

THE OBSERVER

Monday, August 28, 1995 • Vol. XXVII No. 6

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Hall of Fame shines alongside inductees

The Football Hall of Fame honors the world's greatest to ever play the college game.

The Observer/Mike Ruma

13 college greats highlight opening

By DAVE TYLER
News Editor

Friday, the city of South Bend beamed like a bride-to-be showing off her engagement ring as it opened the doors of the College Football Hall of Fame to the world.

Thousands of people from all over the United States journeyed to Michiana to celebrate the new shrine and watch the induction of 13 football heroes into the Hall.

While area high school marching bands played, vendors hawked food, and a five-story-

■ see HALL OF FAME, page 13

high Burger King Whopper balloon floated in the background, the highlight of the opening weekend was the induction ceremony.

In a scorching August heat that seemed light years away from the frozen playing fields of November, the College Football Hall of Fame and South Bend shared their joy over the new facility.

"This is the story of a lot of good people coming together for a good cause," said South Bend Mayor Joseph Kernan, who gave thanks to the Hall's several corporate sponsors, and made reference to the adversity both the Hall and the city have overcome in constructing the edifice.

Former Notre Dame athletic director and current Atlantic Coast Conference Commissioner and NCAA president Gene Corrigan introduced the 13 enshrinees, twelve of whom were represented at the ceremony.

Syracuse running back Jim Brown, Stanford end Chris Burford, Louisiana State defensive back Tommy Cassanova, Mississippi quarterback Jake Gibbs, Nebraska offensive lineman Rich Glover, Illinois fullback James Grabowski, Notre Dame lineman Jim Martin, Penn State linebacker Dennis Onkotz, Washington Guard/linebacker Nick Redman, and Baylor linebacker Mike Singletary and Arizona State coach Frank Kush all attended the ceremony. Rutgers end Paul Robeson, who died in 1976, was enshrined posthumously and was represented by his son, Paul Jr.

Oklahoma State running back and Heisman

see INDUCTION / page 12

■ JOCKSTRIP

Commercial, yet genuine

For possibly the only time in its history, South Bend stood on its own without the help of a Notre Dame football game.

With the commercialism that would make Hallmark, who created holidays like Sweetheart's Day and Neighbor's Day proud, the College Football Hall of Fame opened in grand fashion Friday afternoon.

The \$6 entrance fee, first floor gift shop and indoor Burger King exuded an atmosphere of a

Mike Norbut
Sports Editor

money-making circus that you won't find in Cooperstown or Canton.

But underneath it all there was the genuine feeling that many people went to great lengths to introduce something truly special to the public.

And it showed.

Though small, the Hall's design offers a bit of sunshine to the regular eyesore that is South Bend. The outdoor astroturf field draws the attention of anyone who happens to stroll down Michigan Avenue.

And the facility itself appeals to people of all ages.

see NORBUT / page 13

Hall of Fame inductee Jim Brown speaks to fans, young and old.

The Observer/Mike Ruma

Service program targets freshmen

By KRISTI KOLSKI
Assistant News Editor

As freshmen settle into their new home for the next four years they will have an opportunity that will extend beyond the typical orientation to college life at Notre Dame.

The new Campus Community Introductions program, which has come to fruition through efforts between Student Government and the Center for Social Concerns, aims to orient freshmen to community service opportunities in South Bend.

Organizers have arranged with eight local service programs to sponsor on-site informational visits.

Freshmen will visit two centers of their choice to meet current volunteers and to gain a greater understanding of the services provided at the individual locations.

According to Jonathan Patrick, Student Body President, the rewards of the program are multi-faceted.

"The program will help provide a perspective towards injustices in our world and efforts made to address them," stated Patrick.

'If students are intrigued, then great. If not, at least they know a little more about the community.'

Jonathan Patrick

Students will also see and understand a little more about the community and the relationship with Notre Dame.

According to Patrick, "we hope to provide an opportunity for students to get off-campus for reasons other than just going to parties or bars."

The program is a painless way to increase students

chances for getting involved. Patrick hopes that the orientation will spur interest in the programs. "If students are intrigued, then great. If not, at least they know a little more about the community," stated Patrick.

Freshmen received information about the Campus Community Introduction program prior to arriving at school. So far, more than 541 Freshmen have signed up to participate, more than expected by organizers.

Since the program is in its incipient stages, it will only be able to facilitate the requests of 100 to 200 freshmen.

Due to such great demand the program may be offered again in the spring.

The program is young but Patrick feels it has a lot of potential.

"We'll spend a lot of time evaluating the program. Depending on how things go we'd like to continue each year with the freshmen class."

The Observer/Mike Ruma

Splash, Splash!

Saint Mary's seniors Meggan Awe and Mavourneen Michiels escape the heat in the waters of Stonehenge.

■ INSIDE COLUMN

Should we be afraid of the dark?

I have an announcement to make, and I am probably going to anger and offend a few key people in the process, but I've found it's much more fun to consciously anger and offend, as opposed to my standard "open mouth insert foot" attitude.

Peggy Lenczewski
Saint Mary's News Editor

I went to visit friends in Regina Hall when I got here. Imagine my surprise and delight when I ran, nose first, into the brand new key access door.

Now, for those of you unfamiliar with key access or card access or detex, in order to open a door, you insert a security card, a light flashes and you can open the door.

However, in Regina, several of these systems are not working correctly, effectively locking women out of their rooms. Now, more than ever, we're chained to our ID's.

When I ran over to Regina earlier today, I was quite tempted to kick the door in as I swore at the top of my lungs.

In as few uncomplicated words as possible: the detex system did not work.

I would also like something else explained. The detex system supposedly was installed to lock us in safely at night, instead of locking us out. Assuming that the bugs are eventually worked out, I'd like to know — exactly who is out there? Who am I being protected from?

I was assuming that the campus was safe when I came here. I don't check behind every tree and bush after dusk, nor do I check in my closet every night before I go to bed. Maybe I should.

Last year, rumors were circulating that someone was wandering into student's rooms in Holy Cross Hall. Most people assumed that it was a sleepwalker, and students were simply told to lock their doors at night.

I don't know if Security is aware that there is a rumor going around that a just-released prison inmate was casually strolling the halls at night.

I recently prepared to make the quick dash between Holy Cross Hall and Le Mans at about one in the morning. It would have taken about half a minute, and I was completely comfortable doing this.

Then my friend said, "Do you know how many girls get raped on this campus? A lot do, but no one knows about it because it's kept really quiet."

I realized I didn't.

I had heard that one out of every four freshman women gets raped in the first six weeks of her freshman year.

I had naively assumed that I knew a collection of the lucky three out of four that stayed safe.

And then I realized that I was probably wrong.

I took the tunnels that night.

The college may try to make us feel secure with doors and detex, but I think that knowing what kind of risks we're taking when we walk outside after dark, and knowing that there is a reason to lock our doors would prevent us from putting ourselves in dangerous situations.

I suppose that we're not told what happens because someone is assuming that us SMC chicks would indulge in mass hysteria instead of taking reasonable steps to avoid risks.

I didn't get here by being immature. Doors won't do any good if we don't know why we have to keep them shut.

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

■ TODAY'S STAFF

News
Kristi Kolski
Melanie Laflin
Sports
Dave Treacy
Rafael Gonzalez
Production
Kira Hutchinson
Jackie Moser

Graphics
Tom Roland
Viewpoint
Michael O'Hara
Lab Tech
Mike Ruma

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

■ WORLD AT A GLANCE

Brush fire wreaks havoc on Long Island

EASTPORT, N.Y. A brush fire raged out of control for a second day Friday near the Hamptons, turning the resort playground for the rich into a disaster area choked by 40-foot flames and billowing white smoke. More than 1,500 volunteer firefighters waged a ground war against the fire with hoses, shovels and picks. Seven National Guard helicopters dumped 200-gallon loads of water pumped from a nearby lake onto the 5-mile-long, 1 1/2-mile-wide fire zone. Despite the intensity and swift spread of the fire, no residents were injured. Forty firefighters suffered minor injuries, including smoke inhalation and exhaustion, said Sara Gaffney, a spokeswoman for Gov. George Pataki. The fast-moving fire burned across 6,000 acres of land and destroyed a lumber yard and one home. The Westhampton commuter railroad station and at least seven nearby homes, mostly small, wood-frame structures, were damaged. "It's like being in hell," said volunteer firefighter L.J. Heming, 33, of Middle Island. "We were right there in the woods and a wall of fire went right over us."

The fire

- Five to six miles long, one to two miles wide
- 5,000 to 6,000 acres of land destroyed
- More than 150 fire companies, as well as helicopters and two C-130 tanker planes, are fighting the blaze
- About 3,500 acres in the state-owned Pine Barrens, about 30 miles away, had been charred since Monday

Its effects

- Major east/west road closed
- At least 250 people have been evacuated
- Suffolk County Airport closed
- Long Island Lighting Company has shut off power
- Parts of the Sunrise Highway, which leads to the Hamptons, are closed
- No-fly zone in effect

AP

Evil oysters strike again

ORLANDO, Fla. Newly harvested oysters from the Gulf of Mexico will have to be refrigerated under new regulations adopted Friday to protect a small group of people at risk of illness or death from eating raw oysters. The action came after three days of hard bargaining between the industry and state and federal public health regulators at the Interstate Shellfish Sanitation Conference in Orlando. The safeguards fall far short of an April-October harvesting ban called for by the Food and Drug Administration. The bacterium vibrio vulnificus, harmless to most people, thrives in the warm waters of the Gulf. The FDA reports 10 to 15 deaths a year. Most of the victims have a weakened immune system, liver ailments, blood disorders or diabetes. Cooking kills the bacterium and refrigeration retards its growth. The FDA and the industry have carried out an intensive education campaign, and some oyster fishermen and states had adopted their own safety measures within the past two years. But the FDA and public health groups did not consider that enough. Oyster harvesters, processors and wholesalers had argued that there was no public health threat significant enough to warrant a ban. The FDA agreed to let the ISSC decide the issue.

Signs of Antichrist seen in bar codes

People concerned about the rise of the Biblical Antichrist have worried over an almost endless number of leaders and developments. Author Robert Fuller says they include famous people such as Ronald Reagan. His three names each have six letters, producing "the mark of the beast" — 666. He also recovered from an assassination attempt, and the Antichrist is supposed to appear dead in a parody of Jesus' resurrection. Susan B. Anthony dollar is said to bear the image of an atheist feminist, a plot to destabilize the economy and allow the Antichrist to move in. The computer-readable bar codes on packages have been called an attempt to computerize the nation and its citizens, paving the way for a one-world economy controlled by the Antichrist. Numbers in the codes sometimes contain the digits 666, feeding the fears. When the Postal Service started using nine-digit ZIP codes, some people linked them to the nine-digit Social Security numbers to get 18 digits — three sixes.

