assists. The senior needs just four more assists to break the career record of 29. Freshman standout Richard Wilmot, a soccer giant at 6'3" and 225 lbs., has also accepted a leadership role in his rookie season with five goals and three assists.

The Nittany Lions will need two strong efforts this weekend from goalie Michael Barninger, a 6'4" junior with 19 saves in his seven starts this season. He will be aided defensively by senior co-captain Gavin Reid, a four-year starter, and junior sweeper Joe Corapi.

Penn State lost six starters from last year's team, but this year's recruiting class has exceeded expectations, keeping the Nittany Lions on the winning track. The Irish hold a 1-2 series record against Penn State, though they won their last contest in 1988 by the score of 3-1.

Senior captain Mike Palmer (#8) and the Irish will have their hands full this weekend when at least three ranked teams invade Alumni field for the Notre Dame Classic tournament.

Soccer

continued from page 24

"We're lacking something, but I'm not sure what it is," said Irish sophomore Rosella Guerrero. "We need a spark, some intensity, or something."

Guerrero should have no problem finding that spark in herself this weekend as she returns to her home of northern California. It will be the first time in the Sacramento native's collegiate career that

she plays before her family and friends.

Renola and sophomore defender Ashley Scharf share Guerrero's enthusiasm.

Renola, who lives twenty five minutes from Stanford in Los Gatos, said she was so excited to go back to California that she was "bouncing off the walls."

She is also excited to play against Stanford, which was her second choice of college. "If we just go out and play our game, then we should beat St.

Mary's," she said. "I think if we play well we should beat Stanford as well."

"I just can't wait to get to California," said Scharf. She lives approximately 35 minutes away in Danville.

In addition to the games this weekend, the Irish also have arranged two dining engagements. The squad enjoyed supper last night in the Renola household, and will travel to Danville on Saturday to eat at the restaurant where Scharf works in the summer.

Attention ND Students from the East Coast!

By now you have certainly found that what passes for Pizza in the Midwest is NOT the same as you get back home. The thought of 4 years of "Franchise Pizza" must be terrifying! But not to worry, you don't have to transfer to Syracuse. (Whew!)

CASSINO'S PIZZA of NEW YORK makes the only real pizza in town, along with calzones, strombolis, real Philadelphia Cheese Steaks, cold beer and hot & cold subs. Hey, do your Midwest roommates a favor and bring them along. Let them taste what Pizza is supposed to taste like! After all, it's not their fault that they're not from the East.

CASSINO'S PIZZA
Yes, we really are from New York
257-1100
Jefferson & Main, Mishawaka

\$2 OFF
any Large Pizza
with Student ID

Every Wednesday
2 Large cheese Pizzas
Only \$9.95

"This Is How Pizza Is Supposed To Taste"

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

Happy Birthday to TRICIA!

From your roommates,
ASHLEY & CHELLY

SPORTS BRIEFS

Anyone interested in coaching youth hockey for the ND youth hockey league call Debbie at 277-7519.

The Domer Run featuring 3 and 6 mile runs will be held on Saturday, October 2, at 10am at Stepan Center. There is a \$5 advance registration fee at the RecSports office and a \$6 fee on the day of the race. For more information, call RecSports at 631-6100.

A horseback riding day is planned for Sunday, October 10. A bus will depart every hour from 10:30 until 2:30. The fee is \$12 per person which includes transportation. Those interested should register in advance in the RecSports office by 5pm on Thursday, October 7. The maximum number per ride is 10. For more information, call RecSports at 631-6100.

The Women's Lacrosse team will have practice in front of Cushing this Sunday, Oct. 3 at 4pm. If you have any questions, call Emily Hage at 4-2856 or Michelle McQuillan at 4-2894.

Miss Mass?

Don't miss this Mass **SOPHOMORES!**

With Father Miscamble presiding *who* would miss the Class Mass?

October 3, 2:00 pm at the Grotto

(if rain: Keenen-Stanford Chapel)

Everyone will be at the Grotto on October 3rd.

Don't be left out of the service.

(Sponsored by the Sophomore Class Council)

*Also, the Service Project is beginning, contact dorm service commissioners. Watch for more events sponsored by the Sophomore Council.

1st Reading: Isaiah 5:1-7
2nd Reading: Philippians 4:6-9
Gospel: Matthew 21:33-43

Potential Home Buyers

Rough sawn cedar exterior, 2750 sq. ft., one level, 4-year-old home on the St. Joseph River directly across from the ninth tee of Orchard Hills Country Club.

Prime location with quality living, boating, canoeing, kayaking and private tennis court.

\$275,000 by Owner
616-695-5958

3000 White Oaks Lane
Buchanan, Michigan

Open house every weekend 2pm- 5pm.

Belles even record at 4-4 with win over Hope College

By JENNIFER GUSTAFSON
Saint Mary's Sports Editor

The Saint Mary's soccer team, 4-4, ended a frustrating 2-game losing streak yesterday by defeating Hope College, 3-2, in double overtime.

Both goalkeepers proved to be essential in the game, as sophomore Anne Kuehne had eight saves for the Belles, while Paulette Greenfield had 20 for the Flying Dutch. The Belles outshot the Flying Dutch 34-14.

The Belles led 2-1 at halftime thanks to goals by sophomore Tina Brockman and freshman Brigid Keyes. Senior Jennifer Kaplan provided the assist for Keyes' goal.

Not to be outdone, the Flying Dutch, now 5-2-2, tied up the score halfway through the second half. This is how regulation play ended, forcing the first of two 15 minute overtimes.

The tie was broken in the second overtime when freshman Lisa Nichols scored what proved to be the game winning goal for the Belles. She was assisted by senior Megan Dalsaso.

Hope coach Stein Sletta was pleased with the way his team performed, but noted that the Belles were more aggressive in taking advantage of opportunities.

"Saint Mary's played a harder game than us," he said. "Both teams had chances, but they used their opportunities better and that's what makes a game."

Hope forward Monika Zwart was also impressed by the

Belles, but pointed out that her team did not play up to it's ability.

"Saint Mary's was tough like we knew that they would be," she said. "However, we had trouble communicating in the first half and did not play like we normally do. We were missing a couple key players."

Belles' coach Tom Van Meter was equally impressed by Hope.

"They are a much improved team with a good record," he said. "They're not a fluke team."

Although he was pleased with the win Van Meter did feel that his team played a little slowly.

"I'm glad to get back up to .500 and it was nice to see others score, but we played a little tired," he said. The Belles have been plagued with slow play in the second half and Van Meter

pointed out that this showed again today.

"We played lethargically and let them back into the game in the second half, but this time we came back," he said.

Van Meter feels that the come back was important emotionally for his team, who "could have let it get away." Still, he realizes that there is work to be done.

"We haven't turned a corner yet," he explained. "We just have to take it one game at a time."

This season has taught Van Meter that the quality of oppo-

nents has improved greatly and no one can be taken for granted.

The team will take this philosophy into tomorrow's game against Depauw. Although Depauw has an unimpressive 4-5 record, they took regional leader Denison to overtime earlier in the season. Saint Mary's and Depauw have gone up against many of the same schools, and Van Meter pointed out that these games have produced near identical results.

The game will be at 2:00 on the field behind Angela Athletic Facility.

The Saint Mary's soccer team evened their record at 4-4 with yesterday's win over Hope College.

This Weekend in Notre Dame Sports

Let's Go Irish!

Notre Dame Men's Soccer

hosts The Notre Dame Classic

Friday 10/1 ND vs. South Carolina

Saturday 10/2 ND vs. Penn State

Both games at 8:00 pm on Alumni Field

FREE Admission with Blue and Gold Card

#18 Notre Dame Women's Tennis

hosts the Eck Classic

10/1 & 2 Start time: 10:00 am***All Day

Courtney Courts/Eck Pavilion

Notre Dame Cross Country

hosts the Notre Dame Invitational

Friday 10/1 Women 4:15 Men 5:00

Burke Memorial Golf Course

Beavis and Butt-head Agree:

Tom B's Birthday is really Cool!

Happy 21st!
Mom, Dad, & the Bulldog

DURAN DURAN

Two Shows! On Sale Now!
OCT. 12 & 13

Preferred Seating Guaranteed
With Overnight & Dinner Packages!

STAR PLAZA
Theatre • Radisson Hotel
1-65 & US 30, Merrillville

(219) 769-6600
(312) 734-7266

Also Coming
TEARS FOR FEARS
Oct. 19

TICKETMASTER

Charge by Phone (773) 538-1212

WAOR and The Works Bar and Grill
Present:

Rocktober

at
The Works Bar and Grill

Party at The Works!!
TONIGHT, October 1, The
Works Bar and Grill and
WAOR host the party of
the season!! Come
celebrate Rocktober with
us!!

Must be 21 to enter.

The Works Bar and Grill
501 N. Niles Ave. 237-9757

SPELUNKER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLE

CROSSWORD

ACROSS

1 "The Front Page" co-author

6 Pitcher

10 Mentor

14 Tryon's "The _____"

15 St. _____, French port

16 Calla, e.g.

17 "_____ Alone," V. Herbert song

18 Pasta _____ (with vegetables)

20 Burns's "_____ o' Shanter"

21 Computer follower

23 Miami's county

24 États- _____

26 Fictional sleuth

28 PBS, British version

31 Updike's "_____ A Book"

32 Coal or oil, e.g.

34 Con men

36 Handsome youth

37 Carry away

39 Yuletide symbol

40 Flax plants

42 Giddiness

45 Broad view, with "the"

47 Foil's cousin

50 Org. for Pei

51 Overblown

52 Torpid

53 Commiseration

DOWN

1 Spa for the home

2 Flammable gas

3 Tortilla appetizer

4 Female lobster

5 Almond or olive

6 Beethoven's _____ Concerto

7 Kind of bride

8 Quashes, in law

9 Where to find Ploesti

10 Contributed

11 Yorkshire river

12 Robot play

13 Actress Thurman

19 Long Island university

22 Out of danger

25 Grew rapidly

54 Bust; pinch

56 New Guinean port

57 Quick way to slimness

61 "A Dandy in _____," 1968 film

63 White House office

64 Grease job

65 Juncture

66 "Bird thou never _____," Shelley

67 They follow zetas

68 _____ up (pays)

27 Draft org.

28 "The White House is a _____," T.R.

