

THE OBSERVER

Friday, October 7, 1994 • Vol. XXVI No. 31

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Awareness to continue past Multicultural Week

By CAROLINE BLUM
News Writer

Even though the end of Multicultural Week is approaching, the effort to continue cultural awareness at Saint Mary's has just begun.

Last spring, Professors Julie Storme and Mana Derakhashani received their Academic Fellowship permit to begin promoting cross-cultural understanding within the Saint Mary's community.

Their purpose is to fulfill the words of Saint Mary's mission

statement by bringing "together women of different nations, cultures, and races."

Storme and Derakhashani hope that through their commission the Saint Mary's community will be able to greater appreciate the value of other cultures and to explore a better understanding of their own cultural identity and value system.

The Multicultural Commission is part of a project for the Center of Academic Innovation. Following specific guidelines given by the Center, the

Commission must involve members from the Saint Mary's student body, faculty, and administration.

Presently, the Commission contains 50 students and 25-30 members of the faculty and administration.

The Commission held its organizational meeting on September 28, during which members were put into groups according to residence halls. This residence hall grouping was planned in accordance with Director of Multicultural

Affairs Marcela Ramírez's plan for a Multicultural Council.

Ramírez, who first encouraged Storme and Derakhashani to become involved in the Multicultural Commission, is creating a Multicultural Council in each residence hall. These councils will have decision-making power in their residence halls for multicultural events and issues.

"I'd like to see multicultural issues brought up in classrooms and residence halls," Storme said.

The Commission's residence hall groups will be led by facilitators who will meet with their groups about once a month.

At these meetings the facilitators will try to provide an environment where the members can share their feelings towards their own personal identities, and build a common ground for all cultural groups.

"We are all products of a culture — if you don't think about your own identity, you won't be

see CULTURE/ page 4

Congressional casualties pile up as elections near

By DAVID ESPO
Associated Press

WASHINGTON

With Republicans swinging the axe, Congress is piling one casualty upon another in a sharply partisan run-up to this fall's elections. A bill to rein in lobbyists became the latest victim on Thursday, joining others on health care, campaign spending and the environment.

"We're the ones trying to do things," retiring Senate Majority Leader George Mitchell said this week as he maneuvered against a series of year-end Republican filibusters. "And they're the ones trying to prevent it."

But Sen. Phil Gramm, R-Texas, anticipating strong Republican gains on Nov. 8 replied, "The answer is if it's a bad bill, America wants it killed. And we've got a lot of bad bills by people about to lose power."

Democrats concede they're likely to lose seats this fall. Republicans stand a chance to win the seven seats necessary to gain control of the Senate and a slimmer opportunity to end 40 years of Democratic rule in the House.

"Democratic colleagues want to get the hell home" and campaign, Sen. Joseph Biden, D-Del., said this week.

Congressional races aside, Democrats say presidential politics are behind the year-end gridlock.

"They don't want him (President Clinton) to have any success at all," said Sen. David Pryor, D-Ark.

For their part, Republicans say Clinton mismanaged the bill to implement GATT, a global trade accord. By delaying a vote until the end of the session, said Rep. Richard Armey, R-Texas, the White House placed the measure into an "unsafe environment." Democrats would be tempted to oppose it out of deference to organized labor's opposition, he said, while Republicans would oppose it out of fear of a backlash from voters who supported Ross Perot in 1992.

"We know darned good and well if it fails it will lose because they (the Democrats) didn't have the votes and we also know they will say it's Republican gridlock," Armey said.

With Democratic Sen. Ernest Hollings of South Carolina exercising his right to delay a vote for 45 days, GATT has been put aside until a lame duck session. The House will vote after Thanksgiving as well, because Republicans, whose votes are essential for passage, demanded a delay.

Whatever the outcome of the Nov. 8 elections, the final few weeks of the session have devastated the legislative agenda Clinton and the Democratic leaders promoted.

Newt Gingrich

Saint Mary's History Professor Cyriac Pullapilly, who recently finished editing a gender inclusive version of The New Testament.

New Testament, same message

By DAVE TYLER
Assistant News Editor

The "politically correct" revolution has crossed into the realm of religion.

Cross Cultural Publications, Inc., a publishing house based in Notre Dame, Indiana, has released The New Testament of the Inclusive Language Bible, a 258-page version paraphrased from the King James text. The paraphrase was compiled by Chuck Stiles, a Minnesotan who describes himself as a religious drifter, with the help of more than fifty scholars over a five year period.

Cyriac Pullapilly, Cross Cultural general editor and a Saint Mary's history professor who was once ordained an Oriental Rite Catholic priest, said sales of the book are brisk, and requests for the volume are coming from a variety of sources. Seminaries,

Good News Bible

Some of the Pharisees asked Jesus when the Kingdom of God would come. His answer was, "The Kingdom of God does not come in such a way as to be seen. No one will say 'Look, here it is!' or 'There it is!' because the Kingdom of God is within you."

Then he said to the disciples "The time will come when you will wish you could see one of the days of the Son of Man, but you will not see it. There will be those who will say to you 'Look, over there!' or 'Look, over here!' but don't go out looking for it. As the lightning flashes across the sky and lights it up from one side to the other, so will be the Son of Man in his day."

Inclusive Language New Testament

Some Pharisees asked him when God's realm would come, and he said "The coming of God's realm is not visible to the eye, nor will people say 'Look! Here it is' or 'Look! There it is!' look closely, for God's realm is within you."

Then he said to his disciples "The day will come when you long to see one of the days of the Son of Humanity, but you will not see it. There will be those who will say 'Look! Here he is!' or 'Look! There he is!' Don't go, and do not follow them. For as the lightning flashes across the sky illuminates the sky from one end to the other, so will be the Son of Humanity in that day."

universities, and churches of several denominations have all made inquiries, he said.

"There has been a tremendous interest in the book, even

internationally," Pullapilly said. 10,000 copies were first pressed, and Pullapilly expects a second printing soon.

The ambitious New Testament seeks to remove gender exclusive references from the text. Some changes in phraseology include "Father" to "Heavenly Parent," "Brethren" to "Believers," "Kingdom" to "Realm," and "Son of Man" to "Child of Humanity."

Believed to be the first major publication of its kind, this edition of the New Testament is not without its critics. The widespread use of gender-neutral vocabulary has sparked intense discussion among scholars and religious leaders.

"It destroys the whole Christian notion of God," Auxiliary Bishop John Sheets of the Fort Wayne-

The Observer/Robert Bollman Jr.

see TESTAMENT/ page 4

■ INSIDE COLUMN

These are the times to remember

Have you ever been in a dorm room that did not have some type of sign in it? By sign, I mean one that was probably stolen or, to put it in a less severe manner, removed from someone else's property without permission.

And when you inquire about the sign, its owner proudly tells you the story of how he or she came to acquire it. It's not so much the sign itself that's interesting, but it's the story behind the sign, or hat, or ashtray, or whatever curious object it may be.

There are stories behind almost everything in our rooms. And if you can tell stories upon stories, then you've probably made memories upon memories. This is the time to make memories, or at least that's what my mom says. "You'll blink your eyes and all of this will be yesterday."

Because one day, we won't all be together anymore. We'll all be scattered over the world, dressed in a variety of fashions for our careers—probably drinking coffee and acting professionally—and we'll likely be rushing off to our 8 a.m. meetings, with briefcase or notepad in hand.

So we might as well take advantage of these moments. Now is the time to eat Lucky Charms and wash them down with soda. Now is the time to wear those Grateful Dead tie-dyed T-shirts with shower shoes. Now is the time to stay up late talking and laughing until we cry.

And now is the time to get it all on film or videotape or paper. Now is the time to transcribe these moments in your mind because recording happiness makes it last longer.

Don't get me wrong. We are here, first and foremost, to receive an outstanding education and do all those "collegiate things" we are supposed to do. But in the process of receiving that excellent education, we start to learn about life. We learn about other people and ourselves.

We'll make lots of memories, but no one said they'd all be pleasant ones. We'll have regrets, too. It's true that we'll probably be sorry for some of the things that we did or did not do or say. Hopefully, we've learned from our mistakes and grievances.

In one of his books, the writer Leo Buscaglia talks about a man who has just been informed that he has only weeks to live. The man said, "If I had my life to live over again, I would relax more... I'd be sillier, I'd take more chances, I'd eat more ice cream and fewer beans... I'd have more actual troubles and fewer imaginary ones."

A very special friend recently announced that she was leaving Saint Mary's for a while. She needs time to sort through some things. But we're hoping she'll be back again next semester so that we can make even more memories. To say life will not be the same without her may sound cheesy, but it is true. She's very special.

All of our friends are dear to us, so we shouldn't squander the time we have with them. Because we'll never know when God might need them somewhere else.

So this weekend, remember why your friends are so great and make some memo-

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

Patti Carson
Saint Mary's
Accent Editor

■ WORLD AT A GLANCE

Poverty in America Tops 39 Million, The Most Since 1961

WASHINGTON
The number of Americans living in poverty climbed past 39 million last year, the most since 1961 and an unwelcome surprise in the second year after the end of a recession.

Income growth seems to be concentrated among better-off Americans, Daniel Weinberg of the Census Bureau said Thursday. "The long-term trend in the U.S. has been toward increasing income inequality," he said.

The Census Bureau's annual poverty report said 39.3 million people fell below the poverty level in 1993, the most since 39.6 million in 1961, which was nearly 22 percent of the population at that time.

Poverty in 1993 was defined as an income of \$14,763 for a family of four.

The growing number of poor pushed the poverty rate to 15.1 percent of all Americans, a share that officials termed "not statistically different" from 1992, when 38.0 million, or 14.8 percent, were poor.

However, the 1992 poverty rate has previously been listed as 14.5 percent. The adjustment to 14.8 percent was to compensate for people previously undercounted and some problems in collecting the information.

Poverty in America

The U.S. poverty rate rose to 15.1 percent in 1993. In all, 39.3 million Americans lived below the poverty level of \$14,763 for a family of four.

Source: Census Bureau

AP/Carl Fox

explained Shapiro of the Washington public-issues group.

Weinberg noted that the median income of U.S. households in 1993 was \$31,241, down 1 percent from 1992. Median income means that half were making more than that amount and half less.

Pope Disturbed by Health Problems

ROME

Pope John Paul II is deeply troubled by his health and his failure to recover quickly from hip-replacement surgery, says Dr. Corrado Manni, an anesthesiologist and member of the team that operated on the pope after he was shot by a Turkish gunman in 1981 and when the 74-year-old pontiff underwent hip-replacement surgery April 29 after breaking his right leg. "After the assassination attempt in 1981, the pope recovered fully," the doctor said in a telephone interview Wednesday. "In 1994, this did not happen. And the pope has great mental anguish because he wants to do so much, but his body will not let him." The Vatican postponed John Paul's trip to the United States this month, saying he needed more time to recover. For months rumors have swirled that John Paul suffered from a serious illness, perhaps bone cancer or Parkinson's disease. The Vatican has denied the reports, insisting the only problem is his leg.

Sex study finds monogamy winning

CHICAGO

Most of America's singles aren't swinging these days — not unless they're living together. And they're doing it — believe it or not — with their spouses. The hotbed of sex in America turns out to be the marriage bed. All this is according to a landmark study of the nation's sexual habits released on Thursday by researchers at the University of Chicago and the State University of New York at Stony Brook. Forty-one percent of married couples surveyed reported having sex at least twice a week, while 56 percent of unmarried couples who live together reported having sex twice a week or more. Only 23 percent of single people not living with a partner reported being that active. Researchers found that vaginal intercourse was by far the most popular form of sexual contact among heterosexuals, while watching a partner undress and having oral sex were distant contenders. Most married people reported being true to their spouse. Seventy-five percent of married men and 85 percent of married women say they are faithful. The researchers found — as have recent French and British studies — that homosexuality is much less common than generally presumed, Michael said, found in only 6% of men.

Woolsey proposes changes for CIA

WASHINGTON

CIA Director R. James Woolsey outlined management changes for Congress on Thursday, saying they would make the spy agency more effective and efficient and less vulnerable to spies from within. Woolsey, in closed testimony before the Senate Intelligence Committee, said some of the changes had been in the works before the arrest last winter of Aldrich Ames, the veteran CIA officer who admitted spying for Moscow. The public furor triggered by the Ames case, however, makes it necessary to broaden the CIA reforms and put them into force sooner than planned, Woolsey said. Many in Congress have questioned whether Woolsey is moving quickly or effectively enough to change the CIA in response to the Ames debacle. Sen. Dennis DeConcini, D-Ariz., chairman of the Senate Intelligence Committee, said after Woolsey's appearance Thursday that he remained unconvinced by Woolsey's promises. "I'm not satisfied they're really going to change the culture" at CIA, DeConcini said.

Ball State students arrested in killing

MUNCIE, Ind.

Three females have been arrested in connection with the fatal shooting of a Ball State University student, police said Thursday. Angela Myers and Melissa Hicks, 19, each were charged Wednesday with obstruction of justice, intimidation and battery with bodily injury. A 17-year-old girl faces the same charges. Hicks and Myers are being held at the Delaware County Justice Center and the juvenile is being held at the Madison County Juvenile Detention Center. The three allegedly beat up a girl who was present when one of the men suspected in the slaying of Christopher Coyle was arrested. The body of Coyle, 19, of Pendleton, was found Sept. 25 in an alley not far from his off-campus house. Coyle had been shot in the head in what police said was an attempted robbery. Three suspects — Larry Newton Jr., 17; Scott Turner, 20; and Duane Tuner, 19 — have been charged with conspiracy to commit robbery. A fourth person, Chad Turner, 18, has been charged with assisting a criminal.

■ INDIANA WEATHER

Friday, Oct. 7
Accu-Weather® forecast for daytime conditions and high temperatures

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Friday, Oct. 7.

Atlanta	80	58	Dallas	72	62	New Orleans	85	68
Baltimore	75	44	Denver	60	37	New York	72	55
Boston	71	52	Los Angeles	90	64	Philadelphia	73	48
Chicago	63	58	Miami	87	76	Phoenix	90	63
Columbus	75	53	Minneapolis	56	45	St. Louis	65	61

■ TODAY'S STAFF

News	Production
Dave Tyler	Susan Marx
Edward Imbus	Belle Bautista
Sports	Accent
Rian Akey	Tom Roland
Viewpoint	Graphics
Suzy Fry	Tony Alfdi
Lab Tech	Robert Bollman
Mike Shaf	

Conversionist writers: "A history of failure"

By JEREMY DIXON
News Writer

Was Shakespeare a closet Catholic?

Did the American Revolution succeed from the actions of pious Catholics?

These were some of the ideas promulgated by converted Catholics from 1840 to 1940, according to Patrick Allitt, who delivered a lecture entitled "America, England, Italy: The Geography of Catholic Conversion: 1840-1940" yesterday in the Hesburgh Library.

From the late 1800's until the early 1900's, over two hundred American and British writers and intellectuals converted to Catholicism, including John Newman, G.K. Chesterton, and Isaac Hecker. This "phenomena of conversion of writers and intellectuals" is fascinating, says Allitt, because after their conversion, they were in the minority among their peers and countrymen. They converted based on their readings and conviction rather than emotion.

After their conversion, these writers and intellectuals attempted to change the views of their fellow writers. According to Allitt, they "wanted to Catholicize English literature." They also wanted to raise the intellectual quality of Catholic writings in English.

Among the most interesting

converts, an American priest named Isaac Hecker put forth a theory stating the superiority of the Anglo-Saxons over the Celts and Latinos. "According to Hecker, it was time for the Anglo-Saxons, with their superior 'inward' intellect, to perfect Catholicism," said Allitt. Hecker also "wanted to make England and America centers of the world Catholic faith." His views never gained support in America or Europe.

Instead, in the late 1920's and early 1930's, the converted Catholic intellectuals turned to Benito Mussolini, the fascist dictator of Italy, who they believed was "capable of guiding the Church in a profitable direction," stated Allitt. They pointed to his 1929 treaty with the Vatican as proof that he was to lead Catholicism into a new era. In retrospect, they have been proven wrong.

Allitt remarked that his research is the "history of a protracted failure." The writers and thinkers could not persuade a mass conversion of intellectuals to Catholicism, or make it a topic of intellectual conversation. "Converting their own nations and their own people seemed a pressing task, but by the twentieth century the disastrous Great War and the Great Depression had dented the Anglo-Saxons' assurance," he said.

Conference to honor scholar

By MARSHALL ENOS
News Writer

A conference celebrating the life and writings of Romano Guardini will be held this weekend Oct. 7 and 8 at the Center for Continuing Education (CCE). Guardini, who died in 1968 at the age 83, was described as a center of Roman Catholic intellectualism.

An Italian native who was raised and lived in Germany, Guardini experienced a spiritual conversion in 1905 and was ordained a Roman Catholic priest. He served as the first professor of Catholic theology at the University of Berlin, the most prestigious theological position in Germany.

Guardini, who had committed himself to a theological career, wrote and published in an attempt to modernize Catholicism, according to Father Robert Krieg, an associate professor of theology.

Krieg said that Guardini was aware that Catholicism had become exclusive and self-enclosed. Guardini's writings were an attempt to bring the Christian faith, and Catholicism in particular, into dialogue with

the life and culture of the day.

Guardini's writings and works were so powerful that they influenced numerous other contemporary theologians and writers including Hannah Arendt, Hans Urs von Balthasar, Thomas Merton, Flannery O'Connor and Dorothy Day. Pope Paul VI so admired Guardini's theology that he wished to make him a cardinal, but Guardini declined the honor.

The conference, entitled "Romano Guardini: Proclaiming the Sacred in a Modern World," will include discussions of the German world in which Guardini lived, the theological themes of his writings, the social context of his works, and his contemporary significance.

According to Krieg, the conferences main goals are to recognize the indebtedness of American Catholicism to Guardini, to discuss contemporary issues of faith and modernity, and to discuss the realization that Vatican II was a culmination of events and had not happened overnight.

The speakers will include:

• Heinz Kuehn, Friday at 7:30 pm, a former student of

Guardini who grew up in Germany during the Nazi era and was a member of the resistance movement;

• Arno Schilson, Saturday at 9:15 am, professor of western religions at the University of Mainz, Germany;

• Kathleen Hughes, Saturday at 11:00 am, professor and academic dean at the Catholic Theological Union in Chicago;

• Krieg, Saturday at 4:15 pm, associate professor of theology at Notre Dame;

• Albert Wimmer, Saturday at 4:30 pm, associate professor of German and Russian languages and literature at Notre Dame; and

• Regina Kuehn, Saturday also at 4:30 pm, who wrote her doctoral dissertation at the University of Berlin under Guardini's direction; and

• Gertrude Nelson, Sat. 4:30 pm, an artist, writer and lecturer whose parents were friends of Guardini.

Krieg encouraged all to come and enjoy the discussions concerning the life, faith, and works of a man who has profoundly affected the course of contemporary Christian faith.

**IF YOU SEE NEWS HAPPENING,
CALL THE OBSERVER AT 631-5323**

BENGALI CULTURAL NIGHT

featuring the play **SACRIFICE**
by R. Tagore (in English)

Date: Saturday, Oct. 8, 1994

Time: 6:00 p.m.

Place: Hesburgh Library Auditorium

Admission Free

Note: Prasad will be distributed the same day in the morning following the puja. For information regarding place call Mrs. Harolyn Dutt at 273-0928.

ERASMUS BOOKS

- Used books bought and sold
- 25 categories of Books
- 25,000 Hardback and Paperback books in stock
- Out-of-Print Search Service: \$2⁰⁰
- Appraisals large and small

Open noon to six
Tuesday through Sunday
1027 E. Wayne
South Bend, IN 46617
(219)232-8444

IF YOU'RE NOT RECYCLING
YOU'RE THROWING IT ALL AWAY.

Please write the Environmental Defense Fund at:
257 Park Ave. South, NY, NY 10010 for a free brochure. E.D.F. Fund

travelmore Carlson Travel Network

Europe!!

Travelmore/Carlson Travel Network is
your local Europe Travel Specialist

Let us send you to Europe!