Bystanders were scared to death

DETROIT A witness to a woman's beating and fatal plunge off a bridge says most onlookers were afraid to intervene against a man so enraged at his victim over a traffic accident that he offered to sell her. "He asked if 'anybody wanted to buy some of this bitch, because she has to pay for my car,'" witness Harvey Mayberry told The Associated Press. "A couple little smart-ass kids said, 'I've got \$10,' and things like that." "It's not that people didn't want to help," he said. "We were in a position where we could not help." Deletha Word, 33, drowned in the predawn hours on Aug. 19 after she jumped from the Belle Isle bridge into the Detroit River. Martell Welch, 19, was charged with murder. Richard Padzieski, an assistant Wayne County prosecutor, said Mayberry's allegation Friday that the suspect offered Word to the crowd was new. "Either his memory has improved or he's embellishing," Padzieski said. Police Cmdr. Gerald Stewart also said he had not heard the allegation. However, Mayberry, a 40-year-old city bus driver, said he was positive about what he saw and would submit to a lie-detector test. Mayberry said he was among 15 to 20 people on the bridge who watched in horror as the man slugged, kicked and choked the woman.

Killer is found guilty in rape-torture

NEW CITY, N.Y. For 11 months, she was known only as an anonymous victim: the 55-year-old woman allegedly beaten, raped and robbed by paroled killer Reginald McFadden only months after his release. On Thursday, after McFadden was convicted, she made a declaration before a roomful of TV cameras, reporters, family and friends. "My name is Jeremy ... Jeremy Brown. How wonderful it feels to tell you who I am." While The Associated Press and other news organizations usually don't identify rape victims, Brown said she wants to be known so she can "inspire someone, somewhere to do something positive that they might not have done had I not spoken out about my experience." McFadden, 42, also is accused of murdering two people in less than three months after former Pennsylvania Gov. Robert Casey paroled him in July 1994. He represented himself at the trial and cross-examined Brown.

■ INDIANA WEATHER

Monday, Aug. 28

Accu-Weather® forecast for daytime conditions and high temperatures

Showers T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet © 1995 Accu-Weather, Inc.

■ NATIONAL WEATHER

The Accu-Weather® forecast for noon, Monday, Aug. 28.

Atlanta	78	73	Dallas	97	79	New Orleans	92	76
Baltimore	87	65	Denver	86	63	New York	80	64
Boston	75	61	Los Angeles	89	66	Philadelphia	86	64
Chicago	90	60	Miami	83	79	Phoenix	101	78
Columbus	83	74	Minneapolis	88	67	St. Louis	91	69

Philip Morris now under Congressional fire

By LAURAN NEERGAARD
Associated Press

WASHINGTON
When Philip Morris Co. settled its \$10 billion libel suit against ABC-TV this week, it got to put back in the company vaults thousands of internal documents about nicotine in its cigarettes that ABC had planned to unveil in court.

Thursday, a congressman and attorneys for a massive class-action lawsuit moved separately to release those documents to the public, arguing they could prove whether the world's largest tobacco company manipulates nicotine specifically to hook smokers.

"There is no question more important than the motive question," Rep. Henry Waxman wrote Philip Morris Chairman Geoffrey Bible Thursday.

The papers are under seal by order of a Richmond, Va., judge. Court arguments by ABC and Philip Morris lawyers indicate the thousands of documents not only detail how Philip Morris controls nicotine in cigarettes, but why.

Waxman challenged the company to release the documents to the public immediately.

"If our goal is the pursuit of the truth, there can be no justification for withholding such critical documents from congressional and public scrutiny," he said.

Philip Morris declined immediate comment.

Under the settlement, ABC apologized Monday night for reporting that Philip Morris "spikes" its cigarettes with large amounts of nicotine from outside sources.

The network also must return the documents to Philip Morris.

But ABC officials were served subpoenas Thursday ordering them to turn over the documents for use in the Castano federal lawsuit, said Washington attorney John P. Coale.

The Castano case, filed in New Orleans on behalf of every smoker and former smoker, accuses tobacco companies of manipulating nicotine to hook them.

The subpoenas give ABC officials 10 days to comply.

In full-page ads in the nation's largest newspapers Thursday, Philip Morris touted ABC's apology and said it was "ready to accept" apologies from other people who have made similar allegations.

"Here's all we ask: When charges are leveled against us, don't take them at face value," Philip Morris wrote. "Instead, consider the information we provide and then — just as importantly — subject the charges themselves to the scrutiny and skepticism they deserve. Fairness and a sincere interest in the truth demand no less."

Forums to focus on race relations

By SARAH TAYLOR
News Writer

Throughout the year, the Office of Multicultural Student Affairs will institute Inter-Race Forums designed to promote a sense of belonging for students of mixed ethnicities. The forums' focus is inter-racial relationships and their social ramifications.

Iris Outlaw, director of OMSA, hopes that such forums will attract children of inter-racial households and those students involved in inter-racial dating relationships. Her goal, however, is "to educate the whole Notre Dame community," so students of all backgrounds are encouraged to attend.

OMSA's theme for this year is "Speaking Out for Our Rights: A Response to the Conservative

Backlash." Topics to be addressed include affirmative action and assault on immigrants and refugees. In addition, OMSA will sponsor certain times to celebrate specific ethnicities.

The academic year kicks off with Hispanic Heritage Month from September 15th to October 15th, to be followed by Native American Month in November. February is designated as African-American Heritage Month, and the Asian Heritage Week will occur in April.

The changes in the program correspond to Outlaw's greatest objective for the year. "I hope to increase student turnout to the events we have," she stated. Last year, over one thousand students participated in OMSA activities.

One pressing concern to

OMSA is the financial burden of the new programs. Outlaw admits that the expense is tremendous, but looks for co-sponsors to defray the cost.

The ND academic departments are a great asset; they often provide financial assistance, as well as extra credit for the students to promote attendance. Generally, the forum speakers lecture for free; the only expense incurred is their travel.

Outlaw encourages all students, regardless of their ethnic backgrounds, to get involved with OMSA. She hopes to enlighten the ND community about the many ethnicities and to promote cultural understanding through OMSA activities. "It's the cheapest way to travel the world without high expense!" Outlaw exclaimed.

Women still elected minority

By DAVID BRISCOE
Associated Press

WASHINGTON
Women in nearly every country gained voting rights this century, but getting them elected is harder than it was in the late 1980s.

Women's share of seats in national legislatures has declined from nearly 15 percent worldwide in 1988 to just over 11 percent this year, according to a country-by-country survey by the Inter-Parliamentary Union.

The detailed 1945-1995 survey released Saturday shows that only Nordic lands approach representation that reflects the fact that about half the world's people are female.

Women in all but two countries — Kuwait and United Arab Emirates — can vote. At the turn of the century, only New Zealand granted it. And 33 countries have elected women to lead national legislative bodies.

But no country has ever achieved more than the 46 percent female representation of

the Seychelles' National Assembly in 1991, when women held 11 of its 24 seats. Representation fell to 27 percent in the next election.

And women in several countries have lost ground in recent years.

"There is no reason that only one half of the population should rule over the second half," said Pierre Cornillon, secretary general of the Geneva-based union, which promotes dialogue among the world's male-dominated parliaments. "It is a remnant of the traditional division between men and women."

The United States, where women on Saturday celebrated the 75th anniversary of the suffrage amendment, ranks 43rd in the percentage of women national lawmakers. Eleven percent of U.S. lawmakers are women, up from 5.6 percent at the start of the decade.

China, which is hosting the Fourth International Conference on Women next month, ranks 15th, with women making up 21 percent of the National People's Congress.

The survey covers 186 countries, ranking them only by the largest chambers where legislatures are bicameral.

Sweden tops the list with 40.4 percent women in its national parliament this year. Norway has 39.4 percent, Finland 33.5 percent, Denmark 33 percent and the Netherlands 31.3 percent.

The lowest percentages among industrialized countries are in Japan with 2.7 percent women, Greece with 6 percent, France with 6.4 percent, Portugal 8.7 percent and Britain and Australia with 9.5 percent.

But there are signs of progress in some countries.

In Japan, the upper chamber of the Diet has elected a record 14.7 percent women and the male-dominated lower chamber elected a woman, Takako Doi, as its top leader in 1993.

Christine Pintat, an Inter-Parliamentary Union program officer who compiled the survey, said that despite the overall decline, some promising trends are apparent in newly democratic countries.

In Armenia, women in 1990 held only 3.7 percent of the national legislative seats, but elections this year boosted that to 20 percent.

She said confusion over the breakup of the Soviet empire led to increased male dominance in countries formerly under communist rule, but women also are now making big gains in Russia, Poland, Hungary, Turkmenistan and some other former Warsaw Pact nations.

The United Arab Emirates and Kuwait ban women from sitting in parliament and voting for the men who do, and 10 other countries have no elected women this year. Saint Lucia gave women the right to hold office 70 years ago, but none have ever been elected.

Would you like to earn Free Merchandise? A Free Trip to Hawaii? Extra Spending Money?

You can earn any one or all—the choice is yours! Just have a Christmas Around the World and Gifts by House of Lloyd party and you will automatically receive a minimum of \$50 in free merchandise.

Become a sales representative and you'll receive a free merchandise kit valued at \$300, earn commissions up to 30%, and have an opportunity to join me on a free, all expenses paid trip to Hawaii this Spring.

Sound too good to be true? Take it from me, Wendy Wolfe, a demonstrator and recently promoted supervisor who has sold over \$45,000 in product, it's not!

Whether you're interested in the career opportunities available or hosting a Christmas Around the World and Gifts party, you won't find a more generous hostess program or a more fun way to make a profit!

Call me now a (219) 232-7175 to get all the details!
And remember, the sky's the limit... it's up to you...

WELCOME BACK!

Need a job that fits
your busy schedule?

Memorial Home Care offers an excellent opportunity to fit work around your class load! ♦ We're seeking energetic, responsible, caring people to join our KidKare child care staff.
♦ As a KidKare registry staff member, you'd be "on call" to fill staffing assignments for area families in need of child care services. ♦ Evening or daytime, you accept assignments that meet *your* schedule!
♦ Flexible hours. Great pay.

Call 273-2273
to find out
more!