29 Liberty _____

30 Sate

33 Pedate

35 Afroasiatic language subfamily

37 Napoleon slept here: 1814-15

38 Half of CVI

41 Coal holder

42 Schlep

43 The Furies

44 Hindu sacred writings

46 Test

48 Tennyson's "lily maid"

49 Picks

53 Skin

55 _____ California

57 Dejected

58 "_____ Gotta Crow," 1954 song

59 _____ avion

60 Wharton School deg.

62 Junior

ANSWER TO PREVIOUS PUZZLE

HAEC	TBARS	HOG
UTAH	ALCOA	AONE
GOVERNOR	CLINTON	
OMELETTE	ITISNT	
COOERS	HILLARY	
CORNAY	GALA	LIMP
MET	WIDOW	NCO
BAHS	IVES	ELGAR
DECODES	CLASSE	
MOWER	THEM	
ADOREE	SHAMBLE	LES
PENNSYLVANIA	A	AVE
OLDS	EVENT	SKEW
DEY	DINKY	TENN

"SLIVER"

FRI. AND SAT.

8PM AND 10:30PM

CUSHING AUDITORIUM

ADMISSION \$2

ROBERT KENNEDY JR.

THURSDAY OCT.7

\$3 STEPAN

"Our Environmental Destiny"

Tickets Available at the LaFortune Info Desk

OF INTEREST

■ M.E.C. Fall Festival will sponsor "Culture on the Quad" featuring the German Club and the Asian-American Association from 12 to 1 p.m. at Fieldhouse Mall.

■ M.E.C. Fall Festival Fireside Chat will be led by Father Miscamble on "Life in Australia" in the Notre Dame Room on Friday from 12:15 to 1 p.m. Free lunch is included.

■ Notre Dame Talk Radio will be hosted by Sean Sullivan today from 3 to 5 p.m. on WVFI radio 640 AM. Call in at 631-6400. Various topics including dorm initiation: the end of a tradition will be discussed.

■ M.E.C. Fall Festival will sponsor "Entertainment on the Quad" featuring Egyptian Belly Dancing from 5 to 6 p.m. at Fieldhouse Mall.

■ Rosary vigil for pro-life intentions will be held today starting at 6:45 p.m.

■ Rudy lottery's last day for sign up is today at the LaFortune Information Desk. Sign up for a chance to be one of 100 students who will win two tickets to see the world premiere. Winners' names will be posted in various locations throughout LaFortune on Saturday, October 2.

■ Pro-life intentions mass will be celebrated on Saturday, October 2, at 11:30 a.m. in the Crypt. Campus Bands bother and True North will be playing Saturday, October 2 at Theodore's at noon.

■ Sophomore Class Grotto Mass will be Sunday at 2 p.m. Father Miscamble will preside. Rain location is the Keenan-Stanford Chapel. The mass is sponsored by sophomore class council.

■ Life Chain will meet on Sunday, October 3, at 2:15 p.m. at the Rockne Building. Extra signs are available.

■ SMC flood relief trip spots are still open for fall break. Call Judy at 284-5382 for information.

DINING HALL

Notre Dame

Cheese Cauliflour Soup

Veal Parmesan

Baked Pollack Jardiniere

St. Mary's

Citrus Chicken

Beef and Broccoli Stir Fry

Vegetable Lo Mein

Citrus Chicken

SPORTS

page 24

Friday, October 1, 1993

Women's soccer puts rank, record to test in California

The Observer/Jake Peters

Rosella Guerrero makes a sort of homecoming this weekend when the women's soccer team travels to California to face ninth ranked Stanford and Saint Mary's of California.

By BRYAN CONNOLLY
Assistant Sports Editor

The 9-0 Notre Dame women's soccer team will attempt to extend its winning streak to sixteen games this weekend when it travels to Stanford University to face off with the Cardinal and the Gaels of St. Mary's College in California.

The Irish, who were 1-5-1 against ranked teams last year, are 3-0 against top 20 teams this season and hope to remain unbeaten after their bout with ninth ranked Stanford.

The 7-1 Cardinal defeated Notre Dame 3-0 in last year's match-up. Although the score was decisive, the playing of the game was much more even. Stanford, which was ranked second at the time, scored two goals in the first ten minutes of the game. The Irish settled down but were unable to recover.

The Cardinal can rely on a significant size advantage and the strength of their defense. They also have two very dangerous forwards. The Irish will have to rely on their speed in order to be successful.

"We're going to have to keep the ball on the ground and run past them," said Notre Dame head coach Chris Petrucelli.

"I think our offense can definitely score on them," said freshman Irish goalkeeper Jen Renola. "It's going to come down to how our defense handles their forwards. I feel confident."

"We're definitely confident," Petrucelli said. "We don't feel any of the pressure of being a favorite."

The Irish will wrap up the weekend on Sunday against St. Mary's College. The Gaels are typically a border-line top 20 team, according to Petrucelli. They are led by a potential All-American forward. It will be the first time these teams have met.

"It will be interesting to see how we react after we play Stanford," said Petrucelli.

The Irish hope to regain their form of last weekend in time for the Stanford match-up. After rolling over sixth ranked N. C. State and Southern Methodist, the squad faltered against a 2-6 Wright State team.

see SOCCER / page 21

Volleyball makes light weekend trip

By TIMOTHY SEYMOUR
Sports Writer

In continuing its search for consistency, the No. 14 Notre Dame volleyball team faces two different tasks as it goes on the road this weekend, travelling to Ball State tonight and onto Western Michigan Saturday night.

These two opponents mark the beginning of one of the longest stretches in the Irish schedule, as the team faces a series of lightly regarded, non-conference opponents that will test the squad's powers of motivation.

Against Ball State, the Irish will find a team that doesn't carry the name of a powerhouse but is still regarded as a dangerous adversary in the region. Also, the Cardinals will be looking for an upset, as the Irish are the team to beat in the Midwest region.

"Ball State is a program that has continued to improve, and in fact won a bid to the NCAA tournament last year, losing to UCLA," stated Irish head coach

Debbie Brown, whose team now stands 11-3. "They are a strong program that has experience."

The Cardinals are led by outside hitter Sharon Knecht, whose 92 kills and 78 digs are both team highs. Cassy Herode is the most effective player from the middle-blocker position, with a .270 percentage and 1.44 blocks per game. Tiffany Stevens runs the offense from her setter position, accumulating 226 assists thus far this season.

Despite the talent, Brown did sense some weaknesses in the Cardinal armor. "Their setter is only 5'3", so we should be able to hit over her," she noted. "Also, while their middle-blockers are tall, they have trouble moving laterally, so if we spread them out, we should be able to attack."

In order to scatter the Cardinal net players, the Irish will need better passing than they exhibited against DePaul earlier in the week. This has been a priority in practice according to Brown.

"We really concentrated on our passing, because we have to get the percentage of good passes up," she explained. "Defensively, we feel pretty confident with where we are."

Against Western Michigan, the Irish will face an even greater motivational test, as the Broncos have struggled to a 2-8 record and should not seriously challenge in the match.

Despite the disparity between the teams, Brown remained cautious. "They have a lot of good athletes, but their program is in disarray because of a coaching change at mid-season," she stated.

The main challenge for the Irish this weekend will be to keep their focus against less-talented opponents, and to sustain the pressure of being the team to beat each night on the court.

"It's a new feeling for the team to no longer be the underdog, so I'm not sure how they'll respond," commented Brown. "However, it should serve as added confidence."

Ranked teams will test men's soccer in its own tourney

By MIKE NORBUT
Sports Writer

The eyes of the soccer world will be glued to Alumni Field this weekend, as the Irish men's soccer team will host the Notre Dame Classic, featuring No. 3 Indiana, No. 12 Penn State, and No. 14 South Carolina.

Bill Lanza

Notre Dame, 5-3 on the season, is coming off a 7-0 trouncing of DePaul University Tuesday night. Sophomore Bill Lanza led the team with a record breaking five goals in the match.

The Irish pounded the Blue Demons, allowing them just four shots all game while tallying 27 of their own. They will

need to duplicate this near-flawless performance this weekend to pull out victories over some of the premier soccer programs in the nation.

"We have to shut down their ability to score goals," said Irish head coach Mike Berticelli, who watched his defensemen and midfielders physically control DePaul's front line Tuesday night. "We're capable of scoring as much as anyone."

South Carolina, Notre Dame's first opponent, will enter tournament play with a 6-2 record, their last victory coming Tuesday night on their home field, The Graveyard, an 8-0 victory over The Citadel.

The Gamecocks hold a 1-0 series record against the Irish, their 2-0 victory in 1991 being the only recorded game

see MEN / page 21

Inside SPORTS

Cross Country
Sarah Riley and Irish hope for a strong showing today at the Notre Dame Invitational.

see page 20

SMC Soccer
The Belles evened their record at 4-4 with a double overtime victory over Hope College.

see page 22

Women's Interhall
P.W. drops Lewis to remain undefeated, while Badin hopes to do the same against Lyons.

see page 16

BY THE BAY

Lou Holtz

vs.