- *Airlines Special STUDENT & FACULTY rates. Low airfares to Europe.
- *Rail Passes Rail Passes issued in our office! No service fee! Timetables, prices, tickets available!
- *Car Rentals Discounted car rentals! Available in all European Countries!
- *Experience Over 20 years experience working with Notre Dame & Saint Mary's students and faculty travelling to Europe.

We know Europe - let us plan your trip!

1723 South Bend Ave.

- Next to the Notre Dame campus -

(219) 271-4880

Welcome Parents!
Come Join Us At

- Breakfast served all day
- Lunch
- Dinner
- Or a snack ANYTIME

Just Minutes from Campus

OPEN
24 HOURS
1710
N. Ironwood
277-7400

Have some-
thing to say?
Use Observer
classifieds

1ST ANNUAL
CHRISTMAS
QUT
COLORADO
WINTER
BREAKS
JANUARY 2 - 15, 1995 • 4, 5, 6 OR 7 NIGHTS
STEAMBOAT
BRECKENRIDGE \$168
VAIL/BEAVER CREEK
"YEA GOTTA BE THERE!"
TOLL FREE INFORMATION AND RESERVATIONS
1-800-SUNCHASE
NOBODY DOES SKI BREAKS BETTER!

BAI JU'S

**WE
DELIVER**
271-0125
(\$8⁰⁰ Minimum)

New Delivery Hours:
4:30 p.m.
until
Midnight!

Now Hiring Delivery & Cashier

#1 Value Meal
• Egg Roll
• Sweet & Sour Chicken
• Steamed Rice
• Fortune Cookie
\$4⁸⁹
with this coupon

#2 Value Meal
• Egg Roll
• Chicken Fried Rice
• Fortune Cookie
\$4⁴⁹
with this coupon

Testament

continued from page 1

South Bend Catholic diocese told The South Bend Tribune. "The way we name God is the way Jesus Himself named Him."

"It has to do with Trinitarian theology. The Son gets his whole existence from the Father. You're talking about the mystery of God."

The scholarly integrity of the volume has been called into question as well. Lawrence Cunningham, chairman of the theology department at Notre Dame, said he is against the idea of paraphrasing the text of the Bible. "I wouldn't use it in a class," he said, "because it isn't as faithful to the original text as other translations."

Pullapilly and Stiles said that their edition does stand on its own. Modernizing the words does not change the meaning or the essential theology of the Bible, they said.

"The Bible reflects the social values of the time it was written in," said Pullapilly. "It was a paternalistic, patriarchal society, so the language of the period is reflected in the original texts. But the true meaning of the Bible is its divinely inspired message, not its literal translation. You cannot change the meaning of something that

was divinely inspired."

Stiles said that the change of individual words does little to change the overall meaning of the text.

"Changes like 'kingdom' to 'realm' and 'Father' to 'Heavenly Parent' are not radical," said Stiles. "We no longer consider God to be a man with a white beard. God does not have a gender. But the basic conception of the Christian Bible — the doctrine of the Trinity, the nature of Christ, right down the line — is the same."

Stiles said that a Bible that adopts gender neutral language is long overdue.

"Women have been badly mistreated by the paternalism of our society. They deserve a Bible that uses inclusive language and treats them equally. They are at least as naturally spiritual [as men]," he said.

Resistance to the text is based on fear and ignorance, said Stiles. He said most critics are "church leaders from a male chauvinist background and are unwilling to accept the wants, needs, and demands of today's society."

"We recognize a sexless existence in heaven; why does it not follow that we treat each other equally on earth?" he said.

Inclusive language may be forging its way into other as-

pects of religion, according to Pullapilly.

"The New English Catechism of the Catholic Church was delayed in its publication because American bishops were pushing for an inclusive language text," he said.

Greg Sterling, assistant professor of theology at Notre Dame, said that the gender inclusive view of the Bible has some merit. Sterling said those interested in studying the literal text of the Bible will not find accuracy in a paraphrase, any translation that attempts to make the text easier to understand. The line between translating a text faithfully and mis-translating it is thin, he said.

Conversely, Sterling feels that there is a need for more modern reading of the Bible. "As a Lectionary it may be healthy," to update the language of the Bible to be more gender inclusive, he said. "The Bible was written in a specific cultural context; our context today is much different. Are we to read the two contexts in the same way? No," he said.

Pullapilly shares that view. "As a study of history, you should go to the source material," he said. "But for the regular use of the faithful, the Bible should be prepared using the language of our time."

But Pullapilly stresses that this New Testament is not part of an ideological campaign.

"We are not trying to upset the apple cart. We are doing a service, based on the social values of the time," he said. "This is the next step in the progression of Biblical development."

Culture

continued from page 1

able to respect the cultures different from your own," said Derakhashani. "We will be discussing American culture as well. We want the discussions to be very broad."

The first group meetings will concentrate on one's own culture. Questionnaires will be passed out, inquiring about one's own origin, ethnic background, and culture.

They will focus on how one feels about described, and that no right or wrong culture exists. Later meetings will integrate these self-identities with feelings towards other cultural groups.

"I think this will be a good

opportunity to open people's minds to other cultures and enable them to realize their stereotypes and prejudices," said student facilitator for Le Mans Hall, Kristen Hayward.

Sarah Orr, a facilitator for Holy Cross Hall, also has great hopes for the Multicultural Commission. "I hope that several people will join this group. Today it is very important to express what we feel about our own culture and generation so that we can recognize our own differences instead of condoning someone else's."

Storme and Derakhashani encourage more students to become involved in this activity.

Students may join by contacting Julie Storme or Mana Derakhashani at the Modern Language Department or by attending the meetings.

■ SECURITY BEAT

Mon., Oct. 3

9:21 a.m. Two Morrissey Hall residents reported the theft of cash from their unlocked room.

12:15 p.m. A Fischer Graduate Housing resident reported receiving a harassing phone call.

2:35 p.m. A Pasquerilla East resident was transported to St. Joseph Medical Center for treatment of an illness.

11:05 p.m. A Morrissey Hall resident reported the theft of cash from his unlocked room.

Tues., Oct. 4

10:45 a.m. An off-campus student reported the theft of his watch and cash from his bookbag while at the JACC.

11:02 a.m. A Cavanaugh Hall resident reported the theft of her bike, which was locked to the fence on Courtney Lane.

1:41 p.m. A visitor was transported to St. Joseph Medical Center for treatment

of injuries sustained during a fall.

5:45 p.m. A Morrissey Hall resident reported the theft of his bike from the Morrissey Hall bike rack.

Wed., Oct. 5

2:01 p.m. A Breen-Phillips resident reported the theft of her driver's license from her room.

5:23 p.m. A University employee reported the theft of her purse from her car while it was parked in the bookstore parking lot.

5:25 p.m. A Pasquerilla East resident reported a suspicious person on the path around St. Mary's Lake. Security searched the area but could not find the male white subject.

8:31 p.m. A Fisher Hall resident was transported to St. Joseph Medical Center for treatment of a sports injury.

TASTE OF NATIONS

Fri. Oct 7
TONIGHT!

8pm-12am
Stepan Center

Happy 21st
Jenna Knudson!!

Get it Jenna,
You're legal!
Get it... Get it?

Love,
The Blond Quad

Law

School Caravan

Tuesday

October 11, 1994

10:30 a.m. - 2:30 p.m.

JACC Concourse

Co-sponsored by

Prelaw Society &
Career and Placement Services

All Students
Welcome!

Haitians cleaning up for Aristide's arrival

By ANITA SNOW
Associated Press

PORT-AU-PRINCE
Hammers clang and electric saws whine behind the white brick wall as workers rush to get President Jean-Bertrand Aristide's home ready for his arrival.

Inside, about 50 workers are laboring 20 hours a day remodeling the white, C-shaped two-story house in time for his planned arrival next week. Twenty more waited outside Thursday morning, hoping to help.

"When the president comes back we want him to come back to a clean country," said James Georges, 23.

"These people are working like bees almost around the clock," said U.S. Army 2nd Lt.

Jennifer Jacobs, who leads the security platoon at Aristide's home. "I can't believe how much work they have gotten done."

Throughout the capital, people are cleaning up neighborhoods and clearing trash, preparing for his expected Oct. 15 arrival.

U.S. soldiers patrolled outside the white-domed Presidential Palace, where Aristide will conduct business. Forty men with pickaxes and shovels cleaned up a road in suburban La Plaine; about 200 waited outside City Hall in the capital, heeding Mayor Evans Paul's call to help.

At the presidential home near the airport, workers tore down old walls and replaced them with new ones, applying drywall.

Suicide puzzles investigators

By ALEXANDER HIGGINS
Associated Press

CHEIRY, Switzerland
One cult member wrote her family that she had come to Switzerland to die, and another said the cult was "leaving this earth" to escape "the hypocrisies and oppression of this world."

Investigators struggled Thursday to explain the mass deaths of 48 followers of the mysterious Order of the Solar Tradition, amid revelations that some victims had been injected with a powerful drug and the discovery of more bodies at a house in Canada owned by cult leader Luc Jouret.

There was still no sign of Jouret, and authorities said they did not know if he was dead or alive.

Initial investigations suggested that some of the cult members committed suicide, while others were murdered.

Police detained several past and present members of the cult for questioning Thursday and launched an international search for Jouret.

Investigating judge Andre Piller said autopsies showed

that at least some of the 23 victims found Wednesday in a burning hillside farmhouse in Cheiry had been injected with "a powerful, violent" drug that could have killed them.

The discovery did not "rule one way or the other for suicide or for murder," he said. "They could have chosen to die that way."

But Piller said he was concerned that although many of the bodies discovered in the farmhouse also had bullet wounds, no gun had been found.

"We haven't found as yet a point blank weapon, which worries me," Piller said. "There had to be another person to put several bullets in the heads of these victims."

Some of the bodies found in the farmhouse had their hands bound and plastic bags tied around their heads.

Police said earlier that the 25 other bodies found in three ski chalets in Valais, about 45 miles from the farmhouse, showed no signs of violence and appeared to "have been put to sleep."

Meanwhile, Canadian police discovered at least two more

bodies Thursday in a house owned by Jouret north of Montreal. Two bodies had been found earlier at the house, which was destroyed in an arson fire Tuesday. The fire was set by remote control in the same manner as the fires that razed the Cheiry farmhouse and Valais chalets.

Piller said documents showed that several of the cult members were entangled in a dispute with the cult's leaders over money. Swiss television speculated that Jouret and another cult leader, Joseph di Mambro, made the deaths look like a mass suicide to quash revolt.

Piller said authorities had found the cars of three cult members who were "at the farm and who left a little before the drama."

He would not say if the drivers of the cars were among those detained for questioning. Police were still searching for several people in connection with the deaths.

Bernard Geiger, police chief in Valais canton, where the bodies of 25 people were found, including several children, said he did not believe all the cult members wanted to die.

50¢ OFF Frozen Yogurt Cup
Large Size Only

Offer good only at Campus Shoppes store
Not valid with any other offer. Exp. 10/13/94

I Can't Believe It's Yogurt!

We Put A Smile On Your Taste!

Campus Shoppes
1837 S. Bend Ave.
271-9540

presents

KATE BARRETT

on

'THE PEACE AND SIMPLICITY OF ST. FRANCIS'

*All are welcome and encouraged to attend
Sunday, October 9 at 2 p.m. in the Log Chapel*

TORI AMOS
UNDER THE PINK TOUR

Monday October 10, 1994 • 7:30p.m.
Morris Civic Auditorium
South Bend, Indiana

Tickets available at Morris Civic Auditorium Box Office,
and Tracks (Campus Shoppes, South Bend)
Charge at 219-235-9190 or 1-800-537-6415

TICKETS ON SALE NOW

NOTRE DAME
COMMUNICATION & THEATRE PRESENTS
A TRAGICOMEDY ABOUT LIFE

Waiting for Godot

By **Samuel Beckett**

DIRECTED BY
REV. DAVID GARRICK,
C.S.C.

WEDNESDAY
OCTOBER 12
8 P.M.

THURSDAY
OCTOBER 13
8 P.M.

FRIDAY
OCTOBER 14
8 P.M.

SATURDAY
OCTOBER 15
8 P.M.

SUNDAY
OCTOBER 16
2:30 P.M.

PLAYING AT
WASHINGTON HALL
RESERVED SEATS \$7

STUDENT AND
SENIOR CITIZEN
DISCOUNTS ARE
AVAILABLE
WEDNESDAY,
THURSDAY AND
SUNDAY.

TICKETS ARE
AVAILABLE
AT THE DOOR
OR IN ADVANCE
AT THE
LAFORTUNE
STUDENT CENTER
TICKET OFFICE

MASTERCARD AND VISA ORDERS CALL 631-8128

A discussion of

Ethics in Law

with

Professor Patricia O'Hara

of the Notre Dame Law School

Keenan Hall Commons

7:30 pm

Monday, October 10, 1994

Refreshments will be Served

PREJUDICE REDUCTION WORKSHOP

*If you are interested
in learning how to confront
oppression, then sign up now!*

*The Multicultural Executive Council is
offering students, staff and professors the
opportunity to participate in this diversity
sensitivity workshop:*

Limited Enrollment, Call Immediately

**SUNDAY, OCTOBER 16TH
8:30 AM - 4:30 PM
EARTH SCIENCE
BUILDING
ROOM 101**

• MEALS WILL BE PROVIDED •

THIS WORKSHOP IS BEING PRESENTED BY THE
NOTRE DAME AFFILIATE OF THE NATIONAL
COALITION BUILDING INSTITUTE

CONTACT: MICKEY FRANCO • 631-4355
ADELE LANAN • 631-7308

Lobbyists kill attempt to regulate their field

By JIM DRINKARD
Associated Press

WASHINGTON
Grassroots lobbying groups evaded new government regulation Thursday by deploying their modern weapons: the fax machine, the computer and the airwaves.

A tide of telephone calls to Capitol Hill swamped the last remaining piece of President Clinton's reform agenda and proved anew that technology in the hands of an activist corps can change reality in Washington virtually overnight.

"What it ultimately shows is that an increasingly sophisticated network of technologically proficient grassroots activists

is now more effective than big-foot lobbyists wearing Armani suits on Capitol Hill," said Ralph Reed, president of the Christian Coalition.

A supporter of the defeated lobbying legislation, Sen. Carl Levin, D-Mich., said that regardless of the methodology, "It was a victory for the special interests."

The lobbying bill would have imposed strict new reporting requirements on paid professional lobbyists and at the same time a virtual ban on gifts to members of Congress from lobbyists and non-lobbyists alike. Until last week, the bill was seen as a political imperative, a much-needed gesture to help dispel public cynicism about

Congress.

But on Thursday, supporters of the bill said it was all but dead for the year after the Senate voted 52-46 to keep alive a Republican filibuster against it. With barely more than a day left in this year's scheduled congressional session, there appeared little chance the measure could be revived.

Reed's group and conservative allies like the U.S. Chamber of Commerce and the Family Research Council began their attack last week, working closely with House Minority Whip Newt Gingrich, R-Ga., who began denouncing the bill on the House floor late Monday night.

At the same time, GOP fax machines were churning out alerts calling the bill a "gag rule on grassroots." By mid-day Tuesday, the bill that earlier had received overwhelming House approval could barely squeak past a key procedural test, 216-205.

Reed said the Christian Coalition had activated a national fax network linking 1,000 local chapters, each with its own fax or telephone tree numbering in the hundreds.

At the same time, he notified televangelist Pat Robertson, who repeated the warning on his "700 Club" cable TV program and flashed the telephone number for the U.S. Capitol

switchboard. And Reed posted the warning on computer bulletin boards on CompuServe and the Internet.

The Family Research Council also weighed in, alerting Christian activist James Dobson, who put the message out on his television show. And talk show host Rush Limbaugh made the topic a feature of his radio program.

Chamber of Commerce fax machines ground out thousands of alerts on the Grassroots Action Information Network, while the organization sent 2 1/2-page sets of "talking points" for senators to use against the bill.

It's not exactly a report card. But it certainly shows who stands at the head of the class.

As Sally Oelerich looks forward to graduating this May, we're happy to give her something the entire business world values: our card. Please join us in welcoming the newest member of Ernst & Young.

ERNST & YOUNG LLP

THE OBSERVER

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

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor.....Sarah Doran
Viewpoint Editor.....Suzanne Fry
Sports Editor.....George Dohrmann
Accent Editor.....Mary Good
Photo Editor.....Scott Mendenhall
Saint Mary's Editor.....Elizabeth Regan
Advertising Manager.....Eric Lorge
Ad Design Manager.....Ryan Maylayter
Production Manager.....Jacqueline Moser
Systems Manager.....Don Kingston
Observer Marketing Director.....Tom Lillig
Controller.....Kristen Martina

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	Business Office	631-5313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Office Manager	631-7471
Accent/Saint Mary's	631-4540	Fax	631-6927
Day Editor/Production	631-5303	E-Mail	Observer.Viewpoint.1@nd.edu
General Information	631-7471	Unix	observer@boron.helios.nd.edu

Defeated at Manassas:

LETTER TO THE EDITOR

Malicious melodies at SDH

Dear Editor:

I had the unfortunate experience of eating dinner with the Notre Dame Glee Club the other evening. This was not my choice, but had the Glee Club been a little more tactful, I probably would not have minded.

Upon entering the South Dining Hall (right, right) the Glee Club found their normal eating spot occupied. If it had not been occupied by a majority of people with black hair, perhaps they would have peacefully found another place to sit. One Glee Club member said loudly, "What, do Asians sleep over at South Dining Hall just to get their own little table?"

The Asian American Association (AAA), as a social function, has invited its members to eat "right, right" at South Dining Hall 6pm on Wednesday nights since the beginning of the semester. If the Glee Club would like to eat in their own little "reserved" area they will need to get there earlier than 6pm.

My roommate and I were eating two tables down from the head table, and as a result had to sit with a table of Glee Club members. One member commented about my

roommate and me, "Oh, are there two outcasts?"

My roommate heard this comment alone because I had gotten up to get some food. When I returned to my table, suddenly full of people, I asked who they were. The member sitting next to me told me they were the Glee Club. The atmosphere was a little overwhelming, and I commented on it. Another Glee Club member next to me said, "Oh don't mind them. They're always this way. You get used to it."

I recently had a one day lecture on ethics in my accounting class. Professor Morris told the class that if you are unsure if an issue is ethical or not, think to yourself: Would I mind reading about my actions or words in a newspaper? Glee Club, do you mind reading about your words and actions in the newspaper?

DARCY YALEY

Junior
Knott Hall

What, do Asians sleep over at South Dining Hall just to get their own little table?

ND students want their due, especially with Maya Angelou

Dear Editor:

Last week, Maya Angelou was scheduled to speak at Saint Mary's. Being a fan of her work, I thought this would be a wonderful opportunity to hear one of the most talented women in the literary world today. Because Saint Mary's students have access to every event on my campus, I naturally assumed that tickets to see Ms. Angelou would be available for Notre Dame students.

However, upon reading the October 6th edition of Scholastic, I discovered that tickets were already sold out and that Notre Dame students were not even given the opportunity to purchase tickets. How can this possibly be fair?

As a sophomore, I have become accustomed to the fact that I am going to have to share many of the benefits of Notre Dame with the women of Saint Mary's. If a Saint Mary's student gets in line before me, she can have better seats to watch my school's football team play. If she gets to the LaFortune Information desk before me, she can go see the Indigo Girls or Tom Deluca while I stay home and study.

I understand that the two schools have a friendly relationship where we share opportunities and ideas, but someone seems to be losing sight of the "share" portion of this relationship. Saint Mary's should not be given the same opportunities that I am given without giving something in return.

McLaughlin auditorium holds 1,300 people. I think the women of Saint Mary's could have been gracious enough to at least give us a chance to get tickets. Unfortunately, the tickets are sold out—though she did not appear this week—and I am going to miss one of my favorite authors speak to an enthusiastic crowd.

ERIN KISH

Sophomore
Knott Hall

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

“When you have eliminated the impossible, whatever remains, however improbable, must be the truth.”