Memorial
Home Care®

17390 Dugdale Drive, South Bend, IN 46635

Casi Morris,

Happy 21st!

No holding back tonight!

Love, Sarah, Jen and Jen

The New York Times

DELIVERED FOR ONLY 40 CENTS PER DAY MON-SAT!

☐ Mon-Fri \$25.20

☐ Mon-Sun \$69.20

☐ Mon-Sat \$29.20

☐ Sun Only \$40.00

Fall delivery begins Mon., Sept. 4 & ends Fri., Dec. 8

No Delivery Fall Break (Oct. 14-22) or Thanksgiving Break (Nov. 23-26)

Make Checks payable to: City News Service

Name: _____ Phone: _____
Address: _____

Clip and mail to: City News Service, 1147 Mishawaka Ave., S. Bend, IN 46615
No Off-Campus Delivery - Pick Up Available at Info Desk in LaFortune

Storm threatens Caribbean

By DANIEL HIERO
Associated Press

Tropical weather update

FORT-DE-FRANCE, Martinique
Homes were flooded by rising tides and warnings were posted throughout the eastern Caribbean Saturday as Tropical Storm Iris slipped between the islands of Martinique and Dominica.

By late afternoon, the storm was headed toward the Virgin Islands and Puerto Rico, but there was no guarantee it would stay on that path.

Storm warnings were dropped for St. Lucia and other Eastern Caribbean islands south of Martinique. But islands northwest of Iris kept alert, among them Dominica, St. Kitts-Nevis, Antigua and Barbuda, Montserrat, St. Maarten and Anguilla.

The storm did not hit land with full force as predicted, but as it approached just north of Martinique, residents boarded windows and stocked up on food and candles.

Authorities reopened Lamentin International Airport, closed on Friday, but urged people to stay indoors.

There were no reports of major damage on any of the islands, although some homes were flooded by rising tides.

Gusting winds, high seas and rain pounded St. Vincent and the Grenadines to the south.

A small pilot launch belonging to the St. Vincent Port Authority sank in the Kingstown Harbor as nine-foot swells washed over the piers. Small craft were anchored offshore and taken to more sheltered harbors.

Two passenger ferries that connect St. Vincent and Bequia, the largest of the Grenadine islands, canceled service for the day. The airport was open, but several flights were canceled to islands closer to the main storm.

*In St. Lucia, 25 miles south of

Martinique, many people took to the streets — and some thrill-seekers boarded boats to venture into the choppy seas.

"St. Lucians like living close to the edge," said Tom Mayers, a printer in the capital, Castries.

In the early afternoon, the storm was squeezing between Martinique and Dominica into the eastern Caribbean Sea.

The National Hurricane Center in Coral Gables, Fla., said Iris was packing sustained winds of 45 mph. Forecasters did not expect much change in strength over the next 24 hours as Iris moves to the northwest at 6 mph.

Storm warnings were extended northwestward all the way to the British Virgin Islands. The U.S. Virgin Islands were urged to keep watch by the hurricane center, which said Puerto Rico might be placed on storm watch status by Sunday.

Iris was expected to hit the islands of the southern Caribbean on Friday night, but stalled a few miles offshore, then resumed its course in the morning.

On Montserrat, 140 miles

northwest of Martinique, fears of heavy rains and winds from the storm, coupled with the threat of a newly active volcano, prompted the government to offer free evacuation flights to neighboring islands.

Another storm, Hurricane Humberto, was far out in the Atlantic, some 1,500 miles west of Cape Verde.

In Florida, residents began to dry out after Tropical Storm Jerry's drenching rains. Miami Beach, virtually deserted during the week, slowly filled up with sun worshipers Saturday.

Rains in Tampa, Fla. were heavy enough to turn lawns into giant puddles and streets into rivers, sending residents wading to call tow trucks after their vehicles stalled on the way home.

Remnants of the storm also scattered rain over parts of Georgia and South Carolina.

Packwood wants public to hear misconduct case

By LARRY MARGASAK
Associated Press

WASHINGTON

In a stunning reversal that could delay conclusion of his ethics case, Sen. Bob Packwood said Friday that he wants public hearings into charges that he committed sexual and official misconduct.

The Oregon Republican changed his mind after vowing last week to "fight fire with fire" by aggressively confronting his female accusers. Just last month, he had declined to request hearings that are his right under Senate Ethics Committee rules.

Packwood, who chairs the Finance Committee, said he reversed himself because the Ethics Committee "changed its rules in the middle of the game" — reopening its investigation to consider two recently filed complaints of sexual wrongdoing.

His request could persuade the committee to overturn its earlier decision against hearings when it meets next month. If not, the switch could change the 52-48 Senate vote that upheld the committee's decision.

The senator said his earlier decision was based on his belief that the investigation of more than 2 1/2 years had ended.

He has strongly disputed the story of one of the two new accusers, a woman who was 17 when, she alleged, Packwood made a sudden and unwelcome sexual advance in 1983.

Packwood, who announced his decision in a written statement, said in an interview, "That isn't fair to say to somebody, 'Well, do you want a public hearing or not' ... and then to bring new charges."

If hearings were held, Packwood's legal team, headed by prominent Washington attorney Jacob Stein, would be expected to cross-examine the female accusers vigorously.

"I would hope that I would now be given the right that any other American has in court, to interview witnesses ahead of time, to depose them," Packwood said in the interview. "... We asked the Ethics Committee some time ago to allow us to depose witnesses and they wouldn't allow us to do it. I would hope now they would."

Despite a public ordeal that would be difficult for the accusers, most of them have backed public hearings.

One of them, Julie Williamson, said after Packwood's announcement, "I have quite a bit of confidence in the Ethics Committee. They have been, I think, evenhanded." Williamson accused Packwood of making an unwanted sexual advance in 1969.

The committee, citing "substantial credible evidence," has charged the senator with making unwanted sexual advances to 17 women in 18 instances in 1969-90, and will consider in September whether to add the two latest complaints to the charges.

Wanted:
Reporters, photographers
and editors.
Join *The Observer* staff.

Raise Your Scores!

Small Classes ♦ Dynamic Instructors
Practice Testing ♦ Free Extra-Help

(800) 2-REVIEW
info.chicago@review.com

THE
PRINCETON
REVIEW

The Princeton Review is not affiliated with Princeton University or E.T.S.

SHARE YOUR LIGHT BECOME A CATECHIST

Do you enjoy working with children or young adolescents?

Would you be willing to give a couple of hours of your time each week?

Would you like to be challenged to articulate your faith better and to learn how to be an effective teacher?

Would you like to be a valuable asset to a local parish community?

If you can answer YES to any of these questions, then maybe you would be interested in learning more about how to become a CATECHIST.

If interested, please contact
John or Sylvia Dillon
Campus Ministry-Badin Hall
631-5242

Illegal alien deportation expected to increase

By CASSANDRA BURRELL
Associated Press

WASHINGTON
Deportations of illegal aliens convicted of serious crimes are expected to reach 30,000 this fiscal year, 5 percent more than projected, immigration officials said Friday.

More aggressive enforcement enabled the Immigration and Naturalization Service to send 8,134 convicted aliens home in April, May and June, an increase of more than 10 percent over the previous quarter.

New rules mandated by the 1994 crime bill could push those numbers up even higher, said T. Alexander Aleinikoff, the INS executive associate commissioner of programs.

"We believe this is the beginning of a trend which will result in the doubling of the number of criminal aliens removed next year," he said. "A criminal conviction means jail time and a one-way ticket home."

INS had expected to deport 28,579 convicted aliens in fiscal 1995, which ends Sept. 30.

Rules that went into effect Thursday created "administrative deportation," a new and faster way to deport aliens convicted of aggravated felonies such as murder, armed robbery, firearms trafficking and narcotics violations, the INS said.

The aliens now can be deported without a hearing before an immigration judge if they are not permanent U.S. residents and don't qualify for any program that would allow them to stay in the United States.

The INS didn't release figures on how many illegal aliens are incarcerated, but said federal prisons house about 29,000 foreign-born inmates, and about 72,000 are being held in state prisons. Not all are illegal aliens, INS spokesman Greg Gagne said.

In 1993, 644 of the 36,686 aliens deported for criminal acts or other reasons were European, 510 were from Asia, 405 from Africa, 40 from Oceania, 1,589 from South America and 33,459 from North America — including 25,501 Mexican citizens, the INS said.

Hold me Back!

Tackle box performs at rockfest '95.

The Observer/Mike Ruma

Sprint threatens in telephone war

By JEANNINE AVERSA
Associated Press

WASHINGTON
In its latest bid to woo long-distance customers, Sprint is introducing a program where callers get money back for talking on the phone. The more they talk, the greater the return.

Under the program, which Sprint planned to announce Monday, customers will get 10 percent of each monthly phone bill back in cash. The rebate money accumulates and is paid once a year.

Brian Adamik, an analyst with the Yankee Group, said the plan should increase the company's profitability by reducing "churn" — customers switching to another long-distance company.

Wally Meyer, a Sprint vice

president, wouldn't disclose the company's churn rate, but he and Adamik agreed churn is a big industry problem.

To hang onto its customers, AT&T, through its True Rewards program, provides those who spend \$25 or more a month points that can be redeemed for a variety of items or cash.

MCI's Friends and Family Extra program also offers customers redeemable points.

Not surprisingly, AT&T and MCI criticized Sprint's new plan. "Customers don't want to wait a year for savings they should be getting every month," said Chris Mannella, MCI's director of brand marketing.

"Customers want instant gratification," said AT&T spokesman Jim McGann.

AT&T, in the battle for cus-

tomers, introduced a new plan Aug. 18 discounting a wide variety of calls made in the United States.

Sprint customers who want the rebates must enroll at no charge in Sprint Sense, a discounted calling plan.

Sprint Sense debuted Jan. 9. Since then, roughly 1 million people, a combination of existing and new customers, have signed up for it, Meyer said. The plan is largely responsible for a 39 percent increase in residential sales in the first half of 1995, compared to the same period in 1994, he added.

Under Sprint Sense, customers pay a flat fee — 10 cents a minute from 7 p.m. to 7 a.m. daily, including weekends. For peak hours — from 7 a.m. to 7 p.m. — the fee rises to 22 cents a minute.

NOTRE DAME GOLF COURSE

STUDENT FALL PASSES
AVAILABLE NOW

\$50

GOOD THROUGH DECEMBER 1, 1995

NOTRE DAME GOLF SHOP

FINE QUALITY SPORTSWEAR
GOLF EQUIPMENT

TEE TIMES

631-6425

INDIANA UNIVERSITY SOUTH BEND

CONTINUING EDUCATION

GRE? GMAT? LSAT? I U S B!