Bill Walsh

Also on the card. . .

Notre Dame (4-0) vs. Stanford

Stanford Stadium October 2, 1993 3:30 p.m.

Lets get ready to rumble. . . Four quarters of college football action to determine the finest football coach in the nation.

This is a CFA sanctioned bout, hosted here at beautiful Stanford Stadium by the University of Stanford Cardinal for the Fighting Irish of Notre Dame.

In the Blue and Gold corner—entering the bout with a 70-18-1 record with the Irish and one national title—Lou Holtz.

In the Cardinal and White corner—with a record of 29-12 at Stanford and three Super Bowl titles with the NFL's San Francisco 49ers—Bill Walsh.

Ding. Ding. Ding. Ding. Ding. Ding. Ding.

No college football game boasts more of a mind matchup than Notre Dame versus Stanford and Lou

See **RUMBLE**/page 6

INSIDE

A look at Saturday's matchups

-see page 2

Tight end Tony Cline leads a talented group of Stanford receivers

-see page 3

A look at Stanford's success against Notre Dame in recent years

-see page 7

RATING THE CARDINAL

on a scale of 1 to 5

QUARTERBACKS

4

Stenstrom is looking like a star in Bill Walsh's offense.

RUNNING BACKS

2

Weak link in Stanford's otherwise powerful offense.

RECEIVERS

5

Armour and Cline have shined early in the season.

O-LINE

3

Talented line will make it a battle for Irish D-Line.

D-LINE

2

Weak front line is the first step in Stanford's weak defense.

LINEBACKERS

2

Insided linebackers adequate, but outside is very weak.

SECONDARY

3

Garnett is Stanford's leading tackler and Vaughn Bryant continues to shine.

SPECIAL TEAMS

3

Abrams is an outstanding kicker and the returners are solid.

COACHING

5

Walsh is a genius as his college and pro record indicates.

FINAL SCORE

29

Strong offense and coaching overcomes a weak defense.

Diverse Stanford offense presents problems

By JONATHAN JENSEN
Associate Sports Editor

The most interesting match-up in this weekend's game may be between Stanford's red-hot signal caller and the experienced Notre Dame secondary.

Cardinal quarterback Steve Stenstrom has been perhaps the hottest quarterback in college football the past three weeks, while the Irish deep four of seniors Jeff Burris, John Covington, Greg Lane, and sophomore Bobby Taylor has been nearly impenetrable in the Irish's four wins.

All Stenstrom has done is produce three-straight games with 300 or more yards passing, leading the Cardinal to wins over San Jose State and Colorado, before last week's 28-25 loss to UCLA.

In the Cardinal's 31-28 come-from-behind win over San Jose State on September 11th, Stenstrom completed 30 of 39 passes for 330 yards and four touchdowns, including the game-winner, a 14-yarder to David Shaw with 1:43 left.

The next week in Stanford's 41-37 upset of the Buffaloes, Stenstrom shredded the Colorado defense, going 32-46 for 410 yards and five touchdowns, the last being a five-yarder to Tony Cline with just eight seconds left on the clock.

Last week, Stenstrom went 22-34 for 314 yards and three TD's in the losing cause.

These three big games the last three weeks for Stenstrom add up to one major problem for Irish coach Lou Holtz and the Notre Dame defense.

"With them you see a very sophisti-

Stanford
Offense
vs.
Notre Dame
Defense

Photo courtesy of Stanford Sports Information
Steve Stenstrom is blossoming in Bill Walsh's system.

cated offense," said Holtz, who knows the potency of the Cardinal offense. In Holtz's two losses to Stanford, the Cardinal has scored 35 and 33 points.

"Stenstrom may be the best quarterback in the nation, this is his third year as a starter and his fourth year in the program with this offense," added Holtz.

However, the reason the Cardinal is 2-2 is the lack of a powerful running game. Last year Stanford had gamebreaker Glyn Milburn, who burned the Irish for 119 rushing yards. Milburn has since moved on to the NFL, and the Irish defense will line up against halfback Ellery Roberts and fullback Ethan Allen. Roberts has only rushed for 201

yards on 55 yards.

Still, the Irish will have to eliminate the Cardinal short passing game, which features the pass-catching abilities of Roberts and Allen out of the backfield.

"Both Roberts and Allen catch the ball very well out of the backfield," said Holtz, "They mix it up really well and cause problems for the defense."

Stenstrom's favorite target is split end Justin Armour, a junior who the Irish recruited heavily coming out of high school.

Armour has caught 30 balls this season for 417 yards (13.9 average), including a 10-catch, 155-yard performance in the Colorado upset.

"We may not face a smarter receiver all year than Justin Armour," noted Holtz, "He makes adjustments to coverages very well."

Another top performer for the Cardinal is tight end Tony Cline. Cline also had a big game against the Buffaloes, with 11 receptions for 120 yards.

So the obvious key for the Notre Dame defense tomorrow will be to control Stenstrom and the highly-efficient, Bill Walsh-coached short passing game. To do this the Irish will have to shut down a lackluster Cardinal running game, while linebackers and new starters Jeremy Nau and Jeremy Sample will have to help the secondary.

"They're really capable of coming after you," said Walsh of the Irish defense, "We'll have to really be physical if we want to block them."

Despite this praise, Walsh, as always, is confident.

"We know we can play with Notre Dame, since our running and passing games are wide-open," said Walsh.

"We'll be out there winging it and coming after them."

Stanford's youth gives Irish the edge

By BRIAN KUBICKI
Associate Sports Editor

Stanford's defense was the second ranked defense in the nation last year when they played the Irish. This year they'd be lucky to have the second best defense in San Francisco.

Having lost both outside linebackers, Ron George and Dave Garnett, corner back Darrien Gordon, and free safety John Lynch, who caused a fumble and picked off a pass against the Irish last season, Stanford has struggled on defense.

The Cardinal has given up 31 points per game and 516.8 yards per game this season. They aren't strong against either the run or pass, as their opponents have capitalized for an average of 265.3 yards rushing and 251.5 passing.

But the offense they face this week is not as prolific as Washington's or Colorado's. Notre Dame has had some bright spots on offense this season, but they have yet to get on track.

The win against Michigan was spurred by an outstanding individual performance from Kevin

McDougal. Against Michigan State, the running game appeared to come of age. But last week's game against Purdue may have been a better indication of the Irish's normal performance.

Although Holtz says that Stanford has a solid defensive football team, it is mostly his offense, not Stanford's defense, that concerns him.

"I have some concerns about our ability to move the football," he said.

Those concerns stem mostly from Notre Dame's inability to run the option. Without McDougal's 43-yard touchdown run against Michigan, the Irish option attack has been completely unproductive.

"I wish we could (run the option). It presents a lot of problems for the defense," Holtz said. "If we can get the ball out on the perimeter, it opens things up in the middle."

The middle could be the strongest part of Stanford's 3-4 defensive formation. Coy Gibbs and Toby Norwood return to start at the middle linebacker spots for the Cardinal. They are the second and

Photo courtesy of Stanford Sports Information
Junior linebacker Coy Gibbs leads a youthful Cardinal defense.

third leading tacklers on the team.

The fact that the linebackers are not one and two in tackles but the free safety is instead, is suggestive of the state of Stanford's defense. Kevin Garnett is the team tackling leader, but unless he is a great athlete, that means opposing backs are getting into the secondary and their receivers are catching medium to deep range passes.

Those problems could be the result of inexperience. The Cardinal starts two freshmen, Brian Batson and Nick Watts, at the outside linebacker spots and another one, Eliel Swinton, at corner back. Joining Swinton in the secondary

is sophomore David Walker at strong safety.

This youth is not enough to convince Holtz that Stanford's defense is average at best. "We have trouble when people line up and play us in man coverage like Stanford does or Purdue did," the coach said. "If people drop back and play us zone, we can throw the ball."

With all these problems on offense, what exactly does Holtz think he will do against Stanford? "We ran the trap with Ray Zellars (against Purdue), and I thought that looked good."

Chances are, however, that will not be the only successful play for the Irish against Stanford's defense.

RATING THE IRISH

on a scale of 1 to 5

QUARTERBACKS

3

McDougal and Failla looked weak against Purdue.

RUNNING BACKS

4

The talent is there but they are still looking for consistency.

RECEIVERS

5

Deep, experienced and sure-handed. Holtz couldn't ask for more from his receivers.

O-LINE

4

Zeigler and Lyell are improving to add depth.

D-LINE

5

Pass rush still needs work, but its an intimidating group.

LINEBACKERS

3

Bericich is out and Peterson will be rusty after his injury.

SECONDARY

5

Possibly Notre Dame's greatest strength, they continue to improve each week.

SPECIAL TEAMS

2

Sloppy conditions made for some sloppy play last week, but much improvement needed.

COACHING

5

This is personal to Holtz after an admitted poor performance a week ago.

FINAL SCORE

36

Notre Dame is superior on paper and they should prove it on the field on Saturday.

Unknown Cline is Stanford's surprise threat

By SWAMINATHA
GURUDEVAN
Stanford Daily

With twelve seconds left in the game, Stanford trails by three points. It's third down and goal from the Colorado seven-yard line. Stenstrom drops back, fires over the middle, and hits Cline for the game-winning touchdown! Wait a minute, he hit Cline for a touchdown? Who is this guy?

Despite his lack of notoriety, senior tight end Tony Cline has become a valuable receiving threat for the Cardinal this season. Prior to the 1993 campaign, Cline had only nine career receptions for 70 yards in three full seasons, being used primarily as a blocker and a backup tight end.