—Sir Arthur Conan Doyle

■ BEYOND FREEDOM ROCK

Complacency ruins student opportunities

Active student groups challenge Administration's involvement

Time is the essential factor on a college campus. Nothing is ever fast enough for the students; they have only four years to arrive, become acclimated and carve out a home. Administration and faculty, by contrast, are prepared to stay indefinitely. While a particular student may make an impression and even become a lifelong friend, a particular class is no more significant than a car that passes you on the interstate: You do look over, and you may even take

And yet McKenna was able to force some movement, without rioting, in an era when violence and acrimony had become standard tools on college campuses. The Notre Dame student body was conservative even in its activism, but there was an effectiveness that, though seemingly glacial at the moment, produced results even in the short span by which students measure time.

McKenna was the second of two very active SBPs, and he built upon the structural changes wrought by his predecessor, Rich Rossie. Rossie's government had worked with the administration to produce the Student Life Council, a tripartite board of students, faculty and administrators, and a Student Union to operate some student services, albeit on a short leash. In addition, the Hall Presidents' Council was poised to supplant the Student Senate, working towards a goal of hall autonomy favored by students and opposed by the Administration.

It was McKenna's intent to use those structures to bring students into partnership with the administration. As a first step, he made a set of requests of the Board of Trustees, early in the fall of '69.

The requests included: student voting representation on the board, disclosure of University investments, publication of board minutes, a pledge to create greater community within the university, that the board's subcommittee on Educational and Student Affairs meet at least four times a year, and that the Student Body President get to see the University's budget.

That last request may seem odd, but SBVP Fred Dedrick told the Observer, "The University's financial situation is a roadblock to any type of program we initiate, from Black Studies down to the Experimental College. Every time we ask for money, we get the same

answer."

McKenna carefully chose the word "request" rather than "demand," even as he asked students to gather outside the Continuing Education Center during the October board meeting as a peaceful sign of support.

"This is not the time or the place for any tremendous hubbub," he said. "But, sooner or later, the time will come when we will not ask any longer."

McKenna, Dedrick and Art MacFarland, head of the Afro-American Student Association, met with the trustees for two and a half hours, while 400 students waited outside. McKenna welcomed the leverage this turnout provided: "Major changes come through displays of unity, and usually, the embarrassment of the University," he said.

A total capitulation could hardly be expected, but the response was encouraging. Board President Edmund Stepan said having a student on the board would be impossible; members were supposed to be disinterested and neither faculty nor administration members sat

on the board.

However, the trustees agreed to divide the Educational and Student Affairs Subcommittee, and to allow student representation on the Student Affairs Subcommittee, with meeting dates to be set by that body.

Board minutes would not be released, but a summary of the meeting would be made public. And, although they refused to allow the SBP to review the University's budget, the trustees agreed to disclose the investment portfolio.

When the proposals were first put forward, McKenna downplayed them, saying they were not his top priority for the year. But the meeting set a tone that would position an activist student government between a student body poised to make less civil demands for faster, more dynamic changes and an administration fully prepared to diddle until a more complacent student body came along.

Pete Peterson, '71, is Readership Services Manager at the Press-Republican in Plattsburgh, NY.

Pete Peterson

notice of it in some detail. But then it is gone out of sight, and the trip continues.

Occasionally, however, a class does not simply appear in the rear view mirror, pull alongside for a moment and then pass on quickly. Occasionally, students think they have a say in how things ought to be, and they try to change the university.

Then time becomes a weapon in the hands of the administration. To stall for the full four years is rarely necessary; the period when members of a particular class are both active and effective is about two years. You stall on scheduling a first meeting, you agree to schedule a second meeting, you appoint a committee to study the proposal, you shake their hands at graduation.

"Perpetuation of the institution takes priority over the development of the student, and any institution that survives on that idea is not moving at all," declared Student Body President Phil McKenna in 1969.

■ DISPELLING MYTHS

Illegally obtained evidence acquits Simpson

O.J. Simpson may be guilty, but if the exclusion of evidence obtained illegally would set him free, then so be it. Judge Lance Ito erred by ruling not to exclude critical evidence from the Simpson trial; in doing so he violated a principle of American jurisprudence known as the exclusionary rule. This rule, which has existed for over 75 years, maintains that evidence seized illegally is not admissible in a court of law. Contrary to the popular belief that the exclusionary rule is a procedural defect which exists to let blatantly guilty criminals go free, the rule exists to protect the 4th Amendment rights of all U.S. citizens by deterring wrongful and intrusive police conduct. When the courts fail to employ the rule in situations in which evidence was illegally obtained, they condone police misconduct which threatens the right to privacy of all Americans.

Mr. Simpson's defense made motions to suppress 34 items allegedly seized illegally. The defense's motions were based upon the fact that police searched Mr. Simpson's house for nearly six hours before obtaining a warrant. As a general rule warrants are always required for a search, although lawful exceptions do exist. The police justified this search by arguing that blood stains outside the mansion led them to believe that someone inside might be hurt, therefore justifying the warrantless search on the basis that "exigent circumstances" existed. The initial entry was reasonable and lawful; any evidence police may have found in the process of searching the area to ascertain whether someone was in danger or in need of their assistance would be admissible. Once discovering that exi-

gent circumstances did not exist, and suspecting evidence may be present on the premises, police should have ceased searching until a warrant was secured. Instead, the police moronically continued to search the house without justification, rifling through personal possessions, and finding time to watch a videotape of O.J.'s upcoming TV show *Frogmen*. The search became unlawful when the police began conducting activi-

D.J. Sarafa

ties totally unrelated to the objective which authorized the initial intrusion. That is, it became unlawful when they stopped looking for a wounded person and began looking for evidence. The search violates U.S. Supreme Court decision *Mincey v. Arizona* (1978), which held that a warrantless search must be "strictly circumscribed by the exigencies which justify its initiation." Because exigent circumstances no longer existed, and there was no apparent threat that the evidence would be destroyed while awaiting a warrant, the search was illegal and any evidence obtained during that time should be inadmissible.

Police did eventually seek out and receive a warrant. The defense argued, however, that the warrant was obtained illegally because lead investigator Phil Vannatter claimed in an affidavit that

O.J. had unexpectedly fled the city, although he had actually taken a long-planned business trip. Judge Ito criticized the procedure of the investigating police officers, noting they made six "reckless" misstatements when applying for warrants, but admitted the evidence nonetheless. According to a 1984 supreme Court decision this "reckless" behavior should have led to the exclusion of the evidence. In *U.S. v. Leon* the Court held that "Only when a warrant is grounded upon an affidavit knowingly or recklessly false has the court set forth a rationale for suppressing evidence pursuant to a search warrant." Suppression is appropriate in O.J.'s case because the judge issuing the warrant was misled by information in the affidavit. Detective Vannatter knew the information was false or would have known it was false except for his reckless disregard for the truth. Judge Ito walked a fine line by emphatically chastising the officers "reckless" behavior and simultaneously admitting the evidence in question, thereby ignoring the Supreme Court's ruling in *U.S. v. Leon*. Judge Ito justified this apparent paradox by ruling that the "reckless" misstatements were not enough to void the affidavit; probable cause would have existed even without the misstatements (in accordance with "harmless error" rule *Franks v. Delaware*, 1978). The validity of this argument is contingent upon the lawfulness of the original search. If the original search was unlawful (as I am arguing above) then evidence seen during that time cannot be used exploitatively to establish probable cause to obtain a legal warrant, which is subsequently used to seize evi-

dence. The court's ruling on this issue is comparatively strong, but only because they have erroneously ruled that the original search was lawful.

I am not arguing for the suppression of this evidence so that O.J. can go free, but because the L.A.P.D. acted reprehensibly and in clear violation of Mr. Simpson's right to privacy. To many this violation is acceptable, but anyone who truly cherishes the values upon which this country is based understands the need to protect privacy, especially in the most sacred area of our lives: our homes. Our Founding Fathers revolted against intrusive activities carried on by British soldiers in their homes. Today, citizens of the United States do not want their homes searched in the reckless manner in which police searched O.J.'s house; that holds true for ordinary citizens as well as former superstars, for guilty as well as innocent. In short, the trial is not only about O.J., it is also about each of us. By failing to suppress evidence obtained illegally the courts condone intrusive police misconduct, thereby jeopardizing our venerable fourth Amendment right to be free from unreasonable searches and seizures. It is questionable whether or not the suppression of evidence would lead to the acquittal of O.J. Simpson, but if it did, I believe setting him free would be justifiable to protect the rights of all Americans.

D.J. Sarafa is a first year student at Notre Dame Law School. The views expressed in this column are in no way related to those of the Law School community.

Moreau Galleries hosts art which explores Identity

Courtesy Moreau Art Galleries
"Self Portrait in Gray and White" (View A) by artist Maria Brito will be a part of the Multicultural art exhibit at Saint Mary's.

By LORI ALLEN
Accent Writer

As multicultural week comes to an end, one multicultural exhibition marks its beginning. (Dis) Connections: Exploring Cultural Identity in the Moreau Galleries is an exhibition of photography, painting, sculpture, and drawings by artists Maria Brito, Kim Hoffmann, Wyatt Osato, Scottie Stapleton and Hulleah Tsinhnahjinnie.

This feature begins today, October 7, and runs through November 4. The exhibition's focus is on using self portraits to explore the issues surrounding cultural identity and heritage beyond being American.

"By reclaiming and reinventing their own identity in self-portraits (symbolic and actual), each artist has developed a language which investigates adaptation and transformation," said K. Johnson Bowles, Director of the Moreau Galleries.

The Gallery hopes to educate the students about other cultures and how they interact and connect with one another.

According to Bowles, this exhibit is significantly important during Multicultural Awareness Week because it is a jumping off point, the beginning of a realization of other cultures, emphasizing connection.

"Art can play an important role in diversity and how we view the world. Through art you can gain insight into the formal and informal traditions of a culture," said Maricela Ramirez, Director of Multicultural Affairs at Saint Mary's.

"And by exhibiting art from various

artists, you are enhancing the cultural experience of a larger community," Martinez added.

Bowles of the Moreau Galleries said that students should attend this exhibit because of the real emotion it elicits.

"The exhibition encompasses the range of emotions surrounding cultural identification issues. Images of anger and defiance, irony and humor, as well as nostalgia and loss, expose educate and humanize the nature of our connections with and disconnections from each other," said Bowles.

One of the artists featured in the exhibit is Maria Brito. Cuban artist Maria Brito deals with issues about feeling fragmented, and the emotional and physical pull between two cultures.

One such exhibit, "Self-Portrait In Grey and White," a mixed media sculpture, is symbolic of the push-pull relationship with heritage. It shows both the connection and disconnection apparent in almost all of the works.

"In general, art exhibits show how the European classics were the model for dance, visual arts, theatre, and the like. Art exhibits are measured by these standards when in actuality we should be viewing them as their own, seeing them for what they are, and understanding their importance," said Ramirez. Each work of art featured at this exhibit contains its own importance.

The Moreau Galleries are located in Moreau Hall on the Saint Mary's campus. Gallery hours are Tuesday through Friday, 10 a.m.-12 p.m. and 1 p.m.-4 p.m. Saturday hours run from 10 a.m.-12 p.m. The gallery is open on Sundays from 1 p.m.-3 p.m.

Courtesy Moreau Art Galleries
"Self Portrait in Gray and White" (View B) by Maria Brito, Cuban artist who deals with issues about feeling fragmented.

Taste of Nations quenches appetite for diversity

Campus band Sabor Latino will play at "Taste of Nations" tonight at Stepan Center which ends Fall Multicultural Week.

By THERESA ALEMAN
Accent Writer

Is there such a thing as a distinctly American culture? The "Happy Days" image of "The Great American Melting Pot" seems to have boiled over and rotted amidst the Civil Rights turmoil our country cannot hide from the history books.

No longer, perhaps never an apt description for American culture, "The Melting Pot" has been washed out, recycled, and re-fashioned into a shining new serving tray by the Notre Dame Multicultural Executive Council.

The tray holds a hodge-podge of new American, culturally diverse foods.

The faces which offer the food are from many different cultural backgrounds.

A group of ethnically and religiously diverse students has gathered to celebrate, educate

about, and learn from differences, not necessarily by mixing them together amorously, but rather by uniting while remembering and appreciating individuality.

This week's Multicultural Fall

tries as well as live cultural entertainment and Meringue and Limbo contests.

Taste of Nations will feature the musical groups, Sabor Latino, Voices of Faith, Main Street and Musa Woye-African musician.

"The Multicultural Executive Council's goal for the year and especially this week, is to show the campus the diversity that exists always, but that we don't always see," said Alex Montoya, a Notre Dame junior and Multicultural Executive Board member.

"It will give people a taste and a chance to experience the excitement of the beauty and diversity of our students," said Emily Malcoun, a Notre Dame senior and Multicultural Executive Board member.

The celebration is today from 8 p.m.-12 a.m. at Stepan Center and admission is \$1.

Festival will culminate in a "Taste of Nations" celebration.

The celebration will include food booths from various coun-

Friday

- Noon to 1 p.m. Fireside Chat: "The Ideal of a Feminist Family" by Janet Kourany & Jim Sterba
- Noon to 1 p.m. Culture on the Quad at Fieldhouse Mall
- 7 p.m. & 9:30 p.m. Animation Film Festival at Cushing Auditorium
- Toga Party at SMC Dining Hall

Saturday

- 11 a.m. Notre Dame vs. Boston College
- 8 p.m. to midnight "Taste of Nations" at Stepan Center
- 7 p.m. & 9:30 p.m. Animation Film Festival at Cushing Auditorium

FOOTBALL 1994

Notre Dame
IRISH

Boston College
EAGLES

#8

Saturday 11:00

41-39

Boston College
quarterback
Glenn Foley (top)
passed the Eagles
to victory last sea-
son, a bitter defeat
for the Irish, who
toppled from the
No. 1 spot.

Notre Dame looks to soothe a lingering pain

By Tim Sherman

It has to be there.
Lingering. Seething.
Ready to explode all
over Boston College
tomorrow.

Revenge.

Revenge for winning the
game. Revenge for taking
away possibly the greatest of
great Notre Dame come-
backs. Revenge for costing

see REVENGE/page 6

INSIDE

GAME DAY

Notre Dame's homecoming
game is a must-see.

see pages 2-3

NO LOVE LOST

Notre Dame-Boston College rivalry
has become a bitter battle.

see page 7

IRISH ON THE OFFENSIVE. . .

This stare-down just has to end

By TIM SHERMAN
Assistant Sports Editor

In 1992, the Boston College Eagles soared into Notre Dame Stadium with an undefeated record and spiraling confidence. Their wings were clipped and sent back with a 54-7 spanking.

Last season, it was the Irish who entered the game as the undefeated number one team in the country. A little game of role reversal was played and the Eagles flew to the upset.

The point is, when you're talking about Notre Dame/Boston College there is nothing certain. Until now.

The Eagles' defense has not allowed a regular situation touchdown in their past two games. The Irish, on the other hand, have found the end zone eight times in their past two contests.

Something is going to change.

However, if the past does, in fact, turn out to be any indication, the change should be in Notre Dame's favor. The Irish have tallied 93 points in the first two games of the twelve game series and may finally have a cohesive offense.

Holtz and the Irish, though, know enough not to be overconfident. If they don't, a quick look at the BC defense should do the trick.

"Boston College has not given up a touchdown in their last two football games," noted Holtz. "They returned nine starters from last year's team that stopped our running game."

If the Irish are to establish that rushing attack this year, the offensive line must continue its recent strong play. Considering all the transactions that have occurred on the front line, this may be tough. Nagging injuries to Steve Missetec, Ryan Leahy, and, the latest, Mike Doughty, have hampered the consistency that Holtz desires.

Couple this problem with Boston College's vastly improved defensive line, and the ground game should be a dogfight.

"Their front four is as impressive as any we are going to play against this year," said Holtz.

He was specifically referring to the play of Chris Sullivan, a defensive tackle, and nose guard Tim Morabito.

Sullivan, 6'5", 273 lbs., has registered five tackles behind the line of scrimmage and two sacks totaling a loss of 14 yards. Morabito, who stands 6-foot-3 and tips the scales at 272 lbs., has contributed three more tackles for a loss and a sack.

In addition, the Eagles boast two fine linebackers, Mike Mamula and Stephen Boyd, who will be keeping a careful watch on the sophomore backs of the Irish.

Mamula, who has been all over the field for the Eagles, was the defensive player of the game last year in South Bend. His partner, Boyd has notched 50 tackles thus far in just three games and has been involved in four turnovers.

As usual, protecting the ball will be a major factor. Last year, the Irish were devastated by the turnovers. This time, it is just as much of an

issue, especially considering the likely absence of sure-handed Lee Becton and Ray Zellars.

"We are going to have an all sophomore backfield," Holtz said. "Holding the ball and protecting the ball, et cetera will be very, very important."

Equally important, will be the air attack. If the Irish do get stalled on the ground, the pass should be a more than viable option. If Holtz wants to use it.

In the past two games, Powlus has been allowed to throw just 28 times. He has completed 20 of them for 277 yards and four touchdowns without throwing an interception.

Boston College's Michael Reed and Eric Shorter are solid defensive backs, but the loss of senior cornerback Joe Kamara, who shined last season, has left the backfield with little depth. This should be exploited by the Irish.

And though they won't really discuss it, the Irish have one more thing to exploit - a little thing called revenge. Should the offense get off to a sluggish start, a quick reminder of November 20, 1993 should be a jumpstart.

The Observer/ John Bingham

PLAYER TO WATCH. . .STEPHEN BOYD

Fifty sure has been nifty thus far for Boston College.

Eagle inside linebacker Stephen Boyd wears number 50. Big deal, huh?

Well, maybe not, but if you take a look at his stats, you'll soon see why fifty is so significant. You see, that is exactly how many tackles the 6-foot-1, 235-pound Boyd has registered thus far. In three games.

Nothing short of spectacular, but that is just what BC has come to expect from the Valley Stream, NY native.

As a matter of fact, Notre Dame has come to expect the same type of performance from Boyd. In his two games against the Irish, he was in on 32 tackles. In fact, he was in on one of the 1993 game's most important plays, the first-quarter block of a Kevin Pendergast field goal attempt. This play set up the Eagles' first score and set the game's tempo.

Setting the tempo is something Boyd can do.

In the BC's loss to Virginia Tech, Boyd met various Hokie

Boyd

ballcarriers an amazing 25 times, 21 of which went down as solo tackles. Throw in two sacks and two tackles for losses and you have a 'player of the week' type performance. That is exactly what Boyd earned, as

he was named the Big East Co-Defensive Player of the Week.

That came on the heels of his previous week's major accolade, *the Sporting News* Defensive Player of the Week Award for his effort against Michigan.

But such praise is nothing too new to Boyd. Last season, he was the only Eagle named to the Big East's first team defensive team.

Now, Boyd may have one more award in mind - the prestigious Butkus Award. He is in the running so far, as he was recently named to the "watch list".

Another gritty effort tomorrow against Notre Dame in front of a national television audience would go a long way toward this.

--TIM SHERMAN

The Observer/ John Bingham

Cornerback Michael Reed is one of two returning starters to the Eagles' secondary.

RATING THE IRISH

Quarterback 5

Ron Powlus had an outstanding effort against Stanford last week, throwing for four touchdowns. Look for the same this week against the Eagles.

Running Back 4

This week, the Irish will miss Lee Becton and Ray Zellars. But they still have a whole slew of sophomores.

Wide Receiver 5

Mayes and Miller always impress, and Stafford is becoming a go-to guy for Powlus and Notre Dame.

Offensive Line 3

The running game has started to get going as of late, but pass protection is still a problem.

Defensive Line 4

The team's most steadily improving unit, the defensive line can really bolster its reputation this week against the Eagles.

Linebackers 5

Bert Berry came into his own last week against Stanford. And Goheen, Sample, Nau and Wynn are playing outstanding.

Secondary 3

You cannot consider yourself really improved or even really good when you give up 360 yards passing in one game to Stanford.

Special Teams 4

Tough tackles, making the punter fumble, blocking field goals, deep kicks. . . Holy Cow, is this the same Irish special teams that started the season?

Coaching 5

Dan Henning may have coached in the NFL, but so did Bill Walsh. Look for Lou Holtz to give Henning a rude awakening to college football.