GRE Review

5 Thursdays 6-10 p.m. begins Sept. 14 OR 2 Saturdays and 3 Thursdays, 6-10 p.m. begins Oct. 28

GMAT Review

5 Mondays
6:30-10:30 p.m.
begins Sept. 18

LSAT Review

4 Saturdays
1-5 p.m.
begins Oct. 28

Intensive strategy reviews priced hundreds of dollars
less than similar programs

Call 237-4261 for info

LAST CHANCE!

FULBRIGHT COMPETITION 1996-97

Attention Current Seniors!!!!

If you are interested in graduate study and research abroad, don't miss the informational meeting

THURSDAY, AUGUST 31 - 7:00 p.m.

131 DeBartolo with Professor A. James McAdams, Advisor

ATTENTION SENIORS

interested in the Rhodes and Marshall Scholarships

Professor Walter F. Pratt, Jr. will have a final meeting to inform you of deadline dates and the application process on

Tuesday, August 29, 1995

7:00 p.m.

101 Law School

If you are unable to attend this meeting, a sheet of information may be obtained in 102-B O'Shaughnessy Hall after the meeting date.

UN questions Iraqi claims

By BOB SEAVEY
Associated Press

UNITED NATIONS
In a chilling revelation following five years of subterfuge and denial, Iraq has admitted its weapons program was far more ambitious than previously disclosed.

It included 199 missiles and bombs armed with germ warfare agents and a crash program to make a nuclear weapon that began immediately after Iraq invaded Kuwait in August 1990.

Now the question is: Have the Iraqis at last told the whole truth about their arms buildup five years ago? And, more importantly, have they destroyed all the weapons?

Iraq hopes its latest disclo-

sures will encourage the United Nations to lift its crippling oil embargo and trade restrictions. But U.S. Ambassador Madeleine Albright indicated the revelations had the opposite effect on the Security Council.

"We just received a chilling briefing," she said after the council's meeting Friday with the chief U.N. weapons investigator, Rolf Ekeus, who has just returned from a fact-finding mission to the Mideast.

French and British diplomats agreed.

"These latest disclosures from Baghdad say much more about the credibility of the Iraqi government and the threat it still poses than they do about the possibility of lifting sanctions any time soon," Albright

said.

The oil embargo and other sanctions were imposed after Iraq invaded Kuwait in August 1990.

An allied force led by the United States drove Iraq out in a two-month war that ended in February 1991.

U.N. resolutions require Iraq to prove it has destroyed its missiles and weapons of mass destruction — nuclear, biological and chemical — before the sanctions are lifted.

But U.N. investigators have long suspected Baghdad has been holding back information about how many weapons it had. Iraq's latest revelations came only after the defection earlier this month of Iraq's weapons chief, Lt. Gen. Hussein Kamel al-Majid, Ekeus said.

Mexico announces debt plan

By SARA SILVER
Associated Press

MEXICO CITY
Mexican government and banking officials on Wednesday signed a \$1.5 billion debt relief package that will cap interest rates for millions of consumers struggling to pay off loans with rates that soared after the peso devaluation.

The plan is designed to quiet increasingly loud protests by debtors, especially farmers and ranchers, whose properties have been seized by creditors.

"The accord signed today is one more step toward overcoming the crisis," President Ernesto Zedillo said.

The plan's cost would be divided between the federal gov-

ernment and the banks holding the loans, represented by the Mexican Bankers Association.

The plan, effective through September 1996 for most individuals and businesses and until February 1997 for farmers, would declare a moratorium on legal proceedings against debtors who sign an agreement with their banks.

It is intended to ease the liquidity problems of 6 million debtors, or 75 percent of those with debts to banks, and to ensure that banks do not get swamped by defaults from marginal middle class debtors.

Variable interest rates soared after the peso devaluation of last December. Many borrowers found they suddenly could not keep up payments.

Interest rates rose to the 100 percent range.

For business loans, the plan will fix an interest rate of 25 percent for debt up to \$32,250. Any amount above that would be payable at market rates — currently 50 percent or higher.

Credit card debt would be payable at a fixed rate of 38.5 percent for the first \$806 of debt, with the balance payable at market rates.

Mortgages up to \$32,250 were to be restructured.

Also Wednesday, the peso closed at its weakest level against the dollar in more than four months as Mexican banks were cautiously buying the U.S. currency ahead of Zedillo's Sept. 1 state of the union address.

China finds American guilty of spying

By RENEE SCHOOF
Associated Press

BEIJING
A Chinese court on Thursday found American human rights activist Harry Wu guilty of spying and other charges and sentenced him to 15 years in prison.

The court also said Wu will be expelled from China. It was unclear whether he would first have to serve all or part of the sentence.

Wu was convicted of spying, illegally obtaining, buying and providing state secrets to foreigners and posing as a government worker, the official Xinhua News Agency reported.

He was taken into custody June 19 while trying to enter China from Kazakhstan and was formally arrested July 8 on spying charges.

He later was taken to Wuhan, a city in central Hubei province.

The Wuhan Intermediate People's Court announced its verdict on Thursday morning. Wu has the right to appeal. However, appeals in China virtually never change the verdict.

The brief report from the state-run news service gave no other details about the case.

The announcement came on the day when Undersecretary of State Peter Tarnoff was due to arrive in Beijing in an effort to repair frosty relations between the two countries.

Sino-U.S. relations are in their deepest slump since China suppressed a democracy movement in Beijing's Tiananmen Square six years ago.

Besides the Wu detention, the administration was distressed by Chinese missile tests in the East China Sea, just north of Taiwan, as well as Chinese missile sales and human rights practices.

In June, China was angered by the U.S. decision to allow Taiwanese President Lee Teng-hui to attend a Cornell University reunion in Ithaca, N.Y., claiming Lee had embarked on a campaign for diplomatic recognition for Taiwan.

Secretary of State Warren Christopher, in a meeting Aug. 1 in Brunei with Chinese Foreign Minister Qian Qichen, refused to guarantee that the administration never again would issue a visa to a senior Taiwanese official.

First lady Hillary Rodham Clinton had pointedly delayed her decision about whether to participate in a U.N. conference on women next month in Beijing in hopes of seeing progress in Wu's case.

The women's conference is set for Sept. 4-15. Republican congressional leaders urged Mrs. Clinton to boycott the meeting in protest of China's human rights abuses.

Wu's wife, Ching Lee Wu, also urged Mrs. Clinton not to attend as long as Wu was being held.

September Fajita/'Rita Monday Madness

Celebrate the final days of summer every Monday at Chili's with a feast of "Fajitas for Two"...a full pound of delicious, piping hot chicken or beef served sizzlin' with an array of fresh fixings that you wrap in a steaming tortilla.

FAJITAS FOR TWO
ONLY \$10.00

This offer is good every Monday, all day throughout the month of September.

chili's
GRILL & BAR

ON GRAPE ROAD

VIEWPOINT

Monday, August 28, 1995

page 7

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Elizabeth Regan

Business Manager
Joseph Riley

News Editor.....David Tyler
Viewpoint Editor.....Michael O'Hara
Sports Editor.....Mike Norbut
Accent Editor.....Krista Nannery
Photo Editor.....Rob Finch
Saint Mary's Editor.....Patti Carson
Advertising Manager.....John Potter
Ad Design Manager.....Ryan Malayer
Production Manager.....Jacqueline Moser
Systems Manager.....Sean Gallavan
Observer Marketing Director.....Pete Coleman
Controller.....Eric Lorge

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	Viewpoint E-Mail	viewpoint.1@nd.edu
General Information	631-7471	Ad E-Mail	observer@darwin.cc.nd.edu

■ RIGHT OR WRONG?

Commitment to Christ highlights Murphy's life

Professor Edward J. Murphy, who served on the Law School faculty from 1957 until cancer forced his retirement in 1994, died this past July 24.

Professor Murphy was the leading academic authority in the nation on contracts. An exceptionally competent teacher, he taught every student at the Law School from 1957 to 1994.

Those students and his faculty colleagues learned much from him. Among other lessons, he taught, by example, that we should do our work very well but should always keep the family as our first priority. We learned from him, too, that constructive change in the law and society, as in this University, is best achieved by organic development rather than by pretentious master plans.

Less well known than his contracts achievements is the unique contribution Ed Murphy made to Notre Dame and to his students by teaching Jurisprudence. He taught that law involves the definition of ultimates, and that it makes no sense to talk about law without affirming its source.

He reminded us that the ultimate source of measure of all law is God, who guides us to our end of eternal happiness through his natural law, which is related to reason, and through his explicit Revelation, which is communicated through the Church, which is the body of Christ, who is God.

In his 1993 encyclical, "Veritatis Splendor," Pope John Paul II said, "there can be no freedom apart from or in opposition to the truth. . . [O]nly by obedience to universal moral norms does man find full confirmation of his personal uniqueness and the possibility of authentic moral growth. . . These norms in fact represent the unshakable foundation and solid guarantee of a just and peaceful human coexistence, and, hence, of genuine democracy" (No. 96).

Professor Murphy's teaching embodied those truths. In his essay, "The Sign of the Cross and Jurisprudence," in the Notre Dame Law Review last year, he wrote, "Every class I have taught in Notre Dame Law School has begun with the same action and the same words. I

have made the ancient Sign of the Cross while saying, "In the name of the Father, and of the Son, and of the Holy Spirit."

The trinity is the central fact of all reality. There is nothing more basic than this. It is a fact of such overriding significance that everything else must be seen in relationship to it. By affirming the Trinity as we begin a law class, we make a fundamental jurisprudential statement.

Charles Rice

We acknowledge God as sovereign, and we pledge to model our work in the law upon what we know of His law-order. We cannot escape reality. According to God's word, we obey and we are blessed; we disobey and we are cursed. His moral laws are just as objective as His physical laws. We may, of course, ignore a law of God or pretend that it does not exist. But we must still suffer the consequences of violation.

It is, however, precisely this objective character that provides encouragement and hope. For the judgments are themselves therapeutic; they can have a healing effect. In whatever we do, let it be with confidence in the name of the Father, and of the Son, and of the Holy Spirit.

In his teaching, Professor Murphy uniquely integrated faith and morality with the law. What he taught is needed by law students today, including those at Notre Dame. Moreover, he was gifted with an exceptional ability to communicate on varied levels.