However, Stanford's 41-37 come-from-behind victory over Colorado last Saturday could have been renamed the Tony Cline show. In the contest, Cline caught 11 pivotal passes for 120 yards and a touchdown.

The 11 receptions against the Buffaloes tied him for 12th place on Stanford's single-game reception list with four other

The CLINE File

Senior Tight End
6'5" 240 lbs

1993 STATS:

Has caught 20 passes for 236 yards this season, including the controversial game winner against Colorado.

players, and were the most receptions by a single Cardinal receiver since tight end Jim Price caught 14 passes from Steve Smith against Notre Dame in 1989.

"(The Colorado game) was a great win for us, because it re-

ally brings (the team) together," Cline said. "It compares to the Notre Dame game last year-it gives us confidence that we can come from behind and win in the end."

Cline's play has impressed Stanford coach Bill Walsh. "he's improved dramatically from a year ago," Walsh said. "This last spring practice he began to catch the ball very well, and his confidence has

really improved."

Cline partly attributes his recent success to the fact that the opposition has played loose pass defense against the Cardinal receivers in the first two games, allowing him to get open.

"(Colorado ran) a zone where they dropped their linebackers really deep-it really gives you the opportunity to exploit the middle," Cline said. "As a tight end, you can sit down i the middle of a zone and be open."

Cline said successfully filled the void in the Cardinal offense created by tight end Ryan Wetnight's graduation after last season.

This season, Cline has 18 receptions for 218 yards and a touchdown. He ranks fourth in the Pacific 10 conference and 22nd in the nation with six receptions per game. Also, his 72.3 yards per game places eighth in the Pac-10.

Cline stressed that the Cardinal needs to run the ball better in order to have continued aerial success. "We really need to get our running game going to be a complete offense," Cline said, "As soon as we get our running game going, our passing game will be that much more effective."

And Cline will be over the middle, just waiting to catch the ball.

Others To Watch

STEVE STENSTROM
Honorable mention All-Pac
10 QB a year ago, guiding
Stanford to a 10-3 mark.

JUSTIN ARMOUR
Caught 36 passes for 626
yards from his tight end
spot as a sophomore.

KEVIN GARNETT
Stanford's leading tackler
this season with 46 total
stops.

DOMINO'S
PIZZA

Football Weekend Special

THE
DOMINATOR

ONE TOPPING

2 FOR \$18.95

that's over 4 foot of pizza...
60 spectacular slices!!!

DOMINATOR DELIVERED
TO STUDENTS ONLY

TOPPINGS	PIZZAS	12" MEDIUM	15" X-LARGE
ONIONS GREEN PEPPER PEPPERONI HAM MUSHROOMS SAUSAGE BLACK OLIVES CHEDDAR CHEESE HOT PEPPERS BACON PINEAPPLE	1-Topping	5.95	6.95
	2-Toppings	6.95	7.95
	Additional Toppings Available - \$1.00 each		
	GET A 2nd PIZZA (SAME SIZE) FOR ONLY \$4.00 MORE!!!!		
	SPECIALTY PIZZAS	12" MEDIUM	15" X-LARGE
	Veggie	7.95	8.95
	Meatzza	7.95	8.95
	Bacon Cheeseburger	7.95	8.95
	Hawaiian	6.95	8.95
	Deluxe	7.95	7.95
	PARTY PACK*	11.99	13.95

*PARTY PACK includes....2 PIZZAS (1-Topping) + 1 TWISTY BREAD W/SAUCE + 1 COKE or DIET COKE (2-Liter)

CRUST STYLES

THIN

HAND-
TOSSED

PAN

HOURS:
Sun-Thur 11am to Midnight
Fri & Sat 11am to 2 am

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.

NOTRE DAME 271-0300 • SAINT MARY'S 289-0033

CARDINAL

STANFORD CARDINAL ROSTER

1 Marcus	CB	5-9	175	Jr.	50 Evan Wagner	ILB	6-2	230	Fr.
2 Tracy Pruitt	SS	6-1	195	So.	51 J. Wingard	OLB	6-4	220	Jr.
3 Tim Casey	QB	6-4	180	Fr.	52 Toby Norwood	ILB	6-0	215	Sr.
4 Vaughn Bryant	CB	5-10	180	Sr.	53 John Sims	OLB	6-1	210	So.
5 Scott Frost	QB	6-3	210	Fr.	54 Nick Watts	OLB	6-4	205	Fr.
6 Wade Vasa	PK	5-7	160	So.	55 Justin Strand	ILB	6-2	215	Fr.
7 M. Butterfield	QB	6-4	210	Jr.	56 Scott Whitt	C	6-5	260	Jr.
8 Thomas Ellis	CB	5-10	175	So.	57 Kurt Criter	OLB	6-3	225	Jr.
9 Eliel Swinton	RB	5-11	190	Fr.	58 Dave Grable	ILB	6-3	225	Jr.
10 Tony Kent	QB	6-1	195	So.	59 T.J. Gaynor	OG	6-5	275	Jr.
11 Leroy Pruitt	WR	5-9	170	Fr.	60 Tyrone Parker	DE	6-4	290	Sr.
12 Brian Manning	WR	5-11	170	Fr.	61 Steve Frost	C	6-2	260	Jr.
13 M. Hatzebuehler	ILB	6-1	230	Sr.	62 Carl Mennie	QT	6-5	270	Jr.
14 Tommy Knacht	OLB	6-4	220	Sr.	63 Parker Bailey	OG	6-7	230	Sr.
15 Jamn Webb	WR	5-9	170	So.	64 Erik Hertling	OG	6-6	280	So.
17 Dion Camp	CB	5-9	170	Jr.	65 Brian Cassidy	OG	6-5	295	Sr.
19 Chris Berg	QB	6-1	197	Jr.	66 Mike Jerich	OT	6-6	280	Sr.
18 S. Stenstrom	QB	6-2	215	Fr.	67 Clark Masters	OG	6-3	260	So.
20 Roger Boden	RB	5-10	180	Sr.	68 Ryan Waters	OG	6-5	265	Jr.
21 Leon Vickers	OLB	6-0	200	Fr.	69 Ryan Turno	DE	6-6	250	So.
22 Ozzie Grenardo	FL	5-9	165	Jr.	70 Ken Loncar	OT	6-7	285	So.
23 David Walker	SS	5-10	190	So.	71 John Hebert	NT	6-5	250	Jr.
24 Scott Lange	RB	5-9	185	Jr.	72 Jason Fisk	NT	6-4	280	Sr.
25 Ethan Allen	FB	6-1	205	Sr.	73 Seth Dittman	OT	6-7	270	Sr.
26 Jared Hopkins	FB	6-1	215	So.	74 Glen Cavanaugh	C	6-6	290	Sr.
27 J. Patterson	CB	5-10	170	Sr.	75 Steve Hoyem	OT	6-8	290	Sr.
27 Matt Vaughn	P	6-0	200	Jr.	76 Jeff Bailey	OT	6-7	290	Sr.
28 Bryan Davis	CB	6-1	170	Jr.	77 Jeff Buckley	OG	6-5	280	So.
29 Quincy Jacobs	RB	5-10	195	Fr.	78 Bryan Werner	DE	6-5	240	Fr.
30 Baccharis Cochet	FS	6-0	190	So.	79 Allen Gonzalez	NT	6-4	275	Jr.
31 Tiger Young	OLB	6-2	215	So.	80 Justin Armour	TE	6-6	215	Jr.
32 Mike Mitchell	RB	6-0	210	Fr.	81 Andre Kirwan	FL	6-2	185	So.
33 Elery Roberts	RB	5-11	210	Sr.	82 Mark Harris	WR	6-4	190	Jr.
34 Greg Comeila	FB	6-1	215	Fr.	83 Marlon Evans	WR	6-0	180	So.
35 Kevin Garnett	FS	5-11	190	Sr.	84 David Shaw	FL	6-1	185	Sr.
36 Scott Vanevaughn	B	6-3	230	So.	85 Greg Siwek	RR	6-1	180	Jr.
37 C. Swanson	CB	5-9	185	So.	86 Charles Young	WR	5-11	180	Fr.
38 Aaron Mills	P	6-0	175	Sr.	87 Tony Cline	TE	6-5	240	Sr.
38 Adam Salinas	FR	6-3	240	Fr.	88 Tommy Hanson	TE	6-5	225	Jr.
39 John Brockington	FB	6-3	220	Jr.	89 A. White	WR	6-0	175	Fr.
40 Nathan Olsen	DE	6-4	252	Jr.	90 Jeff Hansen	TE	6-6	225	Jr.
41 John Henton	SS	6-2	190	Jr.	91 Jason White	OLB	6-3	235	So.
42 Brian Batson	OLB	6-4	215	Fr.	92 C. Thompson	TE	6-2	220	Sr.
43 Damon McDougall	ILB	5-11	225	So.	93 Matt Harper	OLB	6-6	225	Fr.
44 J. Morabito	ILB	6-1	229	So.	94 Brad Badger	TE	6-4	245	Fr.
45 Josh Wright	CB	6-2	180	Sr.	95 Coy Gibbs	ILB	6-0	220	Jr.
46 Jimmy Klein	OLB	6-3	225	Sr.	96 David Carder	DE	6-5	270	Jr.
47 Hartwell Brown	OLB	6-3	230	Sr.	97 Pete Swanson	DE	6-5	278	So.
48 Mike Hall	ILB	6-2	225	Jr.	98 D. Phillips	OLB	6-3	217	Jr.
49 M. Yurochko	ILB	6-0	205	So.	99 R. Thomas	ILB	6-0	220	So.