—MIKE NORBUT

38

Whether they say it or not, revenge has to be on the minds of the Irish players. They will come out inspired and with something to prove.

EAGLES ON THE OFFENSIVE. . .

Redemption key word for Irish

By JASON KELLY
Associate Sports Editor

Its reputation began to deteriorate last season against Boston College.

The Notre Dame defense, fresh from a thrashing of Florida State and Heisman Trophy winner Charlie Ward, let the Eagles score 41 points, including a game-winning field goal that sailed right at the stomach of Touchdown Jesus.

It knocked the wind out of Notre Dame's title chances and deflated the reputation of the Irish defense.

It's a new group this season, with a new coordinator, but dogged by the same problems.

In the home opener against Michigan, the Wolverines orchestrated a game-winning drive eerily similar to Boston College's backbreaker.

Redemption will be on their minds Saturday. Expect a repeat of last week's powerful performance.

The Irish defense would like nothing more than to make Boston College its punching bag.

The Observer/Jake Peters

Left guard Greg Landry anchors an experienced offensive line.

But to hear Irish coach Lou Holtz tell it, they will probably pick the Eagles off the turf, dust them off and say 'Nice run, buddy. Better luck next time.'

"We don't have the nasty arrogant attitude that hopefully we will have eventually," Holtz said. "They still talk to the offense."

They likely won't be speaking kind words Saturday.

Boston College and Notre Dame aren't exactly best buddies, anymore. A 54-7 Irish win two years ago provided the motivation for last year's Eagle upset.

This season, it's Notre Dame's turn to return the favor.

It's a Boston College offense minus quarterback Glenn Foley, who orchestrated the upset last season.

New quarterback Mark Hartsell has been injured, but he'll return Saturday to try to revive the Eagles offense.

One constant on that offense is tight end Pete Mitchell.

He did some severe damage to the Irish last year, catching 13 passes for 137 yards and two touchdowns.

He needs just 14 more catches to break the Boston College career record.

"Pete Mitchell, in only three games, has 16 receptions this year already," Holtz said. "He has got a great knack for finding the open area and he also has the quickness and the speed to get open deep."

The Eagles' ground game isn't quite as threatening, though tailback David Green runs behind a couple of powerful fellas on the left side of the line.

Guard Greg Landry is a monster at 6-foot-4, 301 pounds and tackle Pete Kendall can open a few holes himself.

But Eagles don't run. They fly.

First-year coach Dan Henning has only complicated an already tricky Boston College offense.

With an open date last week, they should have some new looks to show the Irish.

"(Henning) has done nothing but contribute to the complexities of their offense," Holtz said. "I don't think there is any doubt that we will just have to go in and adjust during the course of the football game. I know that Dan is a great film studier and a very innovative coach. He will have some things ready for us that we haven't seen thus far."

But the Eagles haven't seen the Notre Dame defense angry.

Saturday's game will be as much about inspiration as intricate schemes.

Nobody will admit that revenge is a factor, but the defense hasn't forgotten what happened last year.

They want to give Boston College something to remember, this time.

PLAYER TO WATCH. . . PETE MITCHELL

Pete Mitchell, more than David Gordon, slung the stone that slayed Notre Dame last season.

Gordon's kick provided the most memorable image of Boston College's deflating defeat of the Irish.

But it was Mitchell, more than anyone else, who made it all possible.

The 6-foot-2, 238-pound senior tight end caught a remarkable 13 passes against Notre Dame, including a pair during the Eagles' fateful final drive, and scored two touchdowns.

Ten of his catches were first-down grabs.

Without his reliable presence, Boston College couldn't have opened a 21-point lead over the newly-crowned No. 1.

And David Gordon wouldn't have had the chance to change the course of the season with one swing of his leg.

A first-team All-American in 1993, Mitchell shunned the quick cash of the NFL to finish his eligibility with the Eagles.

"I felt like I owed it to them to stay," Mitchell said. "The

Mitchell

university made a commitment to me five years ago when they gave me a scholarship."

Mitchell's commitment to his school has been equally unshakable.

He has been the most consistent receiver for the last four seasons, needing just 14 more receptions to break Mark Chmura's school record.

When Mitchell was a red-shirt freshman, Chmura was busy chewing up records.

"I learned a lot from Mark," Mitchell said. "When I came in I never thought I would end up leaving with the record."

Barring injury, he will leave not only with the reception record, but also with a rock-solid reputation.

That reputation, as much as his remarkable skill, will carry him into the professional ranks, a move that he's sure to make after this season.

"He will play on Sunday after his college career is over," Irish coach Lou Holtz said. "I don't think there's any doubt about that."

—JASON KELLY

32

The defense may keep Boston College in the game, but there is just not enough firepower to withstand Notre Dame's anger.

Quarterback 2

Mark Hartsell is not experienced, he is not proven, and he has yet to win a game. He was injured against Pitt last week.

Running Back 2

David Green has been around for awhile, but his support in the backfield is lacking. The Eagles could be effective on the ground if the Irish look for pass too much.

Wide Receiver 5

Any team with Pete Mitchell always has a chance to win. Boston College proved it last year.

Offensive Line 4

A very experienced unit that will need to protect Hartsell if the Eagles hope to have a chance.

Defensive Line 4

The Eagles return three starters to their defensive line, which was a fine unit a year ago. They will have the task of stopping the Irish running game.

■ RATING THE EAGLES

Linebackers 5

Stephen Boyd leads the team with 50 tackles in the first three games. And the other two guys are no slouches.

Secondary 3

Boston College returns two starters this year, but the two that didn't play last year, Rob Clifford and Daryl Porter, leave something to be desired.

Special Teams 3

Jeff Beckley is solid at punter, returners are explosive, but the Eagles' special teams on the whole are average at best. But look out--David Gordon is still the kicker.

Coaching 4

Dan Henning has plenty of experience. But the Falcons were patsies when he coached in Atlanta, and the Chargers were awful when he was in San Diego. On top of that, he has never played Notre Dame or faced Lou Holtz. Winning this one may be tough for him.

—MIKE NORBUT

EAGLES

THE STATS...

TEAM STATS		Opp	BC	PASSING		Comp	Att	%	Yds	TD	Int	Lg	PUNTING		No	Avg	Bk	Lg					
First Downs		52	55	Hartsell		31	54	57.4	356	3	3	74	Beckley		19	44.6	0	61					
Total yardage		955	1082	Ryan		14	35	40.0	137	1	0	24											
Offensive plays		214	228	Mutryn		10	23	43.5	118	1	5	28											
Avg. yards per play		4.46	4.75	RECEIVING		No	Yds	Avg	TD	Lg	KICKOFF RETURNS		No	Avg	TD	Lg							
Total yards per game		318.3	360.7	Mitchell		16	136	8.5	1	24	Ransome		8	20.8	0	39							
Rushing yards		420	471	Watson		12	165	13.8	2	27	Watson		3	17.7	0	19							
Rushing plays		126	116	Cannon		5	95	19.0	0	28	PUNT RETURNS		No	Avg	TD	Lg							
Rushing yards per game		140.0	157.0	Green		5	34	6.8	0	18	Watson		4	7.3	0	14							
Passing yards		535	611	Laro		5	33	6.6	1	25	Ransome		3	3.3	0	9							
Passes completed		47	55	Smith		5	21	4.2	0	6	INTERCEPTIONS		No	Yds	TD	Lg							
Passes attempted		88	112	ALL-PURPOSE		Rush	Rec	Ret	Tot	Avg	Shorter		2	0	0	0							
Passes intercepted		3	8	Green		354	34	0	388	129.3	Boyd		1	0	0	0							
Passing yards per game		178.3	203.7	Watson		0	165	82	247	82.3	Porter		22	6	28	1							
Fumbles / fumbles lost		8 / 5	11 / 4	Ransome		0	0	176	176	58.7	Haff		18	7	25	0							
Penalties / penalty yards		22 / 183	21 / 167	Smith		115	21	0	136	48.7	Mamula		17	7	24	0							
3rd down conversions		9-43	15-47	Mitchell		0	136	0	136	48.7	Colinet		13	9	22	0							
percentage		20.9	31.9	Grice		0	99	0	99	33.0	Sullivan		10	6	16	0							
4th down conversions		2-4	4-8	Cannon		0	95	0	95	31.7	Reed		11	5	16	0							
SCORE BY QUARTERS		1	2	3	4	T	SCORING		TD	PAT	PAT	FG	Saf	Pts	DEFENSE		T	A	Tot	FR	PBU	BK	Sac
Opponents		3	23	16	13	55	Watson		2	0	0-0	0	0	12	Boyd		34	16	50	2	1	0	2
Boston College		23	10	0	21	54	"Lucky" Gordon		0	0	7-7	1	0	10	Shorter		22	6	28	1	0	0	0
RUSHING	Yds/Gm	No	Yds	Avg	TD	Lg	Grice		1	0	0-0	0	0	6	Porter		18	7	25	0	1	0	0
Green	118.0	70	354	5.1	0	20	Laro		1	0	0-0	0	0	6	Haff		17	7	24	0	0	0	2
Smith	38.3	20	115	5.8	1	41	Mitchell		1	0	0-0	0	0	6	Mamula		13	9	22	0	1	0	2
Comer	15.5	11	31	2.8	0	10	Smith		1	0	0-0	0	0	6	Colinet		10	6	16	0	1	0	2
Hartsell	8.5	5	17	3.4	0	9	Walker		1	0	0-0	0	0	6	Sullivan		11	5	16	0	0	0	2
Walker	0.3	4	1	0.3	0	1									Reed		10	3	13	1	1	0	0
Ryan	-9.0	3	-27	-9.0	0	0									Maye		9	4	13	0	1	0	0
Mutryn	-10.0	3	-20	-6.7	0	0									Clifford		6	5	11	0	1	0	0
															Morabito		8	2	10	0	0	0	1
															Wiggins		7	3	10	0	0	0	0
															Sanabria		7	2	9	0	0	0	0

No.	Name	Pos.	Ht.	Wt.	Yr.
1	Steve Everson	WR	5-10	161	FR 2
2	Tony Ransome	WR	5-9	173	JR
3	Mitchell Carr	WR	5-9	188	SO
4	Kenyatta Watson	WR	5-10	170	SO
5	Joe Kamara	CB	5-9	174	SR
6	Eric Shorter	S	5-10	187	SR
7	Matt Hasselback	QB	6-4	209	FR
8	David Hasselhoff	RB	6-1	350	SR
9	Jeff Ryan	QB	6-2	211	JR
10	Chris Hackett	K	5-9	171	FR
11	Mark Hartsell	QB	6-5	215	SO
12	Jeff Beckley	K	6-1	182	SR
13	Scott Mutryn	QB	6-3	200	FR
14	Willie Wright	S	6-3	205	FR
15	"Lucky" Gordon	K	6-0	181	SR
16	Billy Gustin	S	6-2	185	FR
17	Rob Tardio	QB	6-5	215	FR
18	Michael Reed	CB	5-9	177	SR
19	Dennis Harding	WR	6-2	176	FR
20	Brett Bleeker	K	6-5	182	SO
21	Greg Grice	WR	5-9	192	JR
22	Dan McGuire	K	5-9	201	SR
23	Jermaine Walker	WR	5-10	165	FR
24	Rupert English	LB	6-1	237	SO
25	Proper English	RB	5-3	285	FR
26	Rob Clifford	S	6-1	193	JR
27	Shalom Toletfree	RB	5-10	175	FR
28	Call Toletfree	QB	1-80	211	SR
29	Clarence Cannon	WR	5-10	167	SR
30	Anthony Comer	RB	5-10	211	SR
31	David Green	RB	5-11	193	SR
32	Malcolm Williams	RB	6-1	240	FR
33	Omari Walker	RB	5-10	200	FR
34	Chris Campbell	RB	5-10	210	JR
35	Keith Kormanik	S	5-11	192	JR
36	Marcus Allen	CB	5-9	170	SO
37	Charlie Smith	DB	5-9	177	SO
38	Tom Wilson	LB	5-10	202	SR
39	Marlo Tillman	RB	5-8	203	FR
40	Mike Cloud	RB	6-0	210	FR
41	Storm Cloud	CB	5-6	450	JR
42	Justice Smith	RB	5-10	181	JR
43	Farouk Brown	RB	5-11	248	JR
44	Daryl Porter	CB	5-9	178	SO
45	Bobby Edmonds	LB	6-3	220	FR
46	Brian Maye	LB	6-3	225	SO
47	Yesu Maye	C	5-1	323	SR
48	Andy Krauza	DE	6-4	220	FR
49	Jason Schermer	LB	6-2	229	SO
50	Terence Wiggins	S	5-11	192	JR
51	Stephen Boyd	LB	6-1	235	SR
52	Erik Storz	LB	6-2	220	FR
53	Michael Hemmert	LB	6-3	253	FR
54	Jerod Funke	LB	6-5	238	FR
55	Grand Funk	G	7-0	330	SO
56	Tim O'Brien	C	6-3	271	JR
57	Erik Lyman	LB	6-2	227	JR
58	Dont Lieman	G	5-9	202	FR
59	Ed Sanabria	LB	6-1	222	SR
60	Matt Haff	LB	6-3	228	SO
61	Tim Morabito	NG	6-3	272	JR
62	Mike Mamula	DE	6-5	242	JR
63	Andy Mitcham	C	6-5	251	FR
64	Ben Velishka	OG	6-5	275	SR
65	Chris Harwick	DL	6-3	265	SO
66	Greg Landry	OG	6-4	301	JR
67	Doyur Laundry	K	5-8	125	SR
68	Josh Porter	OT	6-7	280	JR
69	Pete Kendall	OT	6-5	286	JR
70	Dan Oriskovich	OT	6-3	290	SO
71	Mark Nori	OG	6-4	286	SO
72	Guy Iavarone	DT	6-2	253	FR
73	John Coleman	DL	6-1	263	SO
74	Coleman Lantern	NG	7-2	145	SR
75	Doug Brzezinski	OT	6-5	280	FR
76	Adam Myers	OG	6-3	258	FR
77	Brian Van Berghie	OT	6-7	272	JR
78	Tim Zeglin	OT	6-7	270	FR
79	Brian O'Connor	OG	6-4	290	SO
80	John Hosteller	DT	6-3	273	FR
81	Brent Gibbons	TE	6-7	250	SO
82	Ryan Vannais	TE	6-4	235	FR
83	Pete Mitchell	TE	6-2	238	SR
84	Paul Mitchell	T	6-4	145	SO
85	Scott Dragos	LB	6-3	230	FR
86	Ricky Lawson	WR	5-7	164	JR
87	Dan Collins	DE	6-4	235	FR
88	Brian Saxton	TE	6-6	256	SR
89	Roger Beckwith	WR	6-1	203	FR
90	Tony Schwartz	LB	6-1	230	SR
91	Todd Pollack	TE	6-3	229	FR
92	Markell Blount	LB	6-4	215	FR
93	Jonathan Miles	DT	6-5	260	FR
94	Nick Gianacacos	DL	6-5	258	SO
95	Chris Sullivan	DT	6-5	273	JR
96	Greg Fisher	DE	6-3	240	FR
97	Dave Kyle	DT	6-4	235	FR
98	Marcus Bemby	DE	6-3	251	FR
99	Joe O'Brien	DT	6-4	275	JR
100	Gordon Laro	TE	6-3	257	SR
101	Stalin Colinet	DE	6-6	253	SO

DAN HENNING

First season at Boston College
 Career Record at Boston College: 1-2
 Against Notre Dame: First game
 Highlights: Has coached both the
 Atlanta Falcons and the San Diego
 Chargers. Received first college win last
 week with a 21-9 downing of Pittsburgh.

ALUMNI STADIUM

Opened in 1957
 Capacity 44,500
 Surface Artificial Turf
 Eagles at home 131-60-1

BOSTON COLLEGE

Sept. 3	at Michigan	26-34, L
Sept. 17	VIRGINIA TECH	7-12, L
Sept. 24	at Pittsburgh	21-9, W
Oct. 8	NOTRE DAME	12:00 EST
Oct. 15	TEMPLE	12:00
Oct. 22	RUTGERS	12:00
Oct. 29	at Army	1:35
Nov. 5	at Louisville	7:30
Nov. 12	SYRACUSE	12:00
Nov. 19	at West Virginia	3:30
Nov. 26	at Miami	3:30

BOSTON COLLEGE OFFENSE

FL	20-Greg Grice, 5-9, 192, JR
	3-Mitchell Crut, 5-9, 188, SO
RB	30-David Green, 5-11, 193, SR
	42-Justice Smith, 5-10, 181, JR
QB	10-Mark Hartsell, 6-5, 215, SO
	8-Jeff Ryan, 6-2, 211, SR
TE	82-Pete Mitchell, 6-2, 238, SR
	89-Todd Pollack, 6-4, 229, SO
SE	27-C. Cannon, 5-10, 167, SR
	4-Konyatte Watson, 5-10, 170, SO
LT	66-Pete Kendall, 6-5, 286, JR
	65-Josh Porter, 6-7, 280, JR
LG	63-Greg Landry, 6-4, 301, JR
	75-Adam Myers, 6-3, 258, SO
C	54-Tim O'Brien, 6-3, 271, JR
	79-John Hosteller, 6-3, 273, SO
RG	71-Mark Nori, 6-4, 286, SO
	78-Brian O'Connor, 6-4, 290, SO
RT	70-Dan Oriskovich, 6-3, 290, SO
	74-Doug Brzezinski, 6-5, 280, FR
TE	98-Gordon Laro, 6-3, 257, SR
	86-Brian Saxton, 6-6, 256, SR

BOSTON COLLEGE DEFENSE

LE	99-Stalin Colinet, 6-6, 253, SO
	92-Nick Gianacacos, 6-5, 258, SO
NG	58-Tim Morabito, 6-3, 272, JR
	73-John Coleman, 6-1, 263, SO
DT	93-Chris Sullivan, 6-5, 273, JR
	97-Joe O'Brien, 6-4, 275, JR
RE	59-Mike Mamula, 6-5, 242, JR
	96-Marcus Bemby, 6-3, 251, SO
MLB	50-Stephen Boyd, 6-1, 235, SR
	55-Erik Lyman, 6-2, 227, JR
WSL	56-Ed Sanabria, 6-1, 222, SR
	46-Brian Maye, 6-3, 225, SO
SSL	57-Matt Haff, 6-3, 228, SO
	24-Rupert English, 6-1, 237, SO
LCB	17-Michael Reed, 5-9, 177, SR
	26-Shalom Toletfree, 5-10, 175, FR
SS	6-Eric Shorter, 5-10, 187, SR
	13-Willie Wright, 6-3, 205, FR
FS	25-Rob Clifford, 6-1, 193, JR
	49-Terence Wiggins, 5-11, 192, JR
RCB	44-Daryl Porter, 5-9, 178, SO
	2-Tony Ransome, 5-9, 173, JR

FIGHTING IRISH

THE STATS . . .