For ten years, he and I team-taught a senior apologetics course on a volunteer basis at Marian High School. His own book, "Life to the Full," was his basic

text. I still encounter students in that course whose spontaneous comments evidence the impact his teaching had on their lives.

However, the most effective class I ever saw Ed Murphy give was not even in a classroom. It was on a September night in 1989, when he led a handful of others in reciting the Rosary outside the Snite Museum in protest of, and reparation for, Notre Dame's sponsorship of a public showing of *The Last Temptation of Christ*.

Professor Murphy accurately described that film as "a blasphemy of Christ" and its sponsorship by the University as an "outrage." His witness, though quiet and dignified, was politically very incorrect. Very few joined him in it. Yet I am sure he would have gone out there all by himself, even if no one had followed his lead. He knew it was the right thing to do. That night he was a great teacher at his best, for those who were there and for those who would later reflect upon his witness.

After retirement, and while he was fighting cancer, Professor Murphy embarked on one of his most intriguing enterprises.

He wrote and published, as a family project, a card collection of Catholic saints. "When I noticed," he said, "that a trading card series was being issued featuring prominent criminals, I knew it was time to act." The cards include a classic picture or photograph and a short biography meticulously researched and written by Professor Murphy himself.

They range from the Apostles to St. Maximilian Kolbe. "Most of the saints are kind of stereotyped, a little bit syrupy. We wanted a more realistic picture," Murphy said. The second set of fifty cards was published the day before Professor Murphy's funeral.

Incidentally, the numbers one through 50 in the series were reserved for cards relating to the Blessed Mother. "She comes first," said Murphy, who was preparing to start work on those cards when he died. The thought occurs that Mary said to this good man, "Well done."

Now come on home, and let me take care of the rest."

"The most glorious and desirable death," wrote St. Vincent de Paul, "is that which surprises us with arms in our hands for the service of the Lord." That describes in detail the death of Ed Murphy.

His death was not immediately expected. He had just picked up a very large number of orders for the saint cards. Ed regarded those cards, and his books and other writings on God's law and jurisprudence, as more important than all his excellent technical legal works.

The saint cards are a novel idea; they are popular and they are timeless. Their impact will go on for generations, especially with the young. In a real sense, those cards were the weapons, in Ed's hands for the service of the Lord, when he died.

In a larger sense, Ed Murphy spent his entire life in service to Christ. He was more effective and frustrating to the opposition, because of his unfailing kindness and fairness. Some might disagree with him, but no one could resent him or accord him anything but the highest respect.

He was informed and uncompromising in his support of all the moral and social teachings of the Catholic Church, in his insistence that a Catholic university ought to be unequivocally Catholic, and in his defense of the right to life of the innocent, including first of all the unborn child.

Ed Murphy's commitment to Christ was total, especially through his dedication to Mary and the Rosary, which he prayed with his wife, Mary Ann, in the car, minutes before he died.

It is fitting that Ed Murphy died a death which was, "the most glorious and desirable" because he died in "the service of the Lord." Eternal rest grant unto him, O Lord, and let perpetual light shine upon him. May his soul and the souls of all the faithful departed, through the mercy of God, rest in peace.

Professor Rice is on the Law School faculty. His column appears every other Monday.

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

"Interviewers want you to bring out your intestines."

—Marlene Dietrich

■ SUMMER MOVIE RECAP

To the moon and back again

From the Scottish Highlands to the Moon, this summer's movies spanned the proverbial gauntlet. The films seemed to be dominated either by large-scale epics complete with traditional hacking and hewing or by elaborate, futuristic fantasies with computer enhanced special effects. The summer was weak on solid dramas with the possible exception of the tear-jerking yarn, "Bridges of Madison County." If you let the summer blow by without catching any of the romantic comedies like Hugh Grant's "Nine Months," "French Kiss" or "Forget Paris," don't worry. You didn't miss anything. Unfortunately, most summer films insisted upon looking forward or looking backward. Very few actually commented upon the world we live in today. It appears as if the audience needs to escape now more than ever. So, let's journey through the past four months as I briefly review select summer films.

Jim Dowd
Accent Theater Critic

"Rob Roy": I'll bet that your first reaction is Rob Who? Didn't this film get smashed by Mel Gibson's blockbuster epic "Braveheart?" Well, yes it did and that is a tragedy. "Rob Roy" is my favorite film of the summer and it is one of the greatest historical epics ever made. I saw the film while in London one month after returning from the Highlands of Scotland. So, this glorious picture will forever remain special to me.

This film is a grand combination of action-adventure and gripping romance. The fight scenes are limited and well-edited. The final duel lasts about ten minutes and includes some of the greatest camera work and creative sword fighting in film history. It has a deadly but elegant climax. The entire film looks incredible. The existential nature of the Highland scenery beckons the audience to travel and explore.

The villains of this piece are comic but brutal. Once again, director Michael Canton-Jones delicately blends sadistic humor with blatant horror. Jessica Lange plays Rob Roy's loyal wife; she is an inspirational, powerful figure and Lange carefully steals the picture. Tim Roth and John Hurt as the effeminate English villains are hilarious. Please rent this film! **** (out of four)

"Batman Forever": Holy plot folks! Director Joel Schumacher takes over from the able Tim Burton and creates a Batman that is wholly his own, leaving us with a major problem. "Batman Forever" was supposed to be a sequel. At least Tim Burton had a stylistic vision. Mr. Schumacher throws a little of this and a little of that into his Bat Brew. The result is a very confusing, dizzying spectacle. Yes, the film moves at lightning speed, but it gave me a headache. The camera twists and turns so much during the action sequences that the viewer is hard-pressed to decipher what is happening. We are presented with too many "main" characters and none of them are well-developed. Why does there have to be two villains? Where is Jack Nicholson when you need him?

The acting is merely mediocre. Val Kilmer looks more impressive than Michael Keaton but he mumbles in a monotone that wouldn't scare Frank Gorschin's lovable TV Riddler. Jim Carey is simply annoying and Tommy Lee Jones, a brilliant actor, seemed displaced and miscast. He wasn't given much to do but snarl. Observe the final sequence again and note how many times the camera cuts to him doing nothing. He stands in awkward awe of Jim Carey's scene-chomping Riddler. Chris O'Donnell tries very earnestly to create a believable Robin, but he is not given enough time to develop this essential character. This "Batman" is Forever Flawed. Can't you wait for Patrick Stewart's Mr. Freeze next summer?? *

"Apollo 13": Ron Howard's almost documentary recreation of the famous 1970 lunar mission had a lot of potential to be a real engulging, suspenseful thriller. Ironically, it turns out to be the most grounded film of the summer. I don't mean that necessarily negatively because the film does succeed in its own prodding way. The film is very real. We are invited to voyage to the moon and we learn all about space travel. The film is very scientific and detailed but it remains comprehensible. I felt like I was receiving a lesson in aerospace physics.

The astronauts, except Gary Sinise's sympathetic savior, are not very interesting. At times, they seemed like cardboard cutouts. Perhaps this treatment is realistic, but it does not lend itself to riveting acting. Besides Sinise and the sparkplug Ed Harris (as a fiercely determined NASA flight controller) the other characters just seemed dull.

I will admit that the film picked up in the final half-hour. Any American would be proud to witness the safe return of three daring, heroic men. My heart raced not really from the action on screen but from the realization that this incredible event really happened and how exciting it must have been to live through it. The Apollo 13 mission should have been left to news-reel footage and nostalgic flashbacks. **

"Clueless": This silly and sweet teenage comedy is a real gem. Director Amy Heckerling's inspired decision to set Jane Austen's "Emma" among Beverly Hills teenagers works perfectly. The ravishingly beautiful Alicia Silverstone plays the matchmaker for everyone but herself. She is a natural actress with an unassuming flair. She is a real find and destined to become a star.

The film is very hip and very attractive. It is also harmless. It does not deal incessantly with sexual situations, drug use or alcohol like many of today's R rated teenage films. Instead it tastefully comments upon modern technology. This Beverly Hills teen world includes cellular phones, nose jobs, funny mall speak, and politically correct discourse. You will be charmed. Keep a lookout for Carla's husband from "Cheers" as Alicia's father--he's a riot! ***

This may not be Kansas...

Even South Bend is vulnerable to tornadoes

By KRISTA NANNERY
Accent Editor

Tornado Watch in effect? What? I thought tornadoes only happened to girls named Dorothy in Kansas! You've gotta be kidding me! A tornado? In South Bend, Indiana?

No joke. It could happen. Maybe you've seen the signs up around campus. Those green ones with instructions about what to do in case of a tornado. Hide in the basement and all that. What's all the fuss about, you ask? Should I nail everything to the floor now? Hang on a minute. Don't get swept away (pun intended). We'll explain.

First, what is a tornado? It's simple. Sometimes the atmosphere gets a little excited. Usually, a thunderstorm has just passed over. There may be a load roaring noise and some hail. (It's thought that the size of a hailstone may foretell the intensity of an oncoming tornado.) This is all brought on by all

A tornado warning requires immediate action because a tornado has been sighted, either visually or on radar and Notre Dame is in its path. The St. Joseph's County Civil Defense Tornado Warning system will activate the siren near the North Dining Hall. For tornadoes, the siren will issue a steady tone for 3 to 5 minutes...If the siren is sounded all community member should:

- A. Take shelter in the nearest substantial building immediately.
- B. Go to the basement or to an interior corridor.
- C. Avoid windows, larger rooms, auditoriums or gymnasiums.

DuLac

those fronts you always hear about on television. The cool air from Canada swoops down and meets the warm, moist air from Mexico. Instant karma! The cool air slips right under the warm air, causing it to condense and form clouds.

When a thunderstorm occurs, columns of air rise (updrafts), providing the storm with warm air; there are also down drafts which bring rain and cool air to the earth's surface. During a severe thunderstorm, strong winds may combine to force an updraft to twist and turn. This is what's called a mesocyclone. It will spin even faster with more warm air. As it cools, it forms a funnel shaped cloud. Soon, it will be able to stretch down from the clouds. If it touches the ground, it could become a tornado.

The inside of a tornado is characterized by low pressure. As the funnel moves over the ground, it can and often will sweep up everything in its path. Often, a tornado gets its color from whatever debris it has swept up. For example, a newly plowed field will produce a brown tornado. To survive though, the tornado needs heat energy. Without more warm, moist air, the funnel will rotate slower and slower. Soon it will die.