The Observer/Brendan Regan

CARDINAL OFFENSE

TE	Tony Cline	Sr.
T	Jeff Bailey	Sr.
G	Jeff Buckley	So.
QB	Steve Stenstrom	Sr.
C	Glen Cavanaugh	Sr.
G	Mike Jerich	Sr.
T	Seth Dittman	Sr.
FL	David Shaw	Sr.
SE	Justin Armour	Jr.
RB	Ethan Allen	Sr.
TB	Elery Roberts	Sr.

CARDINAL DEFENSE

T	Tyrone Parker	Sr.
G	Jason Fisk	Sr.
T	David Carder	Jr.
OLB	Brian Batson	Fr.
ILB	Toby Norwood	Jr.
ILB	Coy Gibbs	Jr.
OLB	Nick Watts	Fr.
CB	Eliel Swinton	Fr.
SS	David Walker	So.
FS	Kevin Garnett	Sr.
CB	Vaughn Bryant	Sr.

Bill Walsh

Fourth season at Stanford.

Career Records: Overall at Stanford 29-12; vs. Notre Dame, 1-0.

Previous Coaching Experience: head coach at Stanford (2 years before last season's return, 1977-78); head coach of NFL's San Francisco 49ers.

Career Highlights: Has a bowl win in each of his three collegiate coaching seasons; led the 49ers to three Super Bowl wins; 1992 team finished 10-3 and in the top ten of the polls.

1993 Statistics

RUSHING

	YDS/GM	NO	YDS	AVG	TD
Roberts	45.5	55	182	3.3	1
Prost	17.7	6	53	8.8	0
Mitchell	11.5	12	46	3.8	1
Allen	11.3	13	45	3.5	0
Comeila	3.0	4	12	3.0	0

PASSING

	COMP	ATT	PCT	YDS	TD	INT	LG
Stenstrom	99	147	67.3	1216	13	5	51
Frost	6	8	75.0	76	0	0	19

RECEIVING

	NO	YDS	AVG	TD	LG
Armour	30	417	13.9	5	48
Cline	20	236	11.8	1	27
Roberts	16	126	7.9	2	29
Allen	14	115	8.2	1	19
Manning	7	141	20.1	2	37
Shaw	6	122	20.3	2	51

FIELD GOALS

	0-39	40-49	50+	LG
Abrams	1-2	1-2	0-0	42

PUNTING

	NO	AVG	LG
Mills	22	40.2	50

INTERCEPTIONS

	NO	YDS	TD	LG
Bryant	1	27	0	27
Knacht	1	14	0	14
Garnett	1	0	0	0

ALL-PURPOSE

	RUSH	REC	RET	TOT	AVG
Mitchell	46	79	319	444	111.0
Armour	0	417	0	417	104.3
Roberts	182	126	0	308	77.0
Cline	0	236	0	236	59.0
Allen	45	115	0	160	40.0
Manning	1	141	0	142	35.5
Shaw	10	122	0	132	33.0
Comeila	12	10	96	118	29.5
Pruitt	0	6	54	60	15.0

SCORING SUMMARY

	1	2	3	4	T
Opponents	19	38	41	26	124
Stanford	14	42	16	39	111

1993 STANFORD SCHEDULE AND RESULTS

Sept. 4	at Washington	14-31
Sept. 11	SAN JOSE STATE	31-28
Sept. 18	COLORADO	41-37
Sept. 25	UTAH	25-28
Oct. 2	NOTRE DAME	12-30
Oct. 16	ARIZONA	1:00
Oct. 23	ARIZONA STATE	1:00
Oct. 30	OREGON STATE	1:05
Nov. 6	at Southern Cal	1:00
Nov. 13	at Oregon	1:00
Nov. 20	CALIFORNIA	1:00

SCORING

	TD	2pt	1pt	FG	PTS
Armour	5	0	0	0	30
Abrams	0	0	13	2	19
Roberts	3	0	0	0	18
Manning	2	0	0	0	12
Shaw	2	0	0	0	12
Cline	1	1	0	0	8
Allen	1	0	0	0	6

KICKOFF RETURNS

	NO	AVG	TD	LG
Mitchell	13	24.5	0	38
Comeila	4	24.0	0	47

PUNT RETURNS

	NO	AVG	TD	LG
Pruitt	6	9.0	0	21
Grenardo	2	1.5	0	3

DEFENSE

	T	A	TOT	PBU	SAC	FR
Garnett	31	15	46	1	0	0
Gibbs	18	20	38	0	0	0
Norwood	18	18	36	1	0	1
Sims	13	13	26	0	0	0
Fisk	13	13	26	0	0	0
Walker	17	7	24	0	0	2
Bryant	11	7	18	6	0	0
Carder	4	12	16	0	0	0
Hatzebuehler	10	5	15	0	0	0
Batson	8	6	14	0	0	0
Ellis	7	7	14	0	0	0
Swinton	12	1	13	1	0	0
Knacht	2	9	11	1	0	0
Parker	5	6	11	0	0	1
Watts	7	2	9	1	1	1
Hebert	5	4	9	0	0	0
Swanson	5	4	9	1	0	0
Davis	6	1	7	1	0	0
Strand	5	1	6	0	0	0
Wright	3	2	5	0	0	1
Grable	3	2	5	0	0	0
White	2	2	4	0	0	0
Phillips	3	1	4	0	1	0
Vickers	1	2	3	0	0	0

TEAM STATISTICS

	SU	OPP
First Downs	78	47
by rushing	18	62
by passing	57	36
by penalty	3	4
Total yardage	1539	2067
Offensive plays	272	328
Avg. yards per play	5.7	6.3
Total yards / game	384.8	516.8
Rushing yards	247	1061
Rushing plays	116	211
Rushing yards / game	61.8	265.3
Passing yards	1292	1006
Passes completed	105	65
Passes attempted	156	117
Passes intercepted	5	3
Passing yards / game	323.0	251.5
Fumbles - fumbles lost	7 - 4	13 - 6
Penalties - penalty yards	20 - 175	24 - 231
3rd down conversions	24-53	32-59
percentage	45.3	54.2

STANFORD STADIUM

Built in 1921
Capacity: 85,500
Largest Crowd:
94,000 (1935)
Surface: Grass
ND's Record There:
2-1

The 72 year-old stadium has been home to Super Bowl XIX, the 1984 Olympic Soccer competition, and Herbert Hoover's 1928 acceptance of the presidential nomination.

FIGHTING IRISH

Lou Holtz

Eighth season at Notre Dame.

Records at Notre Dame: Overall 70-18-1; at Home 35-7-1; on the Road 35-11-0; in Bowl Games 4-2-0.

Career Records: Overall 186-83-6; in Bowl Games 9-6-2; vs. Stanford 3-2-0.

Previous Head Coaching Experience: William & Mary (3 seasons), North Carolina (4 seasons), Arkansas (7 seasons), Minnesota (2 seasons).

Career Highlights: No. 3 ranking with 1977 Arkansas team; Led Notre Dame to 1988 National Championship; Upset No. 3 ranked Florida in 1992 Sugar Bowl. Topped No. 3 Michigan this year.

1993 Statistics

RUSHING

	YDS/GM	NO	YDS	AVG	TD	LG
Becton	70.0	43	210	4.9	0	40
Zellers	49.3	43	197	4.6	1	23
Kinder	46.5	37	186	5.0	0	33
McDougal	15.2	21	61	2.9	2	43
Farmer	11.3	11	34	3.1	1	7
Clark	10.0	12	40	3.3	0	8

PASSING

	RATING	COMP	ATT	PCT	YDS	TD	INT	LG
McDougal	143.9	38	61	62.3	562	2	2	50
Failla	122.6	5	6	83.3	28	0	0	11

RECEIVING

	NO	YDS	AVG	TD	LG
Miller	8	145	18.1	0	50
Mayes	8	134	16.7	0	42
Zellers	6	23	3.8	1	16
Dawson	5	82	16.4	0	32
Becton	5	45	9.0	1	12
C. Johnson	4	90	22.5	0	43

FIELD GOALS

	17-39	40-49	50+	LG
Pendergast	8-10	0-0	0-0	35

PUNTING

	NO	AVG	LG
Leonard	18	40.2	55
Jarrel	4	38.0	33

INTERCEPTIONS

	NO	YDS	TD	LG
Burris	2	61	0	43
B. Taylor	1	22	0	22
Berch	1	21	1	21
Covington	1	0	0	0

DEFENSE

	T	A	TOT	PBU	SAC	FR
Young	24	13	37	0	3.5	0
Goheen	20	15	35	2	0.5	0
Berch	17	9	26	1	0.0	1
Lane	21	2	23	3	0.0	0
Flanigan	14	8	22	0	1.0	0
Hamilton	13	8	21	0	1.0	3
B. Taylor	18	2	20	3	1.0	1
Gibson	16	4	20	0	0.5	0
Covington	16	4	20	2	0.0	1
Burris	14	5	19	2	2.0	0
Mayes	10	4	14	2	0.0	0
Wynn	8	3	11	0	0.0	0
Knight	5	2	7	0	1.0	0
Nau	5	2	7	2	0.5	0
Sample	6	0	6	0	0.0	0
Wagsay	3	2	5	0	0.0	0
Wooden	3	1	4	0	0.0	0
Graham	2	2	4	0	0.0	0
Clark	2	1	3	0	0.0	0
Peterson	2	0	2	0	0.0	0
Berry	1	1	2	0	0.0	0
Tatum	1	1	2	0	0.0	0
Dansby	1	1	2	0	0.0	0