TEAM STATS		ND	Opp	PASSING		Comp	Att	%	Yds	TD	Int	Lg	Cengia	0	0	0-0	3	0	9					
First Downs		110	104	Powilus		63	109	57.8	916	12	4	47	FIELD GOALS		0-29	30-39	40-49	50+	Tot					
Total yardage		2172	1647	Krug		2	2	100	15	1	0	8	Schroffner		2-3	2-2	0-0	0-0	4-5					
Offensive plays		342	356	RECEIVING		No	Yds		Avg	TD	Lg	Cengia		0-0	2-2	1-1	0-0	3-3						
Avg. yards per play		6.35	4.63	Mayes		21	353		16.8	5	46	PUNTING		No		Avg		Bk	Lg					
Total yards per game		434.4	329.4	Miller		16	267		16.7	2	47	Ford		20		40.7		0	61					
Rushing yards		1241	569	Stafford		10	129		12.9	3	23	KICKOFF RETURNS		No		Avg		TD	Lg					
Rushing plays		231	190	Zellars		7	78		11.1	1	21	Miller		11		22.2		0	55					
Rushing yards per game		248.2	113.8	Mosley		4	43		10.8	0	15	Zellars		5		11.8		0	23					
Passing yards		931	1078	ALL-PURPOSE		Rush	Rec		Ret	Tot	Avg	PUNT RETURNS		No		Avg		TD	Lg					
Passes completed		65	104	Miller		33	267		282	582	116.4	Miller		8		4.8		0	12					
Passes attempted		111	166	Zellars		359	78		59	496	99.2	INTERCEPTIONS		No		Yds		TD	Lg					
Passes intercepted		4	4	Kinder		395	0		0	395	79.0	Taylor		1		38		0	38					
Passing yards per game		186.2	215.6	Mayes		0	353		0	353	70.6	Davis		1		11		0	11					
Fumbles / fumbles lost		10 / 5	16 / 7	Becton		182	22		0	204	68.0	Wooden		1		7		0	7					
Penalties / penalty yards		31 / 234	27 / 214	Mosley		81	43		22	146	29.2	Sample		1		0		0	0					
3rd down conversions		25-61	25-72	Stafford		0	129		10	139	27.8													
percentage		41.0	34.7	Farmer		64	15		39	118	23.6													
4th down conversions		3-5	5-6	Edwards		107	9		0	116	23.2													
SCORE BY QUARTERS		1	2	3	4	T	PAT		TD	x2	x1	FG	Saf	Pts	DEFENSE		T	A	Tot	FR	PBU	BK	Sac	
Notre Dame		20	47	58	35	160									Goheen		27	11	38	1	3	0	3.0	
Opponents		13	30	10	44	97									Magee		25	9	34	0	2	0	0.0	
RUSHING		Yds/Gm	No	Yds	Avg	TD	Lg	SCORING		TD	x2	x1	FG	Saf	Pts	Sample <td>21</td> <td>9</td> <td>30</td> <td>0</td> <td>0</td> <td>0</td> <td>2.0</td>		21	9	30	0	0	0	2.0
Kinder		79.0	59	405	6.7	2	37	Schroffner		0	0	19-19	4	0	31	Taylor		17	7	24	0	4	1	0.0
Zellars		71.8	46	361	7.8	1	62	Mayes		5	0	0-0	0	0	30	Gibson		15	8	23	1	0	0	1.0
Becton		60.7	35	182	5.2	2	37	Becton		3	0	0-0	0	0	18	Nau		15	8	23	0	0	0	3.0
Edwards		21.4	18	107	5.9	2	18	Stafford		3	0	0-0	0	0	18	Grasmanis		12	11	23	0	0	0	2.5
Mosley		16.2	13	81	6.2	0	18	Edwards		2	0	0-0	0	0	12	Wynn		13	9	22	0	1	0	1.0
Farmer		12.8	16	64	4.0	0	22	Kinder		2	0	0-0	0	0	12	Wooden		18	3	21	1	5	0	0.0
Powilus		1.2	32	6	0.2	0	44	Miller		2	0	0-0	0	0	12									
								Zellars		2	0	0-0	0	0	12									

THE SCHEDULE . .

NOTRE DAME

Sept. 3	at Northwestern	42-15, W
Sept. 10	MICHIGAN	24-26, L
Sept. 17	at Michigan State	21-20, W
Sept. 24	PURDUE	39-21, W
Oct. 1	STANFORD	34-15, W
Oct. 8	at Boston College	11:00
Oct. 15	BYU	12:35
Oct. 29	NAVY	12:35
Nov. 12	at Florida State	TBA
Nov. 19	AIR FORCE	1:35
Nov. 26	at Southern California	5:00

THE STRATEGIST . .

LOU HOLTZ

Ninth season at Notre Dame
Career Record at ND: 81-20-1
Against Boston College: 2-1
Highlights: Won the 1988 national championship and finished second in both 1989 and 1993.

THE STARS . . .

No.	Name	Pos.	Ht.	Wt.	YR
1	Derrick Mayes	WR	6-1	205	JR
2	LeShane Saddler	S	5-11	196	SR
3	Dan Farrell	WR	6-0	166	SR
3	Rob Powilus	QB	6-4	218	SO
4	Lee Becton	RB	6-0	191	SR
5	Emmett Mosley	WR	5-7	179	SO
6	Mike Miller	WR	5-7	160	SR
7	Leon Blunt	QB	5-9	173	FR
8	Ivory Covington	DB	5-11	160	FR
9	LaRon Moore	CB	5-9	193	SR
10	Mike Perona	QB	6-1	186	SO
11	Larry Wright	ATH	5-11	190	FR
11	Tom Krug	QB	6-5	199	SO
12	Gus Ornstein	QB	6-5	210	FR
12	Scott Cengia	P	5-9	167	FR
13	Brian Ford	K	6-4	193	SO
13	John Bishop	CB	6-0	171	SO
15	Paul Rogers	QB	6-1	204	SO
15	Allen Rossum	DB	5-9	175	FR
16	Brian Perry	S	6-1	197	SO
17	Mark McKenna	QB	5-10	188	SO
17	Brian Magee	S	5-10	201	JR
19	Anthony Swiney	CB	5-11	180	SO
20	Malcom Johnson	WR	6-5	193	FR
21	Bobby Taylor	CB	6-3	201	JR
22	Shawn Wooden	CB	5-11	183	SR
22	Charles Stafford	WR	5-10	183	SR
25	Randy Kinder	RB	6-1	200	SO
26	Mark Monohan	S	6-0	178	JR
27	Tracy Graham	CB	5-10	190	SR
28	Ken Barry	RB	6-1	195	FR
29	Brian Meter	CB	5-7	152	SR
30	Jarvis Edison	DB	6-5	210	FR
31	Robert Farmer	RB	6-1	210	SO
32	Clement Stokes	RB	6-0	200	FR
33	John McLaughlin	DB	6-4	225	FR
34	Ray Zellars	RB	5-11	221	SR
35	Richard Rolle	WR	6-1	159	FR
36	Jeremy Sample	LB	5-11	223	SR
37	Travis Davis	S	6-0	197	SR
38	Sim Stokes	CB	6-2	191	SO
39	Kinnon Tatum	LB	6-1	209	SO
40	Kevin Carretta	LB	6-1	227	JR
41	Joe Babey	LB	6-2	225	SR
42	Alton Maiden	LB	6-4	248	JR
43	Bill Wagasy	LB	6-2	228	JR
44	Marc Edwards	RB	6-2	221	SO
45	Jeff Kilburg	DE	6-4	258	SO
47	Bill Mitoulas	LB	6-0	210	FR
48	Renaldo Wynn	LB	6-3	254	JR
49	Lyron Cobbins	LB	6-2	230	SO
50	Greg Stec	C	6-2	265	SR
51	Melvin Dansby	DE	6-4	245	SO
52	Germaine Holden	DE	6-4	252	SR
53	Jim Kordas	OG	6-5	269	SR
54	Justin Goheen	LB	6-2	228	SR
55	Oliver Gibson	NG	6-3	275	SR
56	Steve Ambruster	C	6-0	220	SR
57	Rick Kaczinski	C	6-4	251	SO
58	Jeremy Nau	LB	6-4	226	SR
59	Jon Bergman	LB	6-1	220	SR
60	Bert Berry	LB	6-4	221	FR
61	Jeff Kramer	LB	6-3	215	SO
62	Mike McCullough	OG	6-3	295	JR
63	Mike O'Donovan	LB	6-2	210	SR
64	Steve Misetic	OG	6-5	280	JR
65	Brett Gallely	LB	5-9	188	SO
66	Kurt Belisle	LB	6-3	220	FR
67	Mark Zataveski	C	6-6	300	SR
68	Paul Mickelbart	OL	6-4	265	FR
69	David Quist	OT	6-5	264	JR
70	Mike McGlinn	OT	6-6	285	SR
71	Herb Gibson	OT	6-5	309	SR
72	Ryan Leahy	OG	6-4	285	SR
73	Mike Doughty	OT	6-8	280	SO
74	Will Lyell	C	6-5	274	JR
75	Chris Clevenger	OT	6-7	250	SO
76	Jeremy Akers	OT	6-5	286	JR
77	Dusty Zeigler	OG	6-6	264	JR
78	Jon Spickelmier	OL	6-4	250	FR
79	Damian Peter	OL	6-7	295	FR
80	Oscar McBride	TE	6-5	258	SR
81	John Lynch	WR	6-2	188	JR
82	Joe Carroll	WR	5-10	182	SR
83	Mike Denvir	TE	6-3	231	SO
84	Dan McConnell	WR	5-10	178	JR
85	Ben Herring	WR	5-10	168	JR
86	Ben Foss	DE	6-4	244	JR
87	Cikai Champion	WR	5-11	176	SO
88	Leon Wallace	TE	6-3	275	JR
89	Ty Goode	WR	6-1	173	FR
90	Brian Hamilton	DE	6-3	276	SR
91	Darnell Smith	DE	6-5	265	SO
92	Luke Pettigout	TE	6-7	260	FR
93	Paul Grasmanis	NG	6-3	277	JR
94	Reggie Fleurima	NG	6-3	266	JR
95	Corey Bennett	LB	6-2	205	FR
96	Stefan Schroffner	K	5-9	164	SR
97	Corey Redder	LB	6-2	215	FR
98	Pete Chryplewicz	DE	6-5	255	JR
99	Cliff Stroud	TE	6-3	274	JR

THE STARTERS . .

TE	80-Oscar McBride, 6-5, 271, SR
	88-Leon Wallace, 6-3, 275, JR
T	76-Jeremy Akers, 6-4, 296, JR
	69-David Quist, 6-4, 289, JR
G	73-Ryan Leahy, 6-3, 290, SR
	64-Steve Misetic, 6-4, 291, JR
QB	3-Ron Powilus, 6-2, 217, SO
	11-Thomas Krug, 6-4, 200, SO
C	67-Mark Zataveski, 6-5, 300, SR
	57-Rick Kaczinski, 6-4, 251, SO
G	77-Dusty Zeigler, 6-5, 264, JR
	62-Mike McCullough, 6-3, 295, JR
T	73-Mike Doughty, 6-7, 296, SR
	70-Mike McGlinn, 6-5, 297, SR
FL	6-Mike Miller, 5-6, 159, SR
	83-Scott Sollmann, 5-8, 165, SO
SE	1-Derrick Mayes, 6-0, 199, JR
	24-Charles Stafford, 5-9, 187, SR
TB	25-Randy

Revenge

continued from page 1

the Irish the national championship.

The national championship for God's sake. 41-39.

It has to be there.

Revenge.

But like good little Catholic boys, Notre Dame has downplayed retaliation as an incentive, almost to the point of turning the other cheek.

"We have never carried a grudge," Irish coach Lou Holtz said. "I just don't believe a good Christian school would appreciate the coach talking about revenge."

The players agree.

"If you think of it as a huge motivating factor it can only take away from your preparation," said Irish co-captain Justin Goheen.

But it has to be there. No matter what they say.

How can it not be there.

The Irish were on top of the college football world, literally. Florida St. was still very fresh in the minds of many (perhaps too fresh), the No. 1 on top of Grace Hall was lit, Jim Flanigan was a *Sports Illustrated* cover boy, the national championship was theirs to lose.

But that is exactly what happened. They lost it. It was taken away quicker than they could say "41 yard field goal".

"They took away something that meant a lot," tight end Oscar McBride said. "It was something we worked hard for all year. It hurt."

The Eagles were supposed to be like little brothers of the

Irish. They got all the recruits that Notre Dame couldn't give scholarships to. The Irish only scheduled them as a courtesy to football-frenzied Catholics.

It wasn't even supposed to be close. Just the year before Notre Dame had confirmed their superiority with a 54-7 thrashing of then-9th ranked and undefeated B.C. in the "Boston Massacre". Last year, the Eagles were just a slight speedbump on the road to a national title game.

And then the brutal reality of November 20 arrived.

The mood was set the night before at the pep rally. The emotional outpouring that had manifested itself in the J.A.C.C. just a week earlier was now all but a memory. The crowd was dead, the team seemingly not ready for a showdown with a team that wanted to prove to everyone, especially themselves, that they belonged on the same field with the Irish.

The lethargy carried in to the next day. The student section went through the motions of cheering, but it was contrived. The players warmed up, but while they readied their bodies, their minds were elsewhere.

Were they looking back on the Florida St. game, forward to the Florida St. rematch, or just plain not looking anywhere.

Whatever the case, Boston College capitalized from the start.

They came out with the emotion.

"At times I sensed Boston College was just playing harder than we were," said Lee Becton. "They were emotional. You could sense it."

The Observer/Jake Peters

Glenn Foley orchestrated last year's upset of Notre Dame.

Even if you didn't sense it, you could see it.

They blocked a field goal. They kicked a field goal. They began to believe.

Glenn Foley, in all his arrogant splendor, was masterful. Not only did he bend the "bend, but don't break defense" of the Irish, he broke it.

Darnell Campbell made Notre Dame defenders think that they were back on the 1992 practice field trying to slow down Jerome Bettis. To no avail.

Mike Mamula covered sideline to sideline better than John Dockery could ever hope to.

Pete Mitchell was truly "Top Gun". "Maverick" mangled the Irish pass defense with 13 catches, including two touchdown grabs.

And then there was David Gordon. He was a goat earlier in the year against Northwestern. He was ridiculed by Eagle fans, until, as it is known in Boston, "the kick".

Somewhat miraculously, Boston College had driven from

the 25 yard line to give Gordon a slight chance.

Jeremy Sample's phantom 15 yard penalty, Pete Bercich's infamous dropped interception, and the porous Irish secondary mattered little now. It all came down to Gordon's previously unreliable foot.

The snap, the hold, the kick. It's up, it's good!

It's good? Touchdown Jesus was never so cruel.

"I just stood there in disbelief," Goheen said.

But it was real. Notre Dame's dream was over.

It must be there.

Retribution. Retaliation. Requital.

"To say it isn't in the back of our minds would be ludicrous," McBride said. "We have to take it to the field and play like we need to."

The obvious model as to how to use revenge positively is the way Boston College utilized it last year.

They were prepared, physically, and more important, mentally. They were hungry.

The Irish may not need any lessons though. They've been there before, namely, Stanford Stadium in 1991 and 1993.

On both occasions, Notre Dame entered the game having lost to the Cardinal the previous years. Both times, the Irish got their due revenge. In a big way.

Boston College may be better than those Stanford teams and Notre Dame may not be as good as it was, but the revenge quotient was never as great as it now.

Not only were the national championship hopes of the Irish burst, so were their egos. And that can never be changed, no matter the outcome tomorrow.

"There's no two ways about it," McBride said. "We can't take it back."

But it is there.

Revenge.

"You can't go into the game without thinking about it," said Goheen. "It's in the back of everybody's minds."

Tomorrow, it will be front and center.

ATTENTION ALL WING LOVERS!

Big
Screen
T.V.'s

Darts

Video
Games

Come out and watch the

B.C. game at 11:00 a.m.!

Weekly
Specials

Monday Night
25¢ Wings
& discounted beverages

Thursday Night
Feast for Four

\$17⁹⁵

50 Wings
Curly Fries
& pitcher of favorite
beverage

ASK ABOUT OUR WALL OF FLAME

University Center
Phone 273-0088

6502 N. Grape Rd.

"Everything about Notre Dame—the damn fight song, Leprechaun Lou, the contract with Notre Dame Broadcasting Network, and especially the holier than thou attitude Golden Domers spew forth—irritates me more than anything else on God's green earth."

Ching Wang, The Heights

No love lost

A once friendly rivalry has become a bitter battle

by Bryan Connolly

What was left of Eagles fans' Irish-envy transformed quickly to enmity with the fateful fake punt (in 1993) in the third quarter which turned an almost certainly insurmountable lead into an unequivocal blowout. Not only did the Irish take away the Boston College claim to legitimacy with the 54-7 trouncing, but they embarrassed the Eagles in the process.

Bryan Connolly, The Observer

From the October 3rd issue of Boston College's student newspaper *The Heights*:

"Let's get something out of the way before I start this highly anticipated preview of this Saturday's clash with Notre Dame's Fightin' Irish. I hate Notre Dame. I hated them long before I came to B.C. and I'll hate them long after I graduate." -Ching Wang

While this sentiment may now hold true for many Eagle fans, it wasn't always that way.

After Doug Flutie and his Heisman Trophy graduated from the Heights with Eagles claiming a No. 4 national ranking and a Cotton Bowl thrashing of the Houston Cougars in the 1984 season, the Boston College football program slowly degenerated to the subpar mediocrity in which most average Division I programs wallow.

Most college football aficionados in Boston were forced to divide their allegiance in order to satisfy their needs as fans.

On the one hand, they cheered primarily for B.C. out of hometown loyalty and pride. But on the other, Bostonians knew that in reality the Eagles were not a legitimate contender for Bowl Game prowess, nevermind a national championship.

So as the seasons waned onward, Eagle fans inevitably turned their eyes to the Irish, who were consistently winning games and vying for the coveted No. 1 ranking.

And why shouldn't they have rooted for the Irish? Like Boston College, Notre Dame takes pride in its strong commitment to academic excellence, its high standards for athletics, and its long-standing, deeply rooted Catholic tradition. Besides, what town in America has more reason to cheer for a team nicknamed the "Fightin' Irish" than Boston?

Tom Coughlin took over the helm on Chestnut Hill in 1991 and the football climate on the Heights began to change. Highly touted recruits signed on, the schedule improved drastically, and a winning attitude emerged from what had been a somewhat dormant football program.

In only two seasons the Eagles skyrocketed from virtual anonymity to a ninth place national ranking. And then

Observer photos/Jake Peters

Boston College grounded Notre Dame's attack last year, sacking Kevin McDougal (top) and flipping Oscar McBride (below).

they came to South Bend to face the eighth ranked Irish.

"Everything about Notre Dame—the damn fight song, Leprechaun Lou, the contract with Notre Dame Broadcasting Network, and especially the holier than thou attitude Golden Domers spew forth—irritates me more than anything else on God's green earth." -Ching Wang

What was left of Eagles fans' Irish-envy transformed quickly to enmity with the fateful fake punt in the third quarter which turned an almost certainly insurmountable lead into an unequivocal blowout.

Not only did the Irish take away the Boston College claim to legitimacy in the rankings with the 54-7 trouncing, but they embarrassed the Eagles in the process, and the Eagles would not soon forget it.

Redemption took but one year. Boston College returned to Notre Dame Stadium last November and with David Gordon's last minute 41-yard field goal the Eagles stole Notre Dame's national championship hopes and branded Irish fans with a tormenting, unforgettable vision of having their dreams dashed.

To this day, mentioning one's status as a Notre Dame student in Boston almost always results in some form of mockery, insult, or derision in reference to the Eagle upset.

It was the greatest achievement of the year in Boston athletics, professional or amateur. It was the number one story, the highlight of all highlights, and the ultimate catalyst of the now intense rivalry between the previously allied football teams of Boston College and Notre Dame.

"Eagle fandom roots against the Irish

every week to see the South Benders in pain." - Sports Editor Ed McLaughlin

Lines have now been drawn in this rivalry—either die-hard Eagle or die-hard Irish, nothing in between. The bitterness of Eagle fans spawned by "Head Troll Lou Holtz's" running up of the score two years ago has not yet dissipated. The seething pain of Irish fans, caused by the emblazoned memory of championship dreams swept away by a weak, warped, and wobbly kick, is inescapable.

Boston College is now preparing for the biggest sporting event the city has hosted in quite some time. It added 12,000 seats to its 32,000 seat stadium this year, and the visit by Notre Dame was unarguably one of the most significant motivators in this expansion.

The Eagles also changed their ticket policy this season by ceasing the sale of individual game tickets in favor of season tickets. Even though Syracuse is the only other big game to be played on Chestnut Hill this season, they sold out before the season opened. Undoubtedly, the spectacle between Notre Dame and Boston College this weekend is much more than just "a big game" for Boston College. However, the degree of optimism held by those concerned varies greatly.

"Everyone's looking forward to it, no matter what the outcome," Boston College student Noel O'Connor said. "But I think the outlook for the game is pretty pessimistic, at least for me."