Tornadoes are unpredictable, if anything. They can occur anytime of year, but usually strike in spring and summer. They occur mostly in the United States; Texas has the record for the greatest number. The deadliest tornado in history occurred on March 18, 1925. They call it the "Tri-State-Tornado." In three and a half hours, it ripped through 219 miles of Missouri, Illinois and Indiana. The "Tri-State-Tornado" left behind 689 dead, 2000 injured and 11,000 homeless.

When conditions are ripe for a tornado, you'll often see a "Tornado Watch" graphic on the lower right hand corner of your television screen. This is not to be confused with a "Tornado Warning." This means that someone has actually seen the tornado or that it has shown up on radar.

When faced with an oncoming tornado, your best bet is to head for shelter. Basements are good, as are interior hallways, closets or small rooms. Stay away from windows as they might be damaged by winds. If you are outdoors, find the lowest area possible and lie down flat, covering your head. If you are in your car, leave it for lower ground.

Although there's little chance that a tornado will whip you along into the magical world of Oz, there is definitely a good possibility of severe damage and injury. As with all cases of extreme weather, please use caution when driving or when outside. Remember, you don't have to be named Dorothy to be swept away.

■ PROFESSIONAL TENNIS

Seles returns to U.S. Open following 2 1/2 year layoff

By STEVE WILSTEIN

Associated Press

NEW YORK

The giggle is back at the U.S. Open, and Monica Seles feels home at last.

Seles returned just for the fun of it Sunday, playing doubles for charity with comedian Bill Cosby in the Arthur Ashe AIDS Tennis Challenge, as he set for prime time Monday night in her first Grand Slam match in more than 2 1/2 years.

Seles looked delighted to be back at the National Tennis Center as she signed dozens of autographs for children on one side of the stadium, then jogged to the other side and signed

dozens more. The crowd gave her a long, warm ovation when she first came out, and another when she was introduced at the start of a celebrity doubles match with Tracy Austin and Nick Lowery.

Laughing most of the time on court while Cosby joked around, Seles still managed to show off a few of the strokes that made her a champion.

"It felt great," Seles said of her return to the stadium where she won the title in 1991 and '92 before she was stabbed the following spring in Germany. "I get very nervous playing the pro-celebrity stuff because you are not sure how

hard you're supposed to hit. I don't think my entire career I ever won a celebrity match.

"Friday night, when I first practiced in the stadium, the first five minutes everything felt very new. But after five minutes, it felt like I was here. It was like my home."

Earlier in the day, Seles shot a commercial in Forest Hills, the former home of the U.S. Open.

"(Forest Hills) was just an eerie feeling," she said. "It was so empty. Flushing, which is so modern, was, like, what a contrast."

Seles said the tendinitis in her left knee remains painful and

could worsen the longer she plays on the hardcourts at the Open. She plans to rest her knee for several weeks after the Open.

"I can't bend down all the way, and I can't, in any way, train or do any running," she said. "It started from running a lot on the pavement, which my dad told me not to do. But, of course, being stubborn, I did it anyway. And in playing on hardcourts, I think the combination was just too much. Being very inflexible, the tendon just started pulling inside and it got tighter and tighter."

Seles clenched her fist to shot how tight and stiff the tendon

feels. Nevertheless, the U.S. Open wasted no time putting their featured attraction in the spotlight the first night, and she was given a draw that could let her cruise to the final.

Seles is coming off a victory in the Canadian Open and expects little trouble Monday night, except perhaps No. 44 Ruxandra Dragomir of Romania, who lost in the second round last year and the first round the year before.

"Physically, I am definitely not in the shape that I wanted to be, but that is something that you have to accept and make the best of it."

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 Haggag 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

und parents: B & B football week-ends, 2 miles to campus, call 219-277-6832

HYPNOTIST-INDIVIDUALS OR SMALL GROUPS-MORNINGS, AFTERNOONS, EVENINGS-STOP SMOKING, WEIGHT CONTROL, PHOBIA, ENHANCED LEARNING, SPORTS PERFORMANCE, SEXUAL DYSFUNCTION, MEDICAL AND DENTAL ANAESTHESIA 234-2095

LOST & FOUND

*****FOUND*****
a gold library pulsar located
the library circle. call X-3525.

*****LOST*****
TWO KEYS ON RING IN
STEPAN FIELD DURING THE
PICNIC DINNER 8/23
***** PLEASE CALL 634-4846 *****

WANTED

Need a fun-loving, responsible student to babysit 2 children ages 5&7 in my Granger home 2-3 afternoons a week 2-6 pm. Must have own transportation. Please call 277-5786.

WANTED: Saint Mary's sports writers and photographers. You do not have to commit on a full-time basis. Call Caroline at 284-4349 or come by room 222 in Holy Cross Hall.

FANTASY NFL FOOTBALL
Interested in starting a league?
CALL 289-2804 Leave message

OFF CAMPUS? NEED MONEY?
Established campus band looking for place to play. Call Jerry x1197

Subway Sandwich Shops is now hiring part-time Sandwich Artists. Close to campus, will work around your schedule, competitive pay and a free sub everytime you work. Call Penny at 277-7744. Call today and you could start tomorrow.

Macri's Deli in downtown South Bend is now hiring for all positions. Looking for reliable, hard working people in return for a fun work atmosphere and flexible schedules. Apply in person, 2-5p.m., 214 N. Niles Ave.

Earn \$2500 & Free Spring Break Trips! Sell 8 Trips & Go Free! Best Trips & Prices! Bahamas, Cancun, Jamaica, Florida! Spring Break Travell! 1-800-678-6386

BABYSITTER NEEDED TO CARE FOR 2-AND 5-YEAR OLD IN HOME LOCATED 10 MI. SO. OF ND. ANY BLOCK OF TIME BETWEEN 9:30-5:00 MON.-FRI. TRANSPORTATION A MUST. CALL 299-0051.

\$1000 FUNDRAISER
Fraternities, Sororities & Student Organizations.
You've seen credit card fundraisers before, but you've never seen the Citibank fundraiser that pays \$5.00 per application.
Call Donna at 1-800-932-0258 ext. 65.
Qualified callers receive a FREE camera.

WANT ATHLETIC PERSON FOR PERSONAL TRAINER AND MASSAGE THERAPIST. WILL TRAIN. 219-462-8943

FOR RENT

2 BDRM HOME FOR RENT NEAR CAMPUS. GILLIS PROPERTIES 272-6306

HOMES FOR RENT NEAR ND 232-2595

HOUSE FOR RENT
2 Bedrooms for rent in home close to campus on State Rd 23. Private entrance & garage. Share bath and kitchen. \$275.00 + 1/3 utilities. Leave mess. : 273-6126

ROOM WITH KITCHEN, UTILITIES, ETC. \$250/MO. CLOSE TO CAMPUS IN SAFE NEIGHBORHOOD. CALL PAUL 232-2794.

Student sub-leasing room in Lafayette Square, Townhomes, 1 mile from campus, just remodeled, very spacious and very nice, male only, need to rent, 200/month. Call Greg (219)-234-0985

Affordable, clean, student apts. Furnished studio, \$235
Furnished 1 bedrm, \$270
heat & water included
755 South Bend Ave - 1 block from N.D. Ave
deposit, references 1-800-582-9320

3 BEDROOM HOUSE GOOD NEIGHBORHOOD ON BULL RD 5 MINUTE WALK TO ND 2773097

Furnished Room. Clean, attractive. Kitchen privileges. Quiet neighborhood. 2 mi. to N.D.
\$200 per month. Call 282-2576.

FOR SALE

1990 HONDA CIVIC DX 4 DOOR STICK 50,000MI \$5300 272-2918

1990 Honda CRX SI Yellow 5-Speed 59K \$6950 Firm!!! 277-9276

Waterbed super single size with book headboard and twelve drawers. Includes black satin sheets and bedspread with a drain and fill kit. \$200.00 288-3366

Desk 2 drawers (1 file drawer) \$50 obo 273-5930

One SMC-Approved loft for sale. Just \$3011. Buy it soon. Call Kira 284-5502.

FOR SALE
Senior Stud Appl. Best Offer! Call Colleen: 284-4356

GREAT DEAL!!!
Round trip plane ticket—
South Bend to Los Angeles.
ONLY \$230.
Call Rosanna, 234-3468.

NEED A ONE WAY TO SAN JOSE
? 1 ticket from Chicago to San Jose, CA \$125 #4-4144

TICKETS

A DEVOTED IRISH FAN NEEDS GA'S TO ANY/ALL HOME/AWAY GAMES. 219-232-0061, 24 HRS.

TICKET-MART, INC.
WANTED
GA'S FOR ANY/ALL HOME/AWAY ND GAMES.
BUY/SELL/TRADE
(219) 232-0058 - 24 HRS.

BUSINESSMAN NEEDS 2or4 ND SEASON TICKETS ANY OR ALL GAMES. OHIO.ST. and WASHINGTON A MUST PLEASE HELP IF YOU CAN..... 2771659

I NEED TIXS TO ALL HOME GAMES.272-6306

I NEED STUD TIX APPS!!!
I NEED STUD TIX APPS!!!
CALL 273-6047

Hey! I need four tickets (GA or Student) to the Texas game. I'll be your best friend, and pay you lots of money.
Call Eric at 4-0669.

NEED MARRIED STUD TIX APPS
WILL PAY \$\$\$\$\$\$
NEED MARRIED STUD TIX APPS
CALL 273-6047

NEED TEXAS GA'S.
CALL ALISON 1-800-431-0010, EXT. 8796.

NEEDED
2 BC GEN. ADMIS.
FOOTBALL TIX
CALL 4X2910

Will trade 2 USC-ND GA's for 2 OSU-ND tickets. Call Jim at 233-9904.

*****LO
OKING TO BUY STUDENT TICKET BOOKLETS. CALL JEN @ 273-1738

My wife will kill me. Need set of Married Student tix. Brett 272-7223

Wealthy Alum needs tix for all home games. Brett 272-7223

Desperate student needs 1 ticket to N-western game for Mom. PLEASE call Kevin at 4-4524

NEEDED:3 TIX FOR NORTH-WESTERN WILL PAY \$\$\$
CALL 2875

Desperately need USC tickets!!!
3 GA's or 2 Chas and 1 Student
Please call Chris at 288-7843.

I need 2 Texas tickets and as many tix for Vanderbilt as possible.
Please call Kathleen at 4843.