ALL-PURPOSE

	RUSH	REC	RET	TOT	AVG
Becton	210	45	0	255	85.0
Miller	0	145	187	332	83.0
Zellers	197	23	0	220	55.0
Kinder	186	0	0	186	46.5
C. Johnson	0	90	53	143	35.8
Mayes	0	134	0	134	33.5
Dawson	8	82	0	90	22.5
McDougal	61	0	0	61	15.2
Clark	40	8	0	48	12.0
Farmer	34	0	0	34	11.3
Chrylewich	0	34	0	34	8.5
Lytle	19	0	0	19	4.8
Davis	8	0	6	14	4.7
Stafford	0	12	0	12	4.0

SCORING SUMMARY

	1	2	3	4	T
Notre Dame	17	30	33	27	107
Opponents	10	13	6	20	49

SCORING

	TD	2pt	1pt	FG	PTS
Pendergast	0	0	11	8	35
McDougal	2	0	0	0	12
Zellers	2	0	0	0	12
Edwards	2	0	0	0	12
Becton	1	0	0	0	6
Miller	1	0	0	0	6
Farmer	1	0	0	0	6
Burris	1	0	0	0	6

KICKOFF RETURNS

	NO	AVG	TD	LG
C. Johnson	1	53.0	0	53
Miller	4	16.3	0	20
Davis	1	6.0	0	6

PUNT RETURNS

	NO	AVG	TD	LG
Miller	11	11.1	1	56

TEAM STATISTICS

	ND	OPP
First Downs	75	70
by rushing	41	24
by passing	29	42
by penalty	5	4
Total yardage	1380	1196
Offensive plays	257	264
Avg. yards per play	5.37	4.53
Total yards / game	345.0	299.0
Rushing yards	790	341
Rushing plays	190	130
Rushing yards / game	197.5	85.2
Passing yards	590	855
Passes completed	43	86
Passes attempted	67	134
Passes intercepted	2	5
Passing yards / game	147.5	213.8
Fumbles - fumbles lost	4 - 3	8 - 7
Penalties - penalty yards	21 - 177	26 - 247
3rd down conversions	19-48	25-58
percentage	39.6	43.1
4th down conversions	0-1	3-4
percentage	0.0	75.0

NOTRE DAME FIGHTING IRISH 1993 ROSTER

1. Derrick Mayes	SE	6-1	205	So.	45. Jeff Kilburg	LB	6-4	250	Fr.
2. Dan Farrell	FL	6-0	164	Jr.	46. John Lynch	WR	6-2	179	So.
3. LeShane Saddler	FS	5-11	194	Sr.	47. Dan McConnell	FL	5-10	175	So.
4. Ron Powilus	QB	6-4	210	Fr.	48. Pete Berch	LB	6-2	237	So.
5. Lee Becton	TB	6-0	190	Jr.	49. Renaldo Wynn	DE	6-3	230	So.
6. Paul Failla	QB	6-2	193	Jr.	50. A. Peterson	LB	6-0	223	So.
7. Mike Miller	FL	5-7	157	Jr.	51. Greg Stec	C	6-2	250	Jr.
8. Dean Lytle	FB	6-3	240	Sr.	52. Melvin Dansby	LB	6-4	260	Fr.
9. Clint Johnson	SE	5-8	180	Sr.	53. G. Holden	DT	6-4	245	Jr.
10. Jeff Burris	FS	6-0	204	Sr.	54. Jim Kordas	OG	6-5	271	Jr.
11. Adrian Jarrell	FL	6-0	194	Sr.	55. Justin Goheen	LB	6-2	226	Jr.
12. Tom Krug	QB	6-5	210	Fr.	56. Oliver Gibson	NT	6-3	275	Sr.
13. Tom MacDonald	SS	6-0	189	Jr.	57. S. Armbruster	C	6-0	285	Jr.
14. K. Pendergast	K	5-10	168	Sr.	58. Huntley Bakich	DE	6-2	283	Jr.
15. Brian Ford	K	6-4	190	Fr.	59. R. Kaczinski	TE	6-4	240	Fr.
16. Emmett Mosley	WR	5-9	170	Fr.	60. Joseph Adant	LB	5-11	200	So.
17. Colin Rittgers	P	6-2	210	So.	61. Jeremy Nau	DE	6-4	234	Jr.
18. Kevin McDougal	QB	6-2	194	Sr.	62. Lance Johnson	C	6-4	265	Jr.
19. Chris Parenti	QB	6-1	193	Sr.	63. Bert Berry	LB	6-2	230	Fr.
20. Brian Perry	DB	6-1	205	Fr.	64. Tim Ruddy	C	6-3	286	Sr.
21. Brian Magee	SS	5-10	199	Sr.	65. M. McCullough	OG	6-3	274	So.
22. Wade Smith	QB	6-3	178	So.	66. Jason Beckwith	OG	6-2	242	So.
23. Anthony Swiney	DB	5-11	180	Fr.	67. Steve Misetic	OG	6-5	266	So.
24. M. Andrzejewski	SS	5-7	163	Jr.	68. Lyrion Cobbins	LB	6-2	230	Fr.
25. Cikai Champion	WR	5-11	170	Fr.	69. Todd Norman	OT	6-6	297	Sr.
26. Bobby Taylor	FS	6-3	191	So.	70. Mark Zataveski	OG	6-6	295	Jr.
27. Rob Leonard	KP	6-1	186	Sr.	71. Jeff Riney	OG	6-5	268	Jr.
28. Shawn Wooden	CB	5-11	187	Jr.	72. David Quist	OT	6-5	288	So.
29. Brian Baker	SE	5-10	179	Sr.	73. Mike McGinn	OT	6-6	285	Sr.
30. C. Stafford	FL	5-10	182	Jr.	74. Herbert Gibson	OT	6-5	289	Jr.
31. Brent Bozanski	KP	6-3	174	Sr.	75. Ryan Leahy	OT	6-4	290	Jr.
32. Randy Kinder	TB	6-1	205	Fr.	76. Mike Dougherty	OL	6-6	255	Fr.
33. Drew Marsh	K	6-1	187	Sr.	77. Will Lyell	OG	6-5	263	So.
34. Mark Monahan	DB	6-0	175	So.	78. Aaron Taylor	OT	6-4	286	So.
35. Tracy Graham	CB	5-10	197	Jr.	79. Jeremy Aikler	OT	6-5	288	So.
36. Ron Hardin	FB	6-2	227	Fr.	80. Dusty Zeigler	OT	6-6	240	So.
37. John Covington	SS	6-1	211	Sr.	81. Jordan Halter	OT	6-7	296	Fr.
38. Marc Edwards	FB	6-2	220	Fr.	82. Chris Kuperiks	OL	6-7	290	Fr.
39. Robert Farmer	TB	6-1	215	Fr.	83. Oscar McBride	TE	6-5	281	So.
40. Willie Clark	CB	5-10	181	Sr.	84. Rich Saugel	TE	6-4	218	Jr.
41. Greg Lane	CB	5-9	180	Sr.	85. Joe Carroll	WR	5-9	190	Jr.
42. Brian Meter	CB	5-7	152	Sr.	86. Ben Foss	DT	6-4	226	So.
43. Ray Zellers	FB	5-11	218	Jr.	87. Lake Dawson	SE	6-1	202	Sr.
44. Tim Klusas	TB	5-8	186	Jr.	88. Leon Wallace	TE	6-3	268	So.
45. Richard Rolle	WR	6-1	165	So.	89. John Kouris	TE	6-3	218	So.
46. Jeremy Sample	LB	5-11	218	Jr.	90. Brian Hamilton	DE	6-3	275	Sr.
47. Travis Davis	TB	6-0	192	Jr.	91. Darrell Smith	DE	6-5	240	Fr.
48. Rick Lozano	FB	5-10	189	Sr.	92. John Taliaferro	DT	6-3	264	Jr.
49. Sim Stokes	DB	6-2	200	Fr.	93. Paul Grasmann	DT	6-3	265	So.
50. Kinnon Tatum	DB	6-1	195	Fr.	94. Reggie Fleurima	DT	6-3	262	Jr.
51. Marcus Thorne	LB	6-0	215	So.	95. Chris Clevenger	DE	6-7	245	Fr.
52. Kevin Carretta	LB	6-1	207	So.	96. Thomas Knight	DE	6-4	231	So.
53. Joe Babey	LB	6-2	218	So.	97. S. Schroffner	K	5-9	160	Fr.
54. Mike Frascogna	WR	5-8	155	Jr.	98. Bryant Young	DT	6-3	277	Sr.
55. Alton Maiden	DE	6-4	260	So.	99. P. Chrylewicz	TE	6-5	233	So.
56. Bill Wagasy	LB	6-2	224	So.					
57. Jim Flanigan	NT	6-2	276	Sr.					

The Observer/Notre Dame

The History of the Series

The Last Time:

Stanford 33, Notre Dame 16

Stanford took advantage of five Notre Dame turnovers to come back from a 16-0 deficit.

The Irish offense was frustrated as their vaunted running game behind Jerome Bettis and Reggie Brooks only managed 154 yards, and quarterback Rick Mirer managed only 13-38 passing and an interception.

Stanford's offense had little trouble moving against the Irish. Running back Glyn Milburn ran for 119 yards on 20 carries and Steve Stenstrom threw for 215 yards, hitting 21 of 32 attempts.

Glyn Milburn

The Records:

Notre Dame leads 6-3

Last ND Win: 1991 (42-26)

Last SUWin: 1992 (33-16)

Longest Series Streaks:

ND-3 (1964, 1988-1989)

SU-1 (1963, 1990,

1992)

At Stanford Stadium:

Notre Dame leads series 2-1

IRISH OFFENSE

TE</

COVER STORY

Rumble

continued from page 1

Holtz against Bill Walsh.