And it very well should be pessimistic. Irish eyes are not smiling upon the Eagles on this road trip. Notre Dame should march into Alumni Stadium on Chestnut Hill with a head of steam and they should keep on marching all over the unranked Eagles until its heart is content.

But since when in this series has 'should' held any weight?

The Eagles and Irish have met two years in a row and battled to unpredictable finishes. After this weekend, there will be nine more match-ups.

Beyond that, nothing can be said for certain.

■ JOCK STRIP

Hitler and Zeus ready for the epic battle that shouldn't be

Adolf Hitler coaches for Boston College. My mind is set, this can be the only logical conclusion. Why else would such hatred emanate from South Bend as the Irish face Boston College in Chestnut Hill?

Old Adolf must have risen from the grave and will be roaming the sidelines with hopes of keeping Lou Holtz (a.k.a. Gen. Dwight Eisenhower) and his band of Fighting Irish (Allies) from marching into Boston and taking back their pride.

The Irish hope many a Sammy Adams will be sipped Saturday eve and Irish men will kiss girls from the USO (Saint Mary's) all over Harvard Square. A win over the hated Eagles is the goal. Not only a win, but a thrashing - 41-14 sounds good, 42-0 sounds better. Make them pay.

But I've yet to see why this game carries such importance. Boston College is 1-2, and since last check not a contender for the national title, let alone the Big East title. They start a gun-shy, first-year quarterback and have a coach (not Hitler) who couldn't hold on to the job at Akron.

Yet this game is larger the Green Monster in Boston. You couldn't buy a ticket if your last name was DeBartolo and rumor has it Baron Hilton is still searching for a hotel room.

The Northeast is on a pause for the weekend.

The Irish are coming. The Irish are coming.

Even Dan Henning, B.C.'s my-bags-are-still-packed coach is hyping this matchup. His references aren't to one of the great wars, but from the old school. . . Mythology for \$300, Alex.

"(Playing Notre Dame) takes on mythical proportions," Henning said. "This is like playing Zeus. This is the top dog in the mythology hierarchy. Maybe Lou is Zeus."

Sorry Dan, that will cost you. What was your wager? Your intelligence?

"What was he trying to say, I have no idea

George Dohrmann
Sports Editor

whatsoever," Holtz responded.

But maybe Dan is onto something. Forget about Hitler. This has a Clash of the Titans feel. Everyone loved the movie, how about a remake?

Ron Powlus will fly Pegasus into Alumni Stadium, land on the B.C. sidelines, pull the head of Medusa from a sack and turn the Boston College student body and players into stone. Ron then gets his choice of Eagle cheerleaders (is that a bonus?) to fly with into the sunset.

This is quality stuff. Move over Rockne.

Minus flying horses or the presence of the Fuhrer, this game shouldn't mean much. Yet Irish fans are like the cavalry hunting down Geronimo. Out for blood or justice, pick any Steven Seagal movie you like.

But in truth, Boston College/Notre Dame shouldn't be more than one lowly team enjoying the payoff from playing a big market team with TV ties. Boston should get on with their lives and enjoy a fall without a lowly baseball team. And, most importantly, Irish faithful should look at themselves instead of B.C. for last year's embarrassment.

If you play like a dog for three quarters, showcase a sponge defense, and let David (Flash. . . Ahhhhh. . . He saved every one of us) Gordon beat you, then you have no business playing for the top spot in the polls.

The only vendetta floating in ethanol-filled South Bend should be with the Irish players.

What if, what if.

Those are the words that ring in the heads of the Irish players and a hurt that will probably never go away. Beating B.C. 100-0 won't do it. Dumping Gordon into Boston Harbor like a sack of tea isn't the answer.

Now if the Irish could resurrect Hitler and beat him up. Then there's reason to celebrate. If that occurs, save me a Sammy.

TOP 25

TEAM	RECORD	POINTS	PREVIOUS
1. Florida (39)	4-0-0	1521	1
2. Nebraska (13)	5-0-0	1449	2
3. Florida St. (4)	4-0-0	1401	3
4. Penn St. (2)	5-0-0	1380	4
5. Colorado(3)	4-0-0	1355	5
6. Arizona (1)	4-0-0	1202	6
7. Michigan	3-1-0	1160	7
8. Notre Dame	4-1-0	1085	8
9. Auburn	5-0-0	1042	9
10. Texas A&M	4-0-0	957	10
11. Alabama	5-0-0	944	11
12. Washington	3-1-0	932	12
13. Miami	3-1-0	852	13
14. North Carolina	3-1-0	640	18
15. Texas	3-1-0	614	16
16. Oklahoma	3-1-0	564	21
17. Ohio State	4-1-0	553	20
18. N. Carolina St.	4-0-0	509	22
19. Kansas	3-0-0	334	23
20. Virginia Tech	4-1-0	315	14
21. Syracuse	4-1-0	262	-
22. Washington St.	3-1-0	261	17
23. Colorado St.	5-0-0	247	24
24. Wisconsin	2-2-0	135	15
25. Utah	4-0-0	82	-

■ SPORTS EXTRA STAFF

EDITOR: George Dohrmann

MANAGING EDITOR: Jason Kelly

ASSOCIATE EDITOR: Mike Norbut

CONTRIBUTORS: Tim Sherman, Andy Cabiness

GRAPHIC DESIGN: Chris Mullins

It's time to call your Papa! • 271-1177

Papa Predicts: REVENGE!

Notre Dame Boston College

Have brunch with your Papa!

Kickoff at 11:05 a.m.

HOURS:

Monday-Thursday 11:00 a.m. - 1:00 a.m.

Friday & Saturday 11:00 a.m. - 3:00 a.m.

Sunday Noon - 1:00 a.m.

Vacation/Holiday hours may vary.

Game Day Special

1-14" Large
1 Topping Pizza
with 2 cans of Coke
and Breadsticks

\$10⁰⁰

Additional Toppings 95c each. Not valid with any other coupon.

Nifty Nine-Fifty

1-16" Extra Large
Two Toppings

\$9⁵⁰

Additional Toppings \$1.25 each. Not valid with any other coupon.

Late Night Special

(9:00 p.m. until closing)

1-14" Large
1 Topping Pizza

\$5⁹⁵

Additional Toppings 95c each. Not valid with any other coupon.

One 14" Large
One Topping

\$6⁹⁵

Two 14" Large
One Topping

\$11⁹⁵

Additional Toppings 95c each. Not valid with any other coupon.

The beat goes on with The Loft series

Matt Caterer, Eli Caterer, Mike Felumlee, and Josh Caterer of Smoking Popes. "Born to Quit" Johann's Face Records, 1994

By CHACHI SOSTAK
Special to The Observer

Okay, here it is. Tonight at 9pm, the rock and roll caravan, otherwise known as the Loft series, will be presenting another installment of independent music in the form of the Smoking Popes, with campus phenoms, Sweep the Leg Johnny opening.

The LaFortune Ballroom is again the scene for this second concert, which has been deemed as an effort by WVFI and SUB to bring some of the newest acts making a buzz across the nation to Notre Dame. Following in the last act, Cub's footsteps, the Smoking Popes are no exception, being hailed by many as the top independent band in Chicago.

In fact, Notre Dame is the first stop on the Popes two-month tour across the United States. They will headline many of the top venues nationwide. The first show, always exciting for any band, is being looked upon as a "tension breaker" and a "free-for-all" by Josh Caterer, lead singer.

"Heading out on a long tour is always exciting, and the first show is many times the most special. The raw energy along with expectations always bring out the best. We're looking forward to playing Notre Dame, and showing the students what's musically happening 90 miles away," said Caterer.

"The Chicago scene is so exciting right now, and being the youthful veterans of the nouveaux pop-punk thing is wild," he said.

"Raw energy" describes the Popes music quite well. Their new CD, entitled "Born to Quit" out on Johann's Face Records, captures their style: one that flows from pop-punk roots into a world of exceptional vocal melodies centering upon themes of lost love, love, love, and love.

If you will, the Smoking Popes sound like an ironic juxtaposition of Sha-nana/"Earth Angel" vocals engulfed by Green Day punk rock. "I just sing about what is common to everyone, while still being personal to myself and my own emotions," explained Caterer about his lyrics.

But the Popes are not all about heart-break. In fact, their music speaks a much different tone. Powerful guitar chords and fast-paced drums allow for

a punk rock feel, one that will surely move those in attendance.

"We have always loved punk rock, and what we are doing is staying true to our roots, while attempting to throw that already-said love song in there. After all we live in a postmodern world and we long to be the pop intertextual punk band," said Caterer.

And speaking of being moved, their live shows are incredible. The Popes have opened for Green Day in Chicago, as well as headlined Chicago's famed Metro plenty of times — always putting on an intense live concert.

"They are by far the best independent draw in Chicago, and their shows are always a joyous occasion in which folks dance, slam prance, sing along, and genuinely walk out of the club longing to see the band again," claimed Joe Shanahan, owner of Metro.

Hence, as the Loft series rolls onward, do not allow yourself to be rolled over.

Raves surrounding the first Loft concert were abundant: "The intimacy of the Ballroom serves as a perfect means of connection between the artist and listener/spectator," exclaimed Ted Liebler of WVFI.

Amanda Digirolamo, head of the SUB side of the series, echoed the claim, "We are giving the student body a chance to feel up close and personal with some of the best bands anywhere. The Loft provides a chance for people to see a band in their own backyard for one dollar, whereas it would cost ten

Campus band Sweep the Leg Johnny will play at The Loft this weekend as part of The Loft series.

dollars to see them in Chicago. To see what might be the next Green Day for a buck is incomprehensible...and gee whiz, do not forget who's opening: Sweep the Leg Johnny...the next Indie rock giants."

Without being too repetitive, here is the crux folks: Come to see a band that has opened for Green Day. Come see a band that headlines Metro in Chicago.

Come see a band that has the mental capacity to ironically juxtapose two different styles of music, and do it with grace and ergonomics.

Come see a band that will make you dance, both with intensity and with utter glee.

Or just come to wish them good luck on the rest of their tour. Notre Dame, here are the Smoking Popes. Notre Dame, here is a music scene.

WEEK

The
Notre Dame
&
Saint Mary's
Guide to
the Weekend

Sunday

•"The Passionate Observer" photograph of Carl Van Vechten Hallmark at O'Shaughnessy East Galleries I-III

The best birthday present ever: One more year

All one has to do to celebrate a 69th birthday is to live long enough. I should know, because it's my turn to be the birthday boy, and I'm 69 today.

Recently, undergoing ill health, I kept telling myself: "Do not go gentle into that good night/ Rage, rage, against the dying of the light."

Afterwards, when people asked me how I sidestepped Brother Death, I said: "The woods are lovely, dark and deep/But I have promises to keep/And miles to go before I sleep." People, being curious, wanted to know: "How many miles, and in which direction, and what kind of promises, and to whom were they made?"

All I can answer is that I have love in my heart for prayer partners whom I haven't met yet. With God's help, I can be all things to children of the lesser gods, whom I have held at arm's length until now. If needed, I would consider it an honor to lay down my life for friends I have known all my life, as an example to them of the greater love that no one can have than this.

Time and tide wait for no man. After three-score-and-ten, I will be living, as the Bible says, on borrowed time. If I should live to be as old as the patriarchs, I would still expect to have leftover love to give away, when Mr. Death comes calling to take me home.

Did Methusaleh live 900 years? According to Genesis, he was 969 when he died. On the Broadway stage, George Gershwin in *Porgy and Bess* wanted to know: "Who calls that livin'/When no girl won't give in/To no man who's nine

Father Robert Griffin

Letters to a Lonely God

hundred years?" I wouldn't want to live to be like Methusaleh, when he was finally perceived to be no longer lovable. At 69, bad breath alone could have kept his dance calendar blank.

In heaven I expect to know a greater love than I have known. But at 69, when I've scarcely finished singing old September's song, I feel that heaven can wait. I am not yet ready to meet my Savior face to face. His sacramental universe still holds me enthralled. His presence in the Eucharist is as near to Him as I want Him to come, until I have cleaned up my act as a Catholic.

As a priest, I have promises to keep to Him, to prove my fidelity. That is why I pray He will allow me miles to go before I sleep. I hope that as His servant that He hasn't finished with me yet.

Are priests supposed to be half in love with easeful death? "Ripeness"—meaning readiness—"is all," wrote Shakespeare. Death is the great adventure we shall embark on after we have reached the place where we have no more miles to go before we sleep.

Even Peter Pan, the boy who didn't want to grow up, looked forward to Death as a great adventure. As the septuagenarian I am rapidly turning

into—or as an octogenarian who couldn't resist growing up and growing old—perhaps I will be at peace with the idea of giving up the ghost and advancing to a new frontier where all is grace, the same as her, but even more so. Until then, I will continue to rage against the dying of the light.

I'd like to take time out to offer the faithful heart that beats in my breast an apology.

Four times in the last 17 years—the last time, three weeks ago, on a Saturday night, I have suffered from pulmonary edema, I thought my tired ticker was trying to take a powder.

The truth is that it went into

overdrive, trying to keep me alive. I may have had fears that I was ceasing to be; however, that brave little heart of mine would not let me go into that good night. It fought like a strong swimmer to save me from drowning. It touched me deeply to find out what a hero the heart is. It's not in the least a traitor, though I betray the heart every time I light a cigarette.

If I have miles to go before I sleep, it's because, as Dag Hammarskjöld wrote, "The longest journey/ Is the journey inwards/ Of him who has chosen his destiny." Hammarskjöld also left us this reminder: "What gives life its value you can find—and lose. But never possess. This holds true above all for the 'Truth about Life.'"

As a Catholic, are you scandalized by anything I have written here? As a Catholic, do you expect to look forward to dying, when you're old of course,

since Death will liberate your from this darkling plain, where ignorant armies clash by night?

If so, you should be grateful that you are not like the rest of men who fear Brother Death, waiting to mow them down as the Grim Reaper.

At 69, I don't fear him enough to take him seriously. If I did, I would live more carefully. I trust that when the time comes for me to shuffle off this mortal coil, I will meet Brother Death as a friend meets a friend, and recognize him as God's efficient servant, tamed and domesticated by Christ at the Resurrection.

As Woody Allen said, "It's not that I'm afraid to die. I just don't want to be there when it happens. On the plus side, death is one of the few things that can be done as easily as lying down."

I'm happy to be celebrating my 69th birthday. If I blew out that many candles on a cake, it would probably kill me.

Michael P. Esposito, Jr.

Executive Vice President of

The Chase Manhattan Bank, N.A.

and Alumnus of

The University of Notre Dame

will be hosting a reception on
October 12, 1994 at the University Club,
Main Lounge from 6 - 8 p.m.
to discuss career opportunities at Chase.

■ MEN'S INTERHALL BLUE DIVISION

Keenan-Stanford fight neighborhood battle

By MICHAEL DAY
Sports Writer

Last week's 6-2 victory over Off Campus turned out to be a good news-bad news scenario for the Keenan Interhall football team. The good news is that they jumped up four places to No. 1 in the Power Poll. However, the bad news is that they lost starting quarterback Matt Rechner for what looks to be the remainder of the season.

Marc Bessette has been given the starting quarterback nod for this Sunday's showdown with No. 5 ranked Stanford. Despite the loss of Rechner and the inexperience of Bessette, Keenan is confident that they will be able to retain their top ranking with a victory over the Studs.

"We've concentrated on our offense all week in practice, and I'm sure we'll be fine," captain Rob Rolf said. "As long as we keep the intensity level up, it'll probably come down to which team has the ball last."

Last weekend, it was Stanford who held the top ranking going into their matchup with defending champion Morrissey. In a rematch of last year's title game, the Manor once again prevailed, this time by the score of 15-7.

Stanford does not expect a similar outcome this weekend, as Sunday will mark the return of starting linebacker and offensive tackle Chad Smock. Smock was unavailable for last week's game, and according to starting running back Chris Pollina, it was a major setback for the Studs.

"Without Chad, the intensity just wasn't there against Morrissey," Pollina said. "He is such an emotional leader for this team, and I'm sure that it (Smock's presence) will help us turn things around this weekend."

Grace vs. Morrissey

Who says opposites don't attract? The second game at Stepan Field on Sunday can be

best described as two teams going in entirely different directions.

After upsetting top-ranked Stanford 15-7 last Sunday, defending champion Morrissey climbed to No. 4 in the Power Poll. Grace, ranked last in this week's poll, fell to rival Flanner 14-0 on Sunday and has gone nearly three years without an Interhall football victory.

Although some may view this as a mismatch on paper, Morrissey certainly is not taking anything for granted this weekend.

"Anyone can beat anybody on a given day," captain Avelino Verceles said. "Although skill is very much involved, interhall football is a game of chance. Whoever has the best drives and doesn't turn the ball over will win the game."

Morrissey is not without their share of problems. Star tailback John Getz will not play against Grace. In addition, top offensive lineman Steve Walter is slowed by a broken finger,

and his status for the game is still uncertain.

On the other side of the coin, Grace's chief concern is their struggling offensive line. Quarterback Perez faced all kinds of pressure against Flanner and was sacked four times and intercepted twice. Nagging injuries and a lack of depth on the line have prevented Grace from establishing any continuity on offense.

Dillon vs. Off Campus

Coming off a bye week, Dillon has had two weeks to ponder a way to move the ball against the intimidating Off Campus defense. And with key injuries on offense, Dillon has also used the time to lick their wounds and recover from a tough opening weekend loss.

Inexperienced Stefan Molina earns the starting nod at quarterback on Sunday but may be slowed by an injury. And if things couldn't get worse, starting center Ashley Fluhme may

not play this weekend due to a back injury.

"The injuries are a chief concern, especially going into a tough game against Off Campus," captain Zach Budzichowski said. "But we've worked hard on our fundamentals the past two weeks, so expect to see better blocking and a stronger running game."

Dillon's struggling offense may play into the hands of the strength of the Off Campus team—the defense. The unit limited Keenan to a paltry 43 total yards and just two first downs in last weekend's game. If the defense can put forth anywhere near the effort they did last Sunday, it could translate into a long day for the Dillon offense.

"Hopefully, what we worked on in practice will come out in the game on Sunday," Budzichowski said. "To have any chance of winning, we must be able to run the ball effectively. Cutting down on turnovers and penalties is also a must against Off Campus."

Classifieds

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

!!!!ATTENTION SOPHOMORES!!!!
The Class of '97 Service Project will be kicking off the year with a house painting project on Sunday, 10/9. It will be the first of many projects with the Northeast Neighborhood. Help us get off to a great start and help us help others. Talk to your Sophomore Class Council Dorm Rep, or call Brian at x1058. Thanks — trust us...

*****YOU WILL HAVE FUN!*****

USED BOOKS & CLIFF'S NOTES
Pandora's Books 233-2342
ND Ave & Howard M-Sa/10-6
Sun 9-3 cool stuff cool store

Downtown book wholesaler seeks warehouse workers Flexible hours & wkend work available 232-8500 X22 ask for Bryan

Disco *** Disco *** Disco
Italian Club Dance. Open to all!!!!
Saturday 9:00-1:30, only \$1
LaFortune Ballroom

LOST & FOUND

FOUND a pen on Sept. 23. Call Lisa 289-8227

LOST STUDENT I.D. NEAR GATE 15 ON SAT. 10/1. REWARD. CALL 287-4546. THANK YOU.

WANTED

Deliver Birthday Cakes
:30 min / day
flexible hours, must have own car
call 272-1506 leave message

\$\$\$\$
NEED BYU GAS!
WILL PAY BIG \$
CALL 1-8317
\$\$\$

PIZZA MAKER - PART TIME -
EAST COAST TRAINED. GOOD MONEY.
CASSINO'S PIZZA OF NEW YORK
257-1100.

VOLUNTEERS ARE NEEDED AT THE EARLY CHILDHOOD DEVELOPMENT CENTER AT NOTRE DAME & SAINT MARY'S. SERVICES SUCH AS READING, CRAFTS & PLAYING WITH CHILDREN. 75 MINS. ONCE A WEEK. PLEASE CALL CINDY AT 284-4693.