Need 2 Texas GAs.
Desperate and Wealthy!
Call 1-800-223-2440 Ext.4370
\$\$\$\$\$\$

need vanderbilt tickets
GA's or married student tix
call Dan @ 273-4780

Need Tix: GA and Student for
USC and Texas. CALL
Tim x3889
\$\$\$\$\$\$

need TEXAS, USC, BC tix
call Mike x4429

I HAVE USC TIX
Will trade 2 GAs plus stadium parking pass for 4 Texas or BC GAs.
Call Matt W(312)704-7704
(312)549-0825

NEED 4 NORTHWESTERN GAs
Big Bucks OFFERED!
Call Ryan at 233-5273.
*Also need BC student tix.

\$120 for tix tix book, grad or senior preferred.
Chi-chi @ 273-4791

\$\$\$Buying Ticket Applications. Call
Doug at 277-7230\$\$\$

NEED 1 Northwestern ticket.
Call Kathleen x2322

Need G.A. Tix to ND-Texas. Call
Joe at 287-4561 before 10 p.m.

Need 4 BC tix
Will trade Navy
(parents weekend)
Joe x1728

4 SENIOR FOOTBALL APPLICATIONS FOR SALE!!!
CALL SOON AND THEY CAN BE YOURS! @ \$5%
Lisa 284-5147

ND ALUMNI NEEDS 2 FOOTBALL SEASON TICKETS FOR PERSONAL USE PAY WELL 2773097

Need N-Western tix, stud or GA.
Call Tim @ x1201. PLEASE!!

HELPII I need 1 NW Stu or GA

Elaine 42389

NEED 2 WASHINGTON TICKETS.
x3520

NOTRE DAME season tickets wanted. Top dollar paid. 674-7625 (24 hrs.)

I need Northwestern tickets.
Please call Bryan
272 4249

PLEASE HELP ME!!!
I need a G.A. for the Northwestern Game—Call Leah x4765

Need 2 GA's & 3 Stud tix 4 Texas game—Reggie x4297

NEED GA'S TO ANY HOME GAME!!!!
CALL KATIE X1093

NEED GA OR STUDENT TICKETS TO USC AND TEXAS HOME GAMES!! WILL PAY GOOD \$\$\$\$
CALL CHRIS @ 239-8922

NEEDED - NORTHWESTERN GA'S AND STUD TIX, PLEASE
CALL 273-3292

NEEDED: 3 USC TIXS
PLEASE CALL 312-551-3552

Need 1 Texas, will trade 1 Northwestern
Karen X4285

OSU TIX- I need 4. Will trade 4 Purdue tix plus large sum of cash for tickets to see Irish crush Buckeyes. If you can help, call x3349.

I NEED NORTHWESTERN AND TEXAS TICKETS
WILL TRADE FOR PURDUE OR CASH

CALL DENNIS @ (312) 951-5008

NEED STUD TIX APPS
WILL PAY BIG \$\$\$
CALL 273-5295

LOST: Two tix to Texas Game!! Can you help me find them? My old ND roommate is driving out all the way from NYC. Please help! Will pay big \$\$\$ Call KATY at 634-4410.

!!!!
In desperate need of 2 TEXAS GAs for grandparents. Call Kevin x0584

Texas Boy needs Texas GAs. Call Miguel at X3336.

HELPII I NEED OSU TIX!!!
Willing to pay \$ or trade for PURDUE or USC GA's. call Dawn x3793

I Desperately Need Tickets To The Texas Game! Please Help! Call Kate @ 2698.

WILL TRADE 2 NW GAs FOR 2 TX GAs. CALL NICOLE @ 1-800-827-2637 BETW 9AM & 5PM

NEED 3 NORTHWESTERN STUD. TICKETS. MATT @288-3823
NEED STUD TICKS APPLICAT. OR WHOLE BOOKS - @ 288-3823

PERSONAL

Hey SMC. Need a loft? Buy mine - cheap! x5502.

\$5.50 HAIRCUTS

VITO'S BARBER SHOP
1523 LINCOLNWAY WEST
SOUTH BEND - 233-4767

WE CAN'T EXIST WITHOUT YOU!

Fight the apathy that seems to run rampant in this community of Notre Dame/Saint Mary's/Holy Cross. If you have a gripe, issue, concern, etc. SHARE it. Let YOUR voice be heard.

The Observer's Viewpoint Department exists as a service to you. You make the section what it is. We need you.

FIGHT THE APATHY. SUBMIT!

Hey Miss KT:
Are you a freak?

Huss

Norby, you know you got beat.

Joey T, even the Mariners are better than Jazman's.

Valentino, how's your calculator.

Come on, 19's nothing.

You really can't stop Canseco. As a matter of fact, you can't even contain him.

The Red Sox could win even with Sam Malone pitching 1, 4, and 7. Actually, Norm could play first and the Tribe still wouldn't have a prayer.

ND/SMC STUDENTS!

HAVE YOU EVER BEEN TURNED DOWN FOR CREDIT?

HAVE YOU EVER BEEN HUNTED DOWN BY A BILL COLLECTOR?

HAVE YOU EVER HAD ANY TYPE OF FINANCIAL PROBLEMS, AS FAR AS CREDIT CARDS ARE CONCERNED?

IF YOU ANSWERED YES TO ANY OF THESE QUESTIONS, CALL KRISTA AND JOEY AT 1-4540

IF YOUR BAND WILL BE PLAYING THIS WEEKEND, LET THE FOLKS AT ACCENT KNOW!
631-4540

N

Rita-
How about Corby's tonight? Don't forget your Gold.
love Tony

Congratulations Bridge and Bob!

toga..Toga..TOGA

Oh not Body micell

I lerve my old roommates!

Lisa is sweet and all men want her.

COLLEGE FOOTBALL

Ohio State routs Boston College

By RICK WARNER
Associated Press

EAST RUTHERFORD, N.J. Along kickoff return, an even longer scoring drive and the running of Eddie George helped No. 12 Ohio State rout No. 22 Boston College 38-0 Sunday in the Kickoff Classic.

Shawn Springs scored on a 97-yard kickoff return, the Buckeyes marched 99 yards for another touchdown and George ran for two TDs in the second game of the college football season.

It was a stark contrast to Saturday's thrilling opener at the Pigskin Classic, where Michigan beat Virginia 18-17 with a touchdown pass on the final play.

This one was decided with 2:13 left in the third quarter, when George's 9-yard scoring run made it 31-0 one play after Ohio State recovered a fumble

by Boston College's Justice Smith.

But the key moments were Springs' kickoff return and the Buckeyes' 99-yard drive in the second period.

After BC's Dan McGinnis kicked a 24-yard field goal to make it 7-3, Springs took the ensuing kickoff and sprinted down the right sideline for the longest return in Kickoff Classic history.

Springs, a sophomore defensive back whose father Ron was a running back for Ohio State and the Dallas Cowboys, was aided by crunching blocks by Jeff Wilson and Terry Glenn.

Boston College moved to the Ohio State 19 on its next possession, but the drive ended when quarterback Mark Hartsell was stopped short on a fourth-and-1 sneak.

Ohio State took a 21-3 lead with 37 seconds left in the half on a 12-yard TD catch by tight

end Rickey Dudley, who took a short pass from Bobby Hoying and went in untouched.

The score capped a 99-yard drive by the Buckeyes, who converted a third-and-10 from their own 1 when George dashed 14 yards with a swing pass from Hoying, who got the ball off just before he was blindsided by linebacker Matt Huff. Another key play in the drive was a 46-yard reception by Glenn.

Hoying completed 17 of 26 for 269 yards. Hartsell was 17 of 31 for 187 yards with two interceptions, and was sacked three times.

George gained 99 yards on 17 carries before sitting out the fourth quarter.

Hoying's younger brother Tom entered the game in the final period and threw a 12-yard touchdown pass to Dimitrious Stanley.

Holtz

continued from page 16

nod to start Saturday.

Freshman Jerry Wisne, who was recently converted from the defensive to the offensive line, tore ligaments in his thumb Saturday, but is expected to continue to practice this week.

Even with the bumps and bruises, however, the coach was happy with quite a few phases of the game.

"The backs really impressed me," he said. "Robert Farmer, Randy Kinder, Marc Edwards and Jamie Spencer did a superb job."

"But we're still not in a good enough rhythm running the football."

And while he thought his kicking problems were solved when Kevin Kopka signed his letter of intent with Notre Dame, Holtz remarked that there is more than ample room for improvement.

"He's having trouble with his accuracy on field goals," he continued. "He can hit five in a row from 50 yards, but he'll miss five in a row from 30."

And, what every coach finds himself doing one week before the season starts, the coach was troubled with how the team would perform if the starters went down.

"We don't really have a number two team right now," Holtz said. "My biggest concern is with our number two quarterback."

Tom Krug was running the second team, but had trouble with his consistency on Saturday. But freshman Hunter Smith, the team's punter, stepped in to lead the number two team into the end zone on his first drive.

Watch for the Northwestern football pullout in Friday's Observer.

NFL

Miami Dolphins' running back freed on bail

By JORDAN BRESSLER
Associated Press

MIAMI

Miami Dolphins running back Irving Spikes was freed on \$5,000 bond Sunday after being arrested on battery charges for allegedly beating his wife, police said.

Spikes, 24, spent the night in the Broward County Jail after police picked him up Saturday night at his home in Pembroke Pines, a suburb of Fort Lauderdale.

Spikes, who appeared in a Broward County courtroom, voluntarily agreed to enter a domestic violence counseling program, said his agent, Drew Rosenhaus. Spikes and Rosenhaus were scheduled to discuss the matter with Dolphins' officials Sunday afternoon.

Both the Dolphins and Spikes have declined public comment on the matter, Rosenhaus said.

"He's very upset about the whole thing," he said. "He's a

great person, and he's disappointed that this will shed negative light on him and the Miami Dolphins."

Police were called to the home by Spikes' wife, Stacey. The couple is in the midst of a divorce, and Stacey and the Spikes' two children, Ices, 4, and Irving Jr., 2, were living in Alabama, Rosenhaus said.

However, Stacey traveled to South Florida so the children, who hadn't seen Spikes since December, could watch their father in training camp. All four were staying under the same roof, which may have created a stressful situation, Rosenhaus said.

According to police, Spikes pushed Stacey to the floor and tried to choke her. When police arrived, they found Stacey had sustained minor injuries and arrested Spikes.

However, Rosenhaus said that Stacey may have also played an aggressive role in the fight.

Notre Dame Club
of Saint Joseph Valley

Irish Sports Report

present

COACHES

Off the Bench with Knute, Vince and the Bear

An original play by playwright Buddy Farmer.