Football games are won on the field, but they are controlled from the sidelines. Saturday, Holtz and Walsh will engage in a giant chessmatch—two grandmasters considered by their fans to be the next Bobby Fischer.

"Football is a vicious sport played by gentlemen," said Holtz. Tomorrow it will be a vicious game orchestrated by geniuses.

That is the way the fans see it, the press, maybe even the players. But the two coaches see this game as just that, a game. And the respect they have for one another is overflowing.

"I stand in awe of Bill Walsh and what he's done," said Holtz. "I'm very impressed with what he's done and he's done it with class."

"I have known Lou for years, we're not close friends but I've observed him from a close distance," counters Walsh. "I know he stands for the best in college athletics."

Holtz's ego took its lumps last year. Walsh and Stanford came to South Bend and ended Notre Dame's national title hopes with a 33-16 upset.

In the post-game press conference Walsh wanted to make it clear how the game was won.

"Notre Dame did not lose this football game, we won it," he said. "We won it."

The Cardinal won because Notre Dame relinquished a 16-0 halftime lead thanks to five turnovers. It was a bitter loss for Holtz, who had to have heard the post game chatter that Walsh bested him in their first matchup.

"Make no mistake about it. They just flat out whipped us last year," said Holtz.

Notre Dame's coach doesn't take too kind to whippings. He thrives on challenges and adversity. Walsh offers both.

"I'm not as good a football coach as Bill Walsh," said Holtz. "I feel lucky to be coaching at Notre Dame. The guy has

done wonders. He is amazing.

"Whenever someone achieves a certain amount of success they have an ego. I'm no different, but I like to think I keep my ego in check."

That is easy to do when looking at Walsh's credentials—three super bowl championships and a bowl appearance each of the three years he has coached at Stanford. But it is not the accomplishments as much as the legend which demands respect.

"I don't want our players sitting there and saying, 'Wow they have Bill Walsh,'" said Holtz.

But it may be unavoidable. Walsh created the short passing game which has overcome NFL offenses, and currently is making Cardinal quarterback Steve Stenstrom into an All-American.

"You see more of a sophisticated offense when you face Stanford," commented Holtz. "They are obviously very good teachers out there."

Holtz can teach himself, and he has done plenty this week. Quarterback Kevin McDougal has been getting extra attention (screaming) from his coach this week. McDougal needs the work, but maybe this game is a little more important.

It is difficult to believe that Holtz doesn't put an asterisk next to this game. Stanford has knocked the Irish out of the national championship picture two of the last three years. This game has meant more than others and will again this year.

"We are going to have to play the best game of the year to beat Stanford," said Holtz.

At his weekly press conference Walsh hinted that this game was special for the Irish. He even mentioned that he feels Notre Dame had been waiting for this game for some time. This reasoning a solid explanation for the Irish's poor showing at Purdue last weekend.

But Holtz blamed himself for the lackluster performance. "I did a poor job preparing the team this week," Holtz said following the game. "We did not execute well. As a teacher, that is my

Photo courtesy of Stanford Sports Information

Bill Walsh feels that his team needs to play its best just to stay with the Irish.

fault."

Holtz has made sure that will not be a problem this week. "We will be prepared," he said.

Following the Michigan win two weeks ago, Holtz's ego must have shot to the moon. Notre Dame won because he out-coached Gary Moeller. He gave his team the opportunity to win against a superior team. Walsh would love to do the same this week.

"For Stanford to win over Notre Dame is a tremendous accomplishment," Walsh said. "We have to play well just to hold our own and on the rare occasion

win."

Holtz's team is unbeaten and No. 4 in then nation. The Cardinal slipped out of the top 25 following a 28-25 loss to UCLA last weekend. Perfect scenario if you're a Cardinal fan. But if the Irish win, what will that mean to Holtz?

Nothing. Because as he puts it this isn't a coaching battle.

"If this is Holtz versus Walsh, Notre Dame will lose," he said. "This game is Stanford versus Notre Dame."

"This game will not be won by out-coaching."

Ding. Round 1.

GO IRISH!

beat stanford

Papa predicts: Notre Dame 17
Stanford 13

Late Night Special
9 p.m. - close
1-14" Large
1 Topping Pizza
\$5⁹⁵ + Tax
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

1-14" Large
1 Topping Pizza
\$6⁹⁵ + Tax
or 2 - 14" Large
1 Topping Pizzas
\$11⁹⁵ + Tax
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

Party Pack
4-14" Large
1 Topping
Pizzas
\$22⁹⁵ + Tax
Additional Toppings .95¢ each
Not Valid With Any Other Coupon

1-14" Large
1 Topping Pizza
with 2 cans of Coke
and Breadstix
\$10⁰⁰ + Tax
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!

Stanford's Knockout Punch

In recent years the Cardinal has been the champion at Notre Dame Stadium

Twice in the last three seasons, an underdog Stanford team has come into Notre Dame Stadium and defeated the Irish.

Both times the Irish were unbeaten and serious national championship contenders.

This year the scenario is the same as the Irish travel to Palo Alto to face Bill Walsh and the Cardinal.

Stanford's recent success against Notre Dame has turned a once unimportant game into a national event. Saturday, they meet again.

Stanford is hoping for a repeat of its 1990 and 1992 victories that knocked Notre Dame out of the title hunt and brought respect to its once dormant program.

Lou Holtz won't allow the Irish to dwell on the past, but as they prepare for Saturday's game, the memories remain.

Derek Brown drops Notre Dame's chance for victory

1990

Derek Brown never felt more alone, but plenty of people shared his anguish.

He watched the ball fall helplessly from his hands to the turf as time expired on that sunny October Saturday in 1990.

Top-ranked Notre Dame's national championship hopes expired with the clock and Stanford escaped with a 36-31 win.

"I couldn't believe I dropped it," said a dejected Brown after the game. "My teammates told me they loved me and it shouldn't have come down to that. But I have no excuses."

Rick Mirer lofted a perfect pass toward the endzone that fell within reach of the diving Brown. But the ball—as it had been all day long—was a little too slippery for the Irish players to grab.

Tommy Vardell's four touchdowns helped Stanford erase a 17-point deficit on the way to the stunning upset.

"We call No. 44 'Touchdown Tommy,'" Stanford coach Dennis Green said. "We want you to know he's getting the ball. We know he's getting the ball. Everybody knows he's getting the ball. And now we want you to stop him."

Notre Dame couldn't stop him near the goal line. Vardell managed only 37 yards on 13 carries, but his four touchdowns made the difference in the game.

Cardinal Irish

36 31

Stanford quarterback Jason Palumbis set up each of the Cardinal scores with long passes, six of which landed in the hands of the nation's leading rusher Ed McCaffrey.

It was the first home loss for the Irish in four years and it was only the 10th time in 74 games that a top-ranked Notre Dame team was upset.

That it came at the hands of an unranked, 0-3 Stanford team made it even more painful.

The fact that three fumbles led directly to Cardinal scores also didn't ease the pain.

But Notre Dame still had a chance, although a long shot. Mirer took the controls with

31 seconds to drive 70 yards.

Already a Sports Illustrated "Golden Boy" after choreographing two brilliant and improbable comebacks against Michigan and Michigan State, Mirer led the Irish to within six seconds of another heart-stopping win.

Instead, Irish hearts just stopped when the ball slipped through Brown's fingers.

"I don't know if I've ever been in a loss that was this difficult," Irish coach Lou Holtz said after the game. "I liked what I saw on the last drive, the way we battled back. It would have been another miraculous comeback."

It was a miraculous comeback for Stanford. And a monumental collapse for Notre Dame.

Photo courtesy of ND Sports Information

Derek Brown's dropped pass on the last play of the game gave Stanford a 36-31 win in 1990.

Photo courtesy of Stanford Sports Information

Ron George and the Stanford defense shut down the Irish in the second half of Stanford's 33-16 win a year ago.

Billed as an epic battle between two of the greatest minds in college coaching, many people believed the 1992 Notre Dame-Stanford game would be won on the sidelines.

Lou Holtz vs. Bill Walsh.

It didn't turn out that way.

Leading 9-0 before Holtz even picked his first blade of grass, Notre Dame looked like it would wash away all the ugly memories of the 1990 collapse forever.

The Irish may have forgotten that game, but Stanford didn't.

The lead was 16-0 before the Cardinal decided it was time to stir memories of the past.

Again it was turnovers that plagued Notre Dame. The usually sure-handed Irish coughed the ball up four times, allowing Stanford to creep back into the game.

"Stanford's defense banks on causing confusion," Irish quarterback Rick Mirer said. "Their goal is to make you make a mistake."

The Irish offense made plenty of mistakes and Stanford took advantage, scoring 27 second-half points on the way to a 33-16 win.

The Indian summer Saturday afternoon was a carbon copy of the 1990

game and so was the result.

Notre Dame's offense, so potent in the first half, stalled in the second half against the nation's second-ranked defense.

The Irish managed just six rushing yards in the third quarter

"They scored 30-some odd point on us," Mirer said. "I didn't think we'd have any trouble scoring. All we needed was one score in there somewhere to stop the whole thing (the Stanford explosion), but we couldn't get it."

Trailing 20-16, Mirer directed the longest Irish drive of the second half early in the fourth quarter. But Stanford's John Lynch spoiled the comeback with an interception on the Cardinal eight yard-line.

"I think the turning point was when we drove all the way down inside their ten yard-line and threw an interception," Holtz said.

But Walsh wouldn't allow Notre Dame's turnovers to taint his team's victory.