Campus Band needs Lead Guitarist. Guaranteed gigs. Call Pick 277-2375

FOR RENT

THE HOMESPUN COUNTRY INN, NAPPANEE, ANTIQUE FILLED BED & BREAKFAST, 35 MIN. TO NOTRE DAME. MENTION THE OBSERVER FOR 10% DISC. 219-773-2034

BEAUTIFUL ROOMS W/PRIVATE BATHS FOR RENT FOR FOOTBALL WKND. 3 MI. FROM CAMPUS. (219) 277-8340.

Fully furnished clean 2 bedroom 5 rooms total, 1 1/2 block south of St. Joe Med Center safe quiet neighborhood \$450 plus deposit. Utilities, cable, air and trash included Private entrance call 233-8327 or see at 224 North St. Peter St. Ideal for grad student or prof. References required

FOR SALE

'71 M.G. MIDGETT RED CONVERTIBLE. SHARP, RUNS GOOD. \$1,700. CALL 277-3239.

85 SAAB 900 Turbo SPG Black w/Tan int., sunroof, 72K mi., very clean, new stereo, \$4500 631-0141, 277-5712 Eve.

Moving - Must Sell one double futon bed/couch one small kitchen table with 2 chairs excellent condition best offer - call heather 233-3358

Two tickets to see "The Who's Tommy", October 8 in Chicago. If interested call Ana @ 4-1532.

TICKETS

WANTED: FOUR (4) OCT. 15 BYU TICKETS. CALL 800-922-2327 JANET.

I NEED ND FOOTBALL TICKETS. 272-6551

STUDENT AND GAS NEEDED FOR BYU AND GAS FOR AF. PLEASE! CALL JEANNE AT X2478.

\$\$\$Help! I need 2 Navy GAs. Please call Lisa at 277-0740. Will pay top dollars. \$\$\$

Need BYU student TIX (or GAs) Will pay good money Call Dennis at (914) 294-6546

NEED 2 GAs for NAVY & NEED 4 GAs for BYU CALL Chris x-1353

FOR SALE: GA TIX FOR ALL HOME GAMES. 272-7233.

I NEED BYU GA'S CALL JEFF @ 277-8250

I need 3 G.a.'s to B.Y.U. If u can help, call Ron at x1736

Desperate for BYU GA Ted @ 4-3485

I need one Air Force GA or student ticket. I will pay big bucks. Please call X3822. Thanks!

NEED 4 Air Force G.A.'s. Will TRADE 4 FLA. ST. G.A.'s or other home game G.A.'s. Joe x1748.

HELP! I need 4 Navy tickets-stud. and GA. Call Brian at x.2034.

Needed: one BYU ticket. Please call 634-1439

I NEED 2 BYU GAs CALL McKENNA 271-2956

NEED BYU TIX! 2-4 GAs & 2 Stud. call LINDI 284-5151

Desperately need 4 BYU GA's Call Megan at 4072

I NEED 3 AF GAs-call Sam x4872

PARENTS HATE YOU? SELL ME THEIR NAVY TIX!! SERIOUS CASH!! CALL JERRY AT 3024

Need 4 BYU tickets. Student or GA. Please call Joe at 4 x 4485.

I NEED 8 TICKETS TO BYU STUDENT OR GA'S CALL MEGHAN X4541

I NEED NAVY GA'S MARK X1640

Need 3 BYU GA's & 3 NAVY GA's call 4-2010

SELL ME YOUR AIR FORCE TIXS CALL BRENDAN AT 277-6315

PLEASE!! I NEED TWO AIR FORCE GA'S PARENTS COMING FROM FLA!! #3601

***** 3 TICKETS (GA OR STU.) FOR BYU GAME...CALL ASAP WILL PAY BIG MONEY!!! CALL X2125..LEAVE OFFER

NEED 2 BYU GA'S. WILL PAY \$\$\$\$\$\$—call Brian @ X1739

Please, sell me one ticket to FSU! Monica-X2995

4 SALE: 2 Navy GAs-CALL with b/o 4-4824

I NEED 1 NAVY G.A.! Call Sean @1432.

Need 6 BYU GA's, Pairs OK, Pls Help, 273-6463, Maria

Patty really needs 2 BC tix call her at 4072

Sale: Studs. All Remaining Games .Call Tom at 2042

HATE DOING LAUNDRY??? Sell us your BC TICKETS and we'll do it for you!! Call x2984 for some cash and some clean clothes!!

NEED 5 BYU GA'S - CALL Joe @ x2765

NEED 2 - 4 BYU GA'S OR STUD. TIX. CALL TONY. X4532

I NEED 8 (YES, 8) BYU GA'S CALL AMY X2652

Rooms for rent. BYU & Navy games. Call 255-9005 for more information.

BLIND MAN DYING TO HEAR BYU GAME IN PERSON. WILL BUY STUD/GA BYU TIX OR TRADE FOR AF OR NAVY GAs. 216-721-8163

NEED G.A. TIX TO ND VS BYU. CALL JOE @ 287-4561 BEFORE 11P.M.

STUD TIX- LAST 3 HOME GAMES CALL 271-1249 WITH OFFER

2 FSU GA's Best Offer Kevin x1955

WANTED Two GA Tickets to the BYU Game Call ASAP with your tickets! 4-2617

Need 2-3 Airforce GAs. Leslie 273-9303

I need 2 GAs for Navy. Please call Kristine at 4-3806. Thank you VERY MUCH!

PLEASE, I NEED 3 BYU GA'S Call Chris @ x1527

I NEED A.F. G.A.'s Call Dave 634-1198

*** I NEED 2 BYU G.A.'s !! Will Trade Franklin, or Best Offer ED @ 271-8151 ***

WILL TRADE 2 NAVY GAs FOR 2 BYU TIX. Call Val #4-2597

Need 2 BYU GAs. PLEASE call Sue at 277-8995

Need three GAs for any home game. Call Matt at 289-2710 baaahh

I need Navy GA's. Paul at X2681

I NEED 2 BYU GA's! Call Julie @277-4612

NY Alum needs 1-4 tickets for BYU game. Call 1-800-666-4949 ext. 220. Ask for Ann Hiens

BC GAS FOR SALE GREG 277-7475

NEED GA'S FOR BYU AND AIR FORCE, NICK X4073

MY MOM NEEDS 2 AIR FORCE & 1 FSU GA - KAREN 4290

NEED 4 FSU TIX—RICH UNCLE WILL PAY BIG \$\$\$ CHRIS X3095

NEED 1 BYU Tick Stud or GA Please Call Darryl @ 4243

Help!! I need Tix for BYU!! Monica-X2995

\$\$\$\$\$\$\$\$ Need Navy GA's Call Marc@ 233-4008 \$\$\$\$\$\$\$\$\$\$

HELP\$\$\$\$! I need 2 GAs & 1 stud tickt for BYU - parents & sis coming. For lots of \$\$\$\$, call 272-9203!

Need 2 BYU GA's....Call Phil at x3520

NEED 1 BYU TICKET (STD OR GA) FOR IDIOT FRIEND FROM HOME. PLEASE LET A MORON SEE HIS 1ST ND GAME. - call Mike at 4-1177

NEED 1 BYU TICKET (STD OR GA) FOR IDIOT FRIEND FROM HOME. PLEASE LET A MORON SEE HIS 1ST ND GAME. - call Mike at 4-1177

NEED 1 BYU TICKET (STD OR GA) FOR IDIOT FRIEND FROM HOME. PLEASE LET A MORON SEE HIS 1ST ND GAME. - call Mike at 4-1177

NEED 1 BYU TICKET (STD OR GA) FOR IDIOT FRIEND FROM HOME. PLEASE LET A MORON SEE HIS 1ST ND GAME. - call Mike at 4-1177

*** HELP ME! I NEED SIX BYU STDT TIX FOR MY LONG-LOST BROTHERS! CALL BETH X4841

AIR FORCE TICKETS: I Need 2 BYU GA'S. Have AIR FORCE tickets to deal. Matt X3744

ND v FSU. Have 13 tickets 34-40 yd line. Call 407-365-0665 evenings.

PERSONAL

Need ride to Iowa 4 fall break x-4333 Jim

SEINFEST '94!! 1ST ANNUAL SUB COMEDY TALENT SHOW! WATCH FOR SIGNUPS FOR AUDITIONS AT DINING HALLS 10/11-13!! — YOU COULD BE THE NEXT JERRY SEINFELD!!

MARGERITAS!!!! Hey Gwynne! NICE TONGUE ACTION!!! love, B.H.

WHAT ARE YOU DOING TONIGHT? NO PLANS? COME TO THE TOGA PARTY, sponsored by the SMC Class of 96, at SMC DINING HALL between 9-12am. Tickets will be sold at the door for \$4 /person. There will be plenty of food & music for everyone. So don't hesitate to come, it will be a GREAT TIME!!

We're Open Early, Late, & Weekends!!! ☺☺ THE COPY SHOP ☺☺ LaFortune Student Center Phone 631-COPY

SUPPORT GROUP FOR RAPE SURVIVORS Open to Notre Dame & St Mary's Students; HELD ON CAMPUS; FREE; CONFIDENTIAL Sponsored by Sex Offense Services 234-0061 ext. 1308

Established campus band with guaranteed gigs needs lead guitarist. Call Pick 277-2375

BCBCBCBCBCBCBCBC

ANYBODY INTERSTED IN WISHING DAVID GORDON(B.C. KICKER GOOD LUCK, GIVE HIM A CALL AT 617-558-8948. ASK FOR GORDO, AND TELL HIM WHAT YOU THINK.

BCBCBCBCBCBCBCBC

LORI & CHRISTINE- good luck on the GRE's -ANABEL

Paul- Happy 22 and good luck on the GRE! Love Schmoo

SAINT MARY'S SOCCER

Maroon tops Belles

By MARIAN KELLY
Sports Writer

RECEIVED

Recycle The Observer!

"I think it will give us a sense of momentum," he said. "We're going to have to prove ourselves if we want to move up the polls."

Although the Belles offense was very aggressive, and made several attempts at scoring, they were held to zero at the end of the first half.

The Belles hope to end their losing streak on Saturday as they play DePauw in Green Castle, Indiana at 1 p.m.

WINNER
ACADEMY AWARD®
BEST FOREIGN LANGUAGE FILM

**"A HOT-BLOODED
HUMAN COMEDY"**
-Janet Maslin,
THE NEW YORK TIMES

**"A SEXY, LUSTY
UNINHIBITED
COMEDY"**
-Kevin Thomas,
THE LOS ANGELES TIMES

BELLE EPOQUE
A FILM BY FERNANDO TRUEBA

R **ULTRA-STEREO** **SOUNDTRACK AVAILABLE ON** **SONY PICTURES CLASSICS™**
© 1996 SONY PICTURES ENTERTAINMENT, INC.

CINEMA AT THE SNITE
Friday & Saturday 7:30 and 9:45 pm

Irish Football Specials

Hit The Hut!

Pizza Hut

**Servicing the
ND/SMC
Communities**

Next to Martin's

273-9944
18157 S.R. 23

Across from Coach's

One Medium
Two Topping Pizza

\$6⁹⁹

Get up to four more pizzas for \$5 each.
Valid on Carry-out or Delivery.
Expires 10/17/94

One Medium
Specialty Pizza

\$7⁹⁹

Second Medium only \$5.
Valid on Carry-out or Delivery.
Expires 10/17/94

One Large One Topping
Pizza and 2-Liter of Pepsi

\$8⁹⁹

Any second large only \$6
Valid on Carry-out or Delivery.
Expires 10/17/94

Two Medium Cheese Pizzas and 2-liter of Pepsi

\$9⁹⁹

Additional toppings \$1.19 each.
Valid on Carry-out or Delivery.
Expires 10/17/94

Youth In Asia

Tokyo	\$889*
Taipei	\$839*
Seoul	\$819*
Hong Kong	\$1025*
Bangkok	\$1069*
Kathmandu	\$1559*

Fares are round trip from Chicago O'Hare. Restrictions apply, taxes are not included and fares are subject to change. Call for other worldwide destinations.

Council Travel

1153 N. Dearborn
Chicago, IL 60610

(312) 951-0585

**Call for a *FREE*
Student Travels magazine!**

The Notre Dame women's soccer team just snapped the longest winning streak in college soccer history.

**RANKED
SECOND
IN THE
NATION!**

1994 NOTRE DAME WOMEN'S SOCCER: Front Row (from left to right) — Jean McGregor, Stacia Masters, Rosella Guerrero, Michelle McCarthy, Emily Loman, Jen Renola, Ingrid Soens, Nicole Hinoistro, Ragen Coyne, Camille Clinton, Jill Matesic. Back Row (from left to right) — Tiffany Thompson, Kate Fisher, Amy VanLaecke, Kate Sobrero, Ashley Scharff, Kamie Page, Cindy Daws, Holly Manthei, Jodi Hartwig, Megan Middendorf, Julie Maund. Not Pictured — Robin Mego.

See it start its own.

— TONIGHT (5 p.m.) —

vs. Conference foe Loyola

— SUNDAY (3 p.m.) —

vs. eighth-ranked Wisconsin

FREE!
with
STUDENT ID

ALL GAMES PLAYED AT ALUMNI FIELD — BEHIND THE JOYCE CENTER

COLLEGE FOOTBALL

Paterno's Lions go on the offensive

By JOHN F. BONFATTI
Associated Press

PHILADELPHIA

Under those plain blue and white uniforms, Penn State has gone flashy with a high-voltage offense that may turn into the most productive in school history.

The fourth-ranked Nittany Lions have averaged 51.6 points per game in going undefeated in their first five games, outscoring opponents 258-86.

Seems like a pretty big change for a team so identified with defense that it long ago earned the nickname Linebacker U.

Not so, coach Joe Paterno says.

"We've never went away from the idea that we want a two running back lineup," Paterno said in a telephone interview as Penn State took a week off before facing No. 7 Michigan at Ann Arbor Oct.

15. "We've always had a good tailback and good fullback. We haven't changed much, we just have better execution and better people."

Three seniors — tailback Kijana Carter, quarterback Kerry Collins, and wide receiver Bobby Engram — are leading the way, but Penn State has quality backups in the event of injuries.

Carter won't catch Curt Warner, whose 3,398 yards are the most ever by a Penn State runner. And he won't break Warner's school record of 18 100-yard games.

But he has a shot at eclipsing the school record for best seasonal rushing average, 8.4 yards per carry, set by Blair Thomas in 1986. With 601 yards on 72 carries, Carter is averaging 8.3 yards per run.

Carter suffered a dislocated right thumb in Penn State's 48-21 victory over Temple Oct. 1 but Paterno was optimistic he will be ready for Michigan.

Costa has something to prove

By STEVEN WINE
Associated Press

MIAMI

Frank Costa will likely revive or ruin his reputation Saturday night.

That's a heavy burden for a 22-year-old college senior, but Costa faces an unusual task — playing quarterback in the Miami-Florida State game. Few assignments during the football season carry a higher profile.

In each of the past two years, the game's winning quarterback has gone on to the Heisman Trophy. It was Miami's Gino Torretta in 1992 and Florida State's Charlie Ward in 1993.

The impact can be just as dramatic for the losing quarterback. After Florida State beat Miami and Costa 28-10 last year, he lost his starting job for the rest of the season.

"I have a lot of bad memories about last year's game," Costa said. "I took a lot of blame for that loss, and a lot of people looked down on me after that game. I'm not going to complain. It goes with the position."

Which means Florida State's Dan Kanell faces plenty of pressure too. This will be the junior's first start against Miami, and Seminoles coach Bobby Bowden remembers what happened the first time Ward faced the Hurricanes in 1992.

"He got sacked four times in the first half," Bowden said. "Usually when you go into Miami to play for the first time, there's another element of learning that goes on. It's like going to the big leagues from the minors, and suddenly you're hitting a fastball at 90 mph instead of 80 mph."

"Danny is going to go through another learning process in this game."

Kanell, who grew up 45 minutes from the Orange Bowl in Fort Lauderdale, anticipates a slow start against the speedy Hurricanes.

"The important thing is to keep my composure, because things might not go so hot the first series," he said. "We'll make adjustments as quickly as we can."

No one can quarrel with Kanell's results thus far. He has

thrown for 1,179 yards and nine touchdowns, and third-ranked Florida State (4-0) leads the nation in passing.

"He's a very accurate thrower with a pro-type game," Miami coach Dennis Erickson said. "I'm sure when he's done playing, he'll be a very high draft choice."

Costa has thrown for 988 yards and eight touchdowns, and his statistical rating is slightly higher than Kanell's. But when the 13th-ranked Hurricanes (3-1) lost to Washington on Sept. 24, Costa's many critics resurfaced.

Some 450 miles away in Tallahassee, even Kanell noticed the bashing.

"The media down there is pretty rough," Kanell said. "They're giving him a hard time. I think he's done a good job."

But to detractors, it matters not that Miami won last year at Boston College and Colorado — both ranked teams — with Costa at quarterback. They contend he can't win the big game.

Spartans prepare for Wolverines

By HARRY ATKINS
Associated Press

ANN ARBOR, Mich.

How big is this game? As big as the difference between Michigan and Michigan State. It doesn't get any bigger.

Those differences might be illustrated by comparing the football media guides of the two schools.

—On the inside cover of the Michigan guide, there is a full-page picture of Tyrone Wheatley, standing in civilian clothes on the steps of an ivy-covered building. He is holding a biochemistry textbook in one hand and a football helmet in the other. The picture of a student athlete.

—The corresponding page of the Michigan State guide is a picture of the scoreboard at Spartan Stadium. The picture was taken at the end of the 1993 game between these two schools. Michigan State 17, Michigan 7.

The message is clear: At Michigan State, they live to beat Michigan. Almost nothing else matters.

Neither team was especially strong last year. Michigan needed a 42-7 victory over North Carolina State in the Hall of Fame Bowl for an 8-4 season. The Spartans were de-

feated 18-7 by Louisville in the Liberty Bowl and finished 6-6.

But the Spartans beat the Wolverines. Thrashed them, as a matter of fact. Held the mighty Michigan ground game to just 33 yards, all by Wheatley. So the season was a success.

This time around, Michigan State coach George Perles is so intent on silencing the partisan crowd in Michigan Stadium on Saturday that he has silenced himself and his players all week.

"You're not going to get any bulletin board material out of me," Perles said. "They've got a reserved spot for me if I goof up."

Imagine! A coach so intent upon victory that he refuses to speak, lest he say something that would make the opponent angry, wake up the sleeping dog. That's how big this game is.

The Spartans (2-2, 1-0 Big Ten) are coming off a 29-10 victory over Wisconsin, the defending Rose Bowl champ. The No. 7 Wolverines (3-1, 1-0) are coming off a 29-14 triumph at Iowa, a win they needed to bury the ghost of the Colorado and the "Hail, Mary."

The Spartans' offensive line, which was expected to be the strength of the team, was inef-

fective in losses to Kansas and Notre Dame. But things came together in a breather against Miami of Ohio.

Against the Badgers, the line cleared the way for 259 yards rushing and 161 yards passing. It was a superb performance.

"That's a team that's coming on," Wheatley said. "They struggled. Now, they're starting to win. They're going to come in here a mile high."

Of course, Michigan's offense isn't bad, either. The Wolverines are averaging 402.5 yards of offense, 184.5 on the ground.

The problem is that Michigan's defense is allowing even more. The opponents have averaged 411.6 yards against the Wolverines, 156.3 on the ground.

If they can't stop the running of Michigan State tailbacks Duane Goulbourne, Antwain Patrick and Marc Renaud, the Wolverines may find themselves featured in the Spartans' 1995 media guide, too.

Samuel Mancino's ITALIAN EATERY Football Feast

The perfect food while watching the Irish beat B.C.

Available all Day Saturday and Sunday
Monday After 4:00 p.m.

Buy any 16" pizza with one or more toppings
and for only \$2.00 more you'll receive
2 - 32 oz. drinks and a full loaf of
Mancino's Cheese Garlic Bread
or
for \$1.50 receive 2 - 32 oz. drinks and a
full loaf of Garlic Bread

This offer is good at either of our two locations.

St. Andrew's Plaza
620 W. Edison Rd. Suite 130
Mishawaka, IN 46545
254-9533

LaSalle Square
913 N. Bendix Drive
South Bend, IN 46628
234-5817

Take **Kaplan** and get your **highest** score!