"The last time (1990), there was an excuse when Stanford beat Notre Dame here," he said. "This year, there is no excuse. We beat Notre Dame pure and simple."

Cardinal Irish

33 16

Notre Dame fumbles big lead away in second half

1992

JOCK STRIP

National title still far from reach

Lou Holtz was asked at his Tuesday press conference when he thought one could start thinking about winning the national championship. Without smiling, the coach replied, "When you enter the bowl game undefeated."

Brian Kubicki

Many fans have already gone against the advice of Holtz and started figuring who must beat whom to give Notre Dame a shot. This interesting logic which mixes hope and thought leaves most Irish fans with Notre Dame beating Alabama in the Sugar Bowl on January 1.

No matter how they figure it, though, there is one thing that almost always must happen in their scenarios—Notre Dame must go undefeated.

Those fans that have the Irish celebrating in New Orleans have obviously looked ahead to Florida State. It is a home game in November when the weather is unfriendly, even more so to visitors from the sunshine state.

Under these conditions, it is easy to predict an Irish upset of the Seminoles.

It's also easy to convince oneself that Notre Dame can breeze through the rest of the schedule. The toughest road game after this weekend is against BYU.

But what about this weekend?

The Irish travel to California to face a Stanford team that dropped out of the top 25 just last week. Stanford has had their troubles this season, even if they did upset Colorado. But even a weak Stanford team is dangerous for the Irish.

In the past three years, Stanford has twice marred Notre Dame's (mostly) pristine record and thus their national title hopes.

In 1990, the unranked Cardinal came into South Bend and upset the top-ranked Irish, 33-31.

Last season the Irish had already tied a game with Michigan when they faced Stanford. This hampered Notre Dame's national championship chances, but they remained hopeful without a loss. Stanford erased that hope with a 33-16 rout of the Irish.

History therefore suggests that Notre Dame cannot overlook Stanford, even if the Cardinal is not playing well. Applied generally, the lesson to be learned from this history is that no team can be overlooked.

That lesson may have already been taught twice this season. Northwestern gave Notre Dame an early scare, and Purdue wasn't ready to roll over for the Irish either.

Despite their big win over Michigan and their impressive offensive showing against Michigan State, Notre Dame has been inconsistent this season, and questions still hover over this season which began amidst controversy.

More than anyone, Holtz is aware of this. "We're not in the championship race, we're running for our lives," he said. "All we want to do is survive each and every week and have someone fall on the hand grenade and save the group."

Whatever optimism has been fueled by Notre Dame's early performance should be tempered by Holtz's own reservations as well as each opponent the Irish must face up to January 1, starting with Stanford.

At least this year, the game isn't at home.

SPORTS EXTRA STAFF

EDITOR: George Dohrmann

GRAPHICS: Brendan Regan

CONTRIBUTING WRITERS:

Jason Kelly, Brian Kubicki, Jonathan Jensen

Boston College tries to regroup at Syracuse

Games of interest

Boston College at No. 13 Syracuse

Future Irish opponent Boston College heads to the Carrier Dome to face Syracuse in a game featuring two teams looking to turn around their seasons.

The Screaming Eagles started the year off with two losses to Miami and Northwestern. Despite a promising season, BC has not gotten enough production and big plays from quarterback Glenn Foley and running backs Dwight Shirley and Darnell Campbell and they miss last year's defensive star, linebacker Tom McManus.

However, the Eagles are coming off a 66-14 thrashing of Temple to up their record to 1-2, and Syracuse has been equally unimpressive. In last week's 24-21 win over Cincinnati, where the Orangemen had to score three touchdowns in the second half to avert the upset at home. The week before Syracuse tied a Texas team that was trounced by Louisville 41-10 last week.

Georgia Tech at No. 1 Florida State

The Seminole scoring machine rolls on after taking a week off, as FSU is a 31 1/2-point favorite over a down Georgia Tech(1-2) team. The Yellow Jackets did give Clemson all they could handle in last week's 16-13 loss in Death Valley, but they lack the firepower that is needed to keep the Seminoles at bay.

Charlie Ward and Co. are in the top-five in the country in nearly every offensive and defensive category, leading the nation in offense,

rolling up well over 500 yards a game.

Ward has reduced his interceptions as he has grown into one of the nation's top signal-callers, and Derrick Brooks may end up being just as good as Marvin "Shade Tree" Jones.

Northwestern at No. 8 Ohio State

The Wildcats head into what will be a frenzied Ohio Stadium as the Buckeyes have their best team in years and are looking to stay undefeated to set up a battle for the Big Ten title against Michigan on November 20 in Ann Arbor.

Northwestern, to their credit, have bounced back from their loss at Notre Dame to win two over Boston College and Wake Forest, but it looks as if they've met their match.

The Buckeyes boast a passing attack led by quarterback Bob Hoyer, big play receiver Derrick Galloway, and tight end Cedric Saunders.

However, the strength of the OSU offense may be their running game. Senior fullback Jeff Cothran and senior tailbacks Raymont Harris and Butler By'not'e are top-notch, and have made Buckeye fans forget Robert Smith.

The defense is just as dominating, led by sophomore man-child Dan Wilkinson and senior All-Big Ten selection Jason Simmons.

Ohio State is one of the most complete teams in the country and after feasting on the Wildcats they could give the Wolverines major problems down the road.

TOP 25

9/26	TEAM (FIRST PLACE VOTES)	RECORD	POINTS	9/19
1.	Florida State (57)	4-0-0	1545	1
2.	Alabama	3-0-0	1482	2
3.	Miami	3-0-0	1414	3
4.	Notre Dame	3-0-0	1361	4
5.	Florida	3-1-0	1297	5
6.	Nebraska	4-0-0	1180	6
7.	Ohio State	3-0-0	1157	7
8.	Michigan	2-1-0	1077	8
9.	Penn State	4-0-0	1058	9
10.	Oklahoma	4-0-0	1006	10
11.	Tennessee	3-1-0	943	11
12.	Arizona	4-0-0	782	15
13.	Syracuse	1-2-0	750	12
14.	Texas A&M	2-1-0	718	14
15.	Washington	2-1-0	688	16
16.	North Carolina	4-1-0	648	18
17.	California	4-0-0	514	20
18.	Louisville	4-0-0	429	24
19.	Colorado	2-2-0	426	13
20.	Brigham Young	4-0-0	415	21
21.	Virginia	4-0-0	390	22
22.	Wisconsin	4-0-0	338	23
23.	Auburn	4-0-0	188	25
24.	North Carolina State	2-1-0	73	19
25.	West Virginia	0-0-0	71	-

Others receiving votes: Stanford 39, Mississippi 34, Virginia Tech 25, Southern Cal 17, UCLA 17, Northwestern 13, Baylor 11, Georgia Tech 10, Fresno State 7, Hawaii 7, Kansas State 7, San Diego State 6, Oregon 4, Indiana 2, Clemson 1.

The Observer/Brendan Regan

The Observer Sports staff tries its luck against a few of the members of the unbeaten and third-ranked women's soccer team. Since no one else can beat them we thought we'd give it a shot.

Sports Department vs Unbeaten Women's Soccer Team

Last week's guests: 24-20

#4 Notre Dame at Stanford
Georgia Tech at #1 Florida St.
Iowa at #8 Michigan
Boston Coll. at #13 Syracuse
#24 N.C. State at Clemson
Northwestern at #7 Ohio St.
Vanderbilt at #23 Auburn
USC at #12 Arizona
Indiana at Minnesota
Virginia Tech at W. Virginia
Mississippi at Kentucky

PEERLESS PROGNOSTICATORS

Brian Kubicki
Overall: 28-16
Last Week: 5-6

Notre Dame
Florida State
Michigan
Syracuse
Clemson
Ohio State
Vanderbilt
USC
Indiana
Virginia Tech
Mississippi

Jonathan Jensen
Overall: 27-17
Last Week: 5-6

Notre Dame
Florida State
Michigan
Syracuse
N.C. State
Ohio State
Auburn
Arizona
Indiana
West Virginia
Mississippi

George Dohrmann
Overall: 27-17
Last Week: 6-5

Notre Dame
Florida State
Michigan
Syracuse
Clemson
Ohio State
Auburn
USC
Indiana
Virginia Tech
Mississippi

Jason Kelly
Overall: 27-17
Last Week: 7-4

Notre Dame
Florida State
Michigan
Syracuse
N.C. State
Ohio State
Vanderbilt
Indiana
West Virginia
Mississippi

Bryan Connolly
Overall: 0-0
Last Week: —

Notre Dame
Florida State
Michigan
Syracuse
N.C. State
Ohio State
Auburn
Arizona
Indiana
Virginia Tech
Mississippi

Chris Petrucelli
Head coach

Notre Dame
Florida State
Michigan
Syracuse
Clemson
Ohio State
Auburn
Arizona
Indiana
Virginia Tech
Kentucky

Alison Lester
Senior forward

Notre Dame
Florida State
Michigan
Syracuse
N.C. State
Ohio State
Auburn
USC
Indiana
West Virginia
Mississippi

Michelle McCarthy
Sophomore midfielder

Notre Dame
Florida State
Michigan
Boston College
Clemson
Ohio State
Auburn
USC
Indiana
West Virginia
Mississippi

Ragen Coyne
Sophomore midfielder

Notre Dame
Florida State
Michigan
Boston College
Clemson
Ohio State
Auburn
USC
Minnesota
West Virginia
Mississippi

Ashley Sharff
Sophomore defender

Notre Dame
Florida State
Michigan
Syracuse
Clemson
Ohio State
Auburn
Arizona
Minnesota
Virginia Tech
Mississippi