LSAT

GRE

MCAT

DAT

GMAT

Kaplan gives you:

- Dynamic teachers
- Actual released tests
- Computer analyzed testing
- And now, test prep software

Call 1-800-KAP-TEST

KAPLAN
The answer to the test question

The Department of Music Presents

Guest Artist

Edward Parmentier

in a

Harpsichord Recital

performing works by

PETER PHILIPS, WILLIAM BYRD,
GIROLAMO FRESCOBALDI, ANDREA GABRIELI,
GIOVANNI GABRIELI, JEAN-PHILIPPE RAMEAU,
FRANCOIS COUPERIN, ENNEMOND GAULTIER,
& JOHANN SEBASTIAN BACH

Sunday, October 9, 1994

2:00 p.m.

Annenberg Auditorium
The Snite Museum of Art

Admission 55 General, 25 Student/Senior Citizen

COLLEGE FOOTBALL

Boilermakers look to continue roll

By HANK LOWENKRON
Associated Press

WEST LAFAYETTE, Ind. It's been a decade since Purdue won four of its first five games or had a winning season.

The Boilermakers (3-1, 1-0 Big Ten) can reach that first achievement and take a major step toward the second by defeating Minnesota (2-3, 0-2) in Ross-Ade Stadium on Saturday.

A victory would put Purdue en route to its first winning campaign since 1984 — the last time it opened 4-1 — and also

demonstrate that coach Jim Colletto's program has turned the corner in its fourth year.

"It's nice to see some results to your efforts," Colletto said. "But, I've been in this business long enough to know that you can go from the penthouse to the outhouse, and back and forth, real fast."

A potent one-two running punch of fullback Mike Alstott and tailback Corey Rogers will challenge Minnesota (2-3, 0-2).

Rogers is averaging 5.9 yards per carry and 111 yards rushing per game. Alstott, who

scored a school-record 5 touchdowns in last year's wild 59-56 game won by Minnesota, is averaging 6 yards per rush and 91.3 per game. The Boilermakers, who have outscored their opponents 143-93, are averaging 256.0 per game on the ground.

"They're a really good football team and they run the ball incredibly well," Minnesota coach Jim Wacker said.

The Boilermakers have scored 16 touchdowns in 17 times they've gotten the ball inside the opponent's 20-yard line.

"That's incredible goal-line

offense. Obviously, they're playing with a lot of mental toughness," Wacker said. "I'm glad we're playing a good opponent this weekend because once we eliminate critical errors we can be a pretty good football team, and we have a chance to prove that."

Colletto's defense is last in the Big Ten, having allowed opponents an average of 415 yards per game. The Boilermakers are last in the conference in rushing defense (209.8) and they've allowed opponents to complete 56 percent of their passes for an average of 205.8.

score. The extra point was unsuccessful.

Knott's offense began to show promise once again with Mary Claire Kenny's 35-yard kick return. However, the battle of the defenses prevailed as neither team was able to score for the rest of the game.

Although Knott is now 0-3, they have played mostly high ranking teams.

"We need to get more confidence," Knott coaches said. "Our defense has kept us in there more than the scores suggest."

Pasquerilla East hopes to improve on their passing game after impressive big plays in the running game.

"We're going to need to play more consistently and get our concentration up right from the start," Pasquerilla East coaches said.

Soccer

continued from page 20

ferred a setback.

"About a week and a half ago I was able to run for about five days," Coyne said, "but then I started to get the pains again. I'm still in pain now."

After the Irish had begun to settle into adjustments made after the loss of Vogel and Coyne, junior sweeper Ashley Scharff suffered a sprained ankle against Cincinnati. Scharff's injury caused shifting in the Irish backfield, including the re-positioning of Amy Van Laecke to the defense—a position she had never played before.

Although Scharff expects to return to the field this weekend after missing games against Duke and North Carolina, she recognizes the frustration of those players who have had to adjust to longer period of missed play.

"I've never had to go through this before," Sharff said. "It's frustrating, but sprained ankles are something that happen. I had never been injured before in college so it was kind of my turn."

The most recent injury to an Irish starter occurred during the tie with North Carolina, when junior forward Rosella Guerrero re-injured her left ankle. Guerrero has nearly returned to full strength, and may be used sparingly by the Irish over the weekend.

"I'm just going to try to play and see how it feels," Guerrero said. "If I'm hurting the team because I can't play at full speed, then I'll come out."

Women

continued from page 20

six passes and the running backs gained less than twenty yards.

Lewis tried a lot of long passes before a hand-off to Mary Beth Failla resulted in a forty yard touchdown run. The extra point was unsuccessful.

In the second half, both teams' defense picked up a notch. Pasquerilla West found Lanny Le to run a total of 120 yards, but Lewis' tenacious defense wouldn't give up the points.

"Our team just needs to practice more of the little things," said PW coach John Gordon. "I'm proud of their comeback

effort in the second half."

Debbie Droll picked off a PW long pass for the game's only interception, but a determined Weasel secondary prevented any further scoring.

"Our defense did an excellent job of putting pressure on," Lewis coach Brian Parker said. "Our offense played well but our defense kept us in the game."

Pasquerilla East 12 Knott 0

It was a battle of defenses and big plays last night as Pasquerilla East defeated a feisty Knott squad 12-0.

The first half ended with both teams scoreless. Pasquerilla East defended the Angels' running game well, preventing the

option from putting points on the board. Knott's secondary was clutch in stopping P.E.'s most successful drive early in the game with an interception by Alise Pagano.

In the second half, PE made some changes and gave the ball to Charo Gonzalez. On the third play, Gonzalez ran 40 yards off an option play from quarterback Kristen Doty for the team's first touchdown. Knott couldn't convert on third and five and punted deep into PE territory.

Pasquerilla East started their next scoring drive with a five-yard punt return and an incomplete long pass before they gave the ball to Gonzalez who ran 55 yards in two plays to

CULTURAL
MARATHON

Friday, October 7

Heaven and Earth: 6:00-8:20

M.Butterfly: 8:25-10:05

Like Water for Chocolate:
10:10-11:17

The Last Emperor: 11:25-1:30

Location: Carroll Auditorium
\$1.00 per movie

PICTURE yourself in the middle of the excitement!

The Dome yearbook
is looking for staff
photographers.
Meeting Sunday, October 9
at 8 pm
311 La Fortune.
Questions??? Call 631-7524.

**LOOK
WHO'S
"21"**
TARA KRULL
SMC
10/9/94
Happy Birthday!
Love,
Mom, Dad & Erin

■ MEN'S INTERHALL GOLD DIVISION

Middle-of-pack squads fight for position

By TODD RUTH
Sports Writer

8th-ranked Fisher (1-1) takes on 9th-ranked and undefeated, yet winless, Zahm (0-0-2) this Sunday at 1:00 pm in one of the most pivotal games of the inter-hall season yet.

"I am a little concerned with Zahm's defense," Fisher junior Chris Lary said. "We'll have to work on our offensive plays and stick to the basics."

Not only do they have to work on offense, but they have to clean it up too. Turnovers haunted Fisher last Sunday.

After coming off of a 12-0 loss to Carroll, Fisher has to make sure they stay focused. Being ranked eighth in the Power Poll is not making a negative impression on this team.

"Benji Hammond heads a strong offense for Zahm," Lary said. "We'll have to put a lot of pressure on him and try to keep up with their receivers."

Zahm is not out of the playoff race yet. Coming off of two ties

in as many games, they should be coming into this game with their heads still hungry for a win. Captain Dave Bozanich should have his teams' defense as ready as they have been in the past two weeks.

Key players for Zahm are wide receiver Rick Rios and Freshman quarterback Benji Hammond.

Both teams are coming into this game injury free, so it looks to be a hard-hitting contest and a battle to the end.

Alumni vs. St. Ed's

It's Arizona head coach Buddy Ryan's dream come true. That's right, the match-up between Alumni and St. Ed's this Sunday at 2:00 pm.

"Alumni's defense looked pretty tough against Zahm last Sunday, but we aren't going to do anything different" head coach Tony Nowak said. "We'll just go with our strengths that match up with their weaknesses."

St. Ed's is coming off of an impressive win over Sorin hall last week 14-0. Having three quarterbacks, St. Ed's split last weeks' game between only two of them, Ben Magnano and Jacob Bump.

What about the third you ask? Well Frank Diorio played the week before. Looks like a quarterback controversy just waiting to be uncovered. To put all guesses aside, it looks as though Jacob Bump will be the starter this week.

Lining up in the backfield behind Bump will be tailback Mike Norbut, who took the ball sixty yards for six points on the second play of the second half.

Let's not forget about Alumni. Ranked 6th in the Power Poll, they finished last week's game in a 0-0 deadlock against Zahm. If there was a team to

put St. Ed's to the test they would be it. With a record of 1-0-1 they come into this match-up looking for the best.

Although St. Ed's had some of their players banged up last week, it looks as though they are all healthy except defensive end Dan Waserski, who is questionable with a quadricep-strain. It looks to be a struggle to the end.

Carroll vs. Sorin

The high hopes that No. 12 Sorin had coming into this season are slowly diminishing. However, a win against second ranked Carroll could still provide enough fuel to keep the fire lit inside of them.

The now 0-2 Otters, who suffered a 14-0 defeat at the hands of St. Ed's last week, are look-

ing for an upset against Carroll (1-0-1) who defeated Fisher 12-0.

"We aren't looking past Sorin at all," Scott Ismail said. "We realize how important this game is."

Sorin's defense played pretty well last week. As in the rest of the games slated for this weekend, this one is going to be focused on defense as well.

"We've had some let-downs before. They can beat us at anytime," Ismail said. "We just have to run the ball and keep them guessing."

Sorin Hall is not yet out of the playoff picture. They just need to keep their intensity and go after everyone like it was the championship game.

Carroll is looking good for a bid in the playoffs and they hope to keep it that way.

Dear Tommy,
Happy Birthday
& love to our
most treasured
gift of love!!
XOXO

Mom, Dad,
Mary Ellen
Marge

Cassino's
PIZZA
OF NEW YORK

Not a Franchise!
A Family Owned Business

257-1100

"This is How Pizza is Supposed to Taste"
Authentic New York Pizza
Calzones • Hot and Cold Subs • Stromboli
3 and 6 foot Party Subs

For Fast Delivery
Call 272-2EAT

\$2 off large pizza with Student ID

Main & Jefferson

Hours

Mon-Sat 11:00 a.m.-11:00 p.m.
Sun 4:00-9:00 p.m.

†
The FACULTY Series

TIMELY TOPICS

An opportunity to enter into conversation with
colleagues on current ethical and religious issues.

FAMILIES
and End-of-Life Issues

A conversation with

Mark Poorman, C.S.C.

Assistant Professor of Theology
Director of the M.Div. Program

and

Susan Steibe-Pasalich

Assistant Director, Counseling Center
Assistant Professor of Psychology

Tuesday, October 11

7:30 p.m. at The Hesburgh Library Lounge

Faculty, Professional Staff & Graduate Students Welcome

Sponsored by:

The Department
of Theology

The Center for
Social Concerns

The Office of
Campus Ministry

- - Light Refreshments will follow - -

kinko's
the copy center

2202-C South Bend Ave.
Greenwood Plaza
271-0398

109 E. Jefferson
Jefferson Centre
234-8709

Many Feet.

At Kinko's, our oversize copiers can make one-to-one copies
of documents up to THREE FEET wide by ANY LENGTH.
At Notre Dame, see the MANY FEET of the soccer teams and
catch the men's and women's doubleheaders this weekend —
tonight beginning at 5 p.m. and Sunday beginning at 1 p.m.

3:00 SUNDAY!

2nd-ranked
NOTRE DAME

vs.

8th-ranked
WISCONSIN

Women's Soccer

Alumni Field — behind the JACC
ND / SMC STUDENTS FREE WITH ID!

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

THE FAR SIDE

GARY LARSON

Kids shows that bombed

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Macintosh predecessor
 - 5 Fish feature
 - 10 Crumples
 - 14 Joie de vivre
 - 15 Less racy
 - 16 Unbalanced
 - 17 Start of an excerpt from an Edna St. Vincent Millay poem
 - 19 Elvis, for one
 - 20 "Read this"
 - 21 Chaser, perhaps
 - 22 Norm's wife, on "Cheers"
 - 23 Physicist Joliot-Curie
 - 25 Excerpt, part 2
 - 29 A, to Mozart
 - 30 Not sanguine
 - 31 Ball perch
 - 32 Having a ranking
 - 34 Chateau-dotted valley
 - 36 Wind up
 - 37 Excerpt, part 3
 - 40 Pendant
 - 43 Zigzags
 - 44 Oscitates
 - 48 Antecedent period
 - 49 Year of Trajan's victory over Dacia
 - 50 Ruined
 - 51 Excerpt, part 4
 - 55 Comical Anne
 - 56 Province
 - 57 Young men's club
 - 59 Moore's "the Last Rose of Summer"
 - 60 Kind of stew
 - 61 Excerpt, part 5
 - 64 Icicle holder
 - 65 What a skimmer skims
 - 66 Box
 - 67 Half-note feature
 - 68 It's a crying need
 - 69 Baseball Hall-of-Famer Coveleski
- DOWN**
- 1 More verdant
 - 2 "Twelfth Night" setting
 - 3 Conspicuous
 - 4 What's more
 - 5 Eye problem
 - 6 Old Testament scout
 - 7 Dean Martin subject
 - 8 Deighton or Dawson
 - 9 Dyne-centimeter
 - 10 Give up
 - 11 Not too soft
 - 12 Openers
 - 13 Like a newborn's legs
 - 18 Tad's dad
 - 24 1970 Nobel physicist Louis
 - 26 Most bears, biologically
 - 27 One of TV's Cleavers
 - 28 Them, with "the"
 - 33 Quit flying
 - 34 Massenet opera
 - 35 Black or red tree
 - 38 — bean
 - 39 Pave the way
 - 40 Is mannerly
 - 41 Pig out
 - 42 Leave desolate
 - 45 This and that
 - 46 Onetime dictator
 - 47 Eisenhower confidant
 - 52 1692 trial site
 - 53 Commonly
 - 54 Inflict
 - 55 V.J. employer
 - 58 Land force
 - 61 "— liebe dich"
 - 62 Powerful D.C. lobby
 - 63 Superways

Puzzle by Timothy S. Lewis

ANSWER TO PREVIOUS PUZZLE

MOVIES

Oct 7 & 8: I Love Trouble
8 & 10:30pm
Cushing Auditorium
Two Dollar Admission

Smoking Popes

Only One Hundred Cents

UB

STUDENT UNION BOARD

This text is meaningless, but feel free to read on, because we really care about how your feet smell too.

Taste of Nations

Tonight at 8pm
at Stepan Cener

■ SOCCER

Irish host weekend double headers

Men hope to return to winning ways in MCC play

By JARED PATZKE
Sports Writer

After losing their last three games and four of their last five, the Notre Dame men's soccer team is looking for someone, anyone, to step up and score.

Despite the fact the team has dominated the majority of play in the games they lost, the offensive unit has failed to score in any of their last four defeats. The most recent loss was the 2-0 final against Loyola on Wednesday.

The Irish enter into the weekend with two crucial conference home games ahead of them. The first is on Friday at 7:30 p.m. against the University of Illinois at Chicago. The Flames are entering the game with a 5-5-1 record and a 1-1 conference mark.

"These upcoming conference games are must wins," senior defender Chris Dean said. "We see our season as bottoming out after our string of unusual bad luck. We look at the month of October as a new season. These games are crucial because we need to qualify for the conference tournament and get a high seeding."

Chicago is entering the game partially on momentum from their 5-0 thrashing of the same Loyola team which just defeated the Irish. The Flames will

Tim Oates and the Irish are in a must-win situation in their two MCC games this weekend.

be led by their explosive sophomore forward Eugenio Raso, who recorded a hat trick in the game.

Notre Dame will be looking to end their scoring woes against the Illinois defense who allows just over a goal and a half per game.

"These last few losses have been disappointing and very frustrating," senior midfielder Kevin Adkisson said. "We've been outplaying our opponents and losing. We've been hitting a lot of posts and crossbars and been unlucky in that regard. I think once we score one goal the flood gates will open."

Notre Dame is hosting the Midwestern Conference soccer tournament this year, and with a 2-3 conference record the Irish are in danger of not being eligible to participate.

Injury-plagued women's squad faces Loyola and No. 8 Wisconsin

By RIAN AKEY
Associate Sports Editor

You can say that the Notre Dame women's soccer team is lucky to be 9-0-1 and ranked No. 2 in the country by the Intercollegiate Soccer Association of America.

The Irish were lucky when junior forward Michelle McCarthy stole a William & Mary throw-in with 25 seconds left in the second overtime and scored the final goal of a 4-3 win.

Notre Dame was lucky when three solid North Carolina

shots-on-goal were deflected off posts during the overtime of their 0-0 tie with the Tar Heels.

But although the Irish have had bits of good luck to help them to their best start in program history, their success this season have come despite some extraordinarily bad luck.

At the beginning of the season head coach Chris Petrucelli cited depth as one of the strengths of his squad.

But if the Irish were treading water at the beginning of the season, now they're barely getting their knees wet. Four would-be starters are currently sidelined with injuries, forcing Petrucelli to dig deeper into the depth chart almost every week.

"We thought coming into the season that we had great depth and that it would allow us to rest players during games," Petrucelli said. "Now that depth is the reason we're surviving."

The first two injuries suffered by the Irish were also the most serious.

Junior defender Julie Vogel developed back problems and was lost for the entire season before it began. She is currently recuperating from corrective surgery she had in September and will not return to action for the Irish this season.

Another junior, forward Ragen Coyne, was diagnosed with a stress fracture during the summer. Early hopes were that Coyne would complete therapy and return to the Irish line up late in the season. After an initial period of progress, though, Coyne suf-

Junior Ashley Scharff may play this weekend after recovering from a sprained ankle.

see SOCCER / page 17

■ WOMEN'S INTERHALL

The Observer/Scott Mendenhall
Marce McNeil completed 11 of 13 passes for Siegfried.

Siegfried powers past Off Campus, 19-6

By K.C. GOYER
Sports Writer

Depth of talent and a concentrated effort allowed Siegfried to upset fourth-ranked Off Campus last night at Cartier Field.

Four different players contributed to Siegfried's 19 points over Off Campus' 6. Early in the game, Tricia Shafnitz scored on a fifteen yard run off the option. A short pass to Erin Ippolito put a total of seven on the board for the Slammers.

Off Campus' offense didn't convert on fourth down and three, and the ball was re-

turned to the highly motivated Siegfried squad.

A long pass under pressure, a twenty yard run off a short pass to Kathleen Clark, and an eight yard run by Jen Laurie landed the Slammers in the endzone once again. A short pass for the extra point was deflected.

Off Campus showed signs of a comeback on their first play in the second half when Sara Donelly returned a punt 60 yards for the team's only touchdown. The attempted extra point failed.

Siegfried answered Off Campus' offensive drive, marching 55 yards in four

plays. At third and goal from the twelve, Kathleen Clark caught a short pass and bulleted through three defenders to score the final points of the game.

Off Campus cited a poor week of practice and a lack of intensity as factors in the loss.

[Siegfried] has a great quarterback," Off Campus coaches said. "She always seemed to get away and also threw well under pressure."

Slammer QB Marce McNeil completed 11 of 13 passes and ran for 30 yards.

Siegfried Co-Captain Sam Spencer was a formidable op-

ponent on defense, and credited the cohesiveness of the defensive squad with keeping them in the game.

"The offense knew what it had to do and the defense really came together to bring home the victory," said Spencer.

Pasquerilla West 0 Lewis 6

Pasquerilla West lost a tough game to a highly motivated Lewis team. The first half showed the seventh-ranked Purple Weasles stumbling on offense, as quarterback Carry Wieneke completed only one of

see WOMEN / page 17

MEN'S INTERHALL

Previews of this weekend's
Blue and Gold Division matchups.
See Pages 13 & 18

of note. . .

See Sports Extra for all the
ND vs. BC
football details.