Friday, September 8 • Saturday, September 9

7:30 p.m. • Washington Hall, Notre Dame

To benefit the Ara Parseghian Medical Research Foundation. Meet Ara and the cast at a reception, sponsored by the National N.D. Alumni Association, after each performance.

Tickets: \$50 (a portion of each ticket is tax deductible)

Call (219) 631-5956 or, use the order form below.

Visa or Mastercard accepted.

Tickets can also be purchased at the LaFortune Student Center on the N.D. campus.

CINEMARK THEATRES

MOVIES 10
MISHAWAKA
Edison @ Hickory 254-9685
ALL FEATURES IN ULTRA STEREO

- Lord of the Rings (R) 2:00, 4:30, 7:00, 9:30
- From Justin to Kelly (PG) 1:15, 3:15, 5:20, 7:30, 9:40
- A Kid in King Arthur's Court (PG) 1:15, 3:30, 5:35, 7:40, 9:50
- The Baby-Sitters Club (PG) 1:30, 3:35, 5:25, 7:25, 9:35
- A Walk in the Clouds (PG-13) 1:00, 3:20, 5:40, 7:55, 10:10
- Beyond the Clouds (R) 1:25, 3:40, 5:50, 8:00, 10:20
- Babe (G) 1:05, 3:10, 5:15, 7:20, 9:20
- Backstreet (PG-13) 1:35, 3:45, 5:45, 7:45, 9:45
- Indian in the Cupboard (PG) 1:20, 3:25, 5:30, 7:35, 9:55
- Under Siege 2 (R) 1:10, 3:25, 5:30, 7:50, 10:00

* No Passes

\$1.75 ALL SEATS BEFORE 6 PM
★ NO PASSES - SUPERSAVERS ACCEPTED

TICKET ORDER FORM

Mail to: "Coaches" Tickets • Washington Hall, University of Notre Dame, Notre Dame, IN 46556. Make checks payable to: University of Notre Dame

☐ Visa ☐ Mastercard Card # _____ Exp. date _____

Name _____

Address _____

City/State/Zip _____

_____ of tickets x \$50 each = \$ _____ total. Performance: ☐ Friday, Sept. 8 ☐ Saturday, Sept. 9

■ MAJOR LEAGUE BASEBALL

Piazza's RBI record leads Los Angeles over Philadelphia

Associated Press

PHILADELPHIA

With red-hot Mike Piazza providing the spark, the Los Angeles Dodgers put on an explosive defensive display against the Philadelphia Phillies.

"I'm in a pretty good groove," Piazza said after hitting two homers, including a grand slam, and two doubles and knocking in seven runs as Los Angeles defeated Philadelphia 9-1 Sunday night.

Piazza also walked, and his

five plate appearances enabled him to take over the NL batting lead at .367, as well as tie Seattle's Edgar Martinez for the major league lead.

"It was just one of those nights," Piazza said. "I saw the ball well and I had some nice, quick swings. I'm just seeing the ball real well lately."

In his last two games, Piazza has four home runs and 10 RBIs. In his last 29 at-bats, he has 14 hits, eight home runs and 11 RBIs.

"I can't describe it, I'm just

trying to be aggressive at the plate," Piazza said. "I'll just try to enjoy this as much as I can because it will subside eventually. You've got to ride the wave."

The victory enabled the Dodgers to snap the Phillies' four-game winning streak and avoid being swept in the four-game series.

"We really needed to win this one after losing three in a row," Piazza said. "Now we go home, and we've played very well there this season."

Phillies manager Jim Fregosi: "Piazza had a heck of a night. He really hits the ball hard."

Regarding Phillies starter Tommy Greene, who has now lost four straight decisions since coming off the disabled list on August 2, Fregosi said, "Greene got a couple of breaking balls up, but I think overall he has shown improvement."

Asked if Greene would stay in the rotation, Fregosi said, "I'm not making any judgment at this time. I'll decide in a couple of days."

Philadelphia ended its 10-game homestand with an 8-2 record.

Kevin Tapani (2-1), making his sixth start since being acquired from Minnesota on July 31, allowed five hits, tied his season high with nine strikeouts and did not walk a batter in eight innings. The only run he allowed was Jim Eisenreich's sixth-inning homer.

The Dodgers led 3-0 going into the sixth when they loaded the bases off Greene (0-4). Chad Fonville reached on a throwing error by Phillies shortstop Kevin Stocker, was sacrificed to second and went to third on Brett Butler's single.

After Jose Offerman walked, Piazza connected for his 25th homer on a drive to left-center. It was his second grand slam

this year and the fourth of his career.

In the Dodgers eighth, Piazza hit his second home run of the game off reliever Paul Fletcher, this one to right center. It was his eighth home run in his last seven games.

The Dodgers scored their first three runs in the third. Butler walked, stole second and scored on Piazza's one-out double. One out later, Raul Mondesi hit his 21st homer.

Antonio Osuna pitched the ninth for the Dodgers. Notes: Phillies first baseman Gregg Jefferies was back in the lineup Sunday. Jefferies missed Saturday night's game to be with his wife, who gave birth to a baby girl early Sunday morning... The Phillies are 4-1 this season in games in which their starting pitcher got knocked out in the second inning.

The Dodgers, who lead the majors with 106 errors, have committed two errors or more in a game 26 times. Their record in those games is 9-17... Right fielder Raul Mondesi struck out in all four of his at-bats Saturday night for the first time in his career. ... Mike Piazza's seven RBIs ties the most by a Phillies opponent at Veterans Stadium. Cincinnati's Johnny Bench, the Cardinals' George Hendrick and San Francisco's Will Clark all accomplished the feat.

■ SPORTS BRIEFS

Off-Campus Football- Anyone interested in playing for the off-campus interhall football team must contact Bill at 273-1929 by Wednesday, August 30.

RecSports Intramurals- RecSports is offering Interhall & Grad/Fac/Staff Baseball, Interhall (Men's and Women's) football, IH and Grad/Fac/Staff (Men's singles, Women's singles, & mixed doubles) tennis, Freshman Swim Meet and 16" & Co-Rec Softball. The entry dates are from 8/23 to 8/30 in the RecSports office. Please call RecSports (1-6100) for date and time for captains' meet-

ings. Our new hotline is 1-8REC.

Shorin-Ryu Karate- Semester long course that meets in Rockne 219 M/W 4:30-6:30 starting Wednesday, Sept. 14. Register in advance, and the fee is \$15. A demonstration will be held on Sept. 4 at 5 p.m. Call RecSports for more info.

Horseback Riding- An informational meeting will be held on Thursday, Sept 7 at 6 p.m. in the Rolfs Aquatic Facility classroom. Class begins Sept. 14, and more info at 1-6100.

Athletic Commissioners- All hall commissioners need to contact the RecSports office. We need names, phone num-

bers, and addresses.

Challenge-U-Aerobics- Sign-up for interval and advanced aerobics classes at the RecSports office. Call 1-5965 for further details.

Broadcast Irish Football- WVFI needs assistants to help broadcast ND football games. If interested, call Ken Maverick at the station (1-6888) or at home (277-1753).

Women's Safety and Self Defense- Class meets for ten sessions on M/W from 6:30-7:45 in Rockne 219. Class begins Monday, Sept. 4 and is open to students and staff. Fee is \$9. Call RecSports for further information.

Fall Break Seminars

October 15-20, 1995 Experiential/Service Learning

Center for Social Concerns

APPALACHIA SEMINAR

- Service learning at one of eleven sites in the Appalachian region
- One-credit Theology
- Information meeting (optional):

Tuesday, Aug 29, 7:00 - 7:30 PM

CULTURAL DIVERSITY SEMINAR

- Explore the cultural richness of Chicago
- Examines issues of diversity and related concerns
- One-credit Theology or Sociology
- Cosponsored with Multicultural Student Affairs
- Information meeting: Tuesday, Aug. 29: 4:00-4:30 PM

WASHINGTON SEMINAR

Theme: *Welfare: Private or Public Responsibility?*

- Direct contact with political, agency, and Church leaders in Washington, D.C.
- Service and political awareness opportunities
- One-credit Theology or Government
- Information meeting: Tuesday, Aug. 29: 6:30 - 7:00 PM

Applications Available Now at the Center for Social Concerns

Applications Due: Sept. 7, 1995

All Seminars Return Friday, October 20th for Weekend

Peters

continued from page 16

her fitness base," said Petrucelli. "The aerobic part of soccer that involves running over long distances needs to be adapted to."

In addition to the physical aspect, the transition to such a talent-laden squad can sometimes be problematic.

"It's really difficult to compete at such a high level that this team is on," Peters said. "It is intimidating to play with a team that is so good."

Nevertheless, Peters still exudes a confidence that is rooted in the experience of taking on the best in the collegiate volleyball world.

"It has been fun working with the people on the team," Peters added. "I'm still in a preseason mode, but hopefully it'll come around in time."

Have you thought about
joining the Catholic Church?
Sacred Heart Parish

on the campus of Notre Dame

Welcomes you

to join its RCIA classes

Wednesday evenings

beginning mid-September.

Call 631-7508 to inquire.

The Observer

is now accepting applications for the following paid positions:

Illustrators

Daily Cartoonist

Weekly Political Cartoonist

Contact Garrett Gray @ x1786 for more information.

Induction

continued from page 1

Trophy winner Billy Sims could not attend because of a family emergency.

Brown took time in his speech to recognize the crowd.

"I'd like to thank those of you who sat in the sun today," he said. "You are important."

Robeson's son applauded the Hall of Fame selection committee for its "courage" in honoring his father who's outspoken ways earned him scrutiny during the Joseph McCarthy era.

"Paul Robeson remains a controversial figure because he challenged the cultural ideals of American racism," Robeson said of his father, who after his football playing days starred on Broadway in several roles.

Each honoree took time to thank people who had helped them succeed in the game of life. Singletary thanked his mother and God.

"I just try to exemplify everything a mom taught to a young boy in Houston Texas," he said. "You have to give back."

Brown humbly offered thanks to two influences in his life.

"If it weren't for Kenny Molloy taking a 13-year-old boy under his wing, I wouldn't be here," Brown said of the retired New York Supreme Court justice. Brown then paid tribute to Robeson for standing up to the white establishment of the early and mid 20th centuries.

"Robeson was the most multi-talented person who ever lived," said Brown. He worked for freedom and justice and equality for all people."

"For those of you who need race as a definition, one of those individuals I mentioned was a white man (Molloy) and one was a black man."

Martin, who was a four year starter of the Frank Leahy coached teams of 1946-49, when Notre Dame went 36-0-2 and won three national titles, was a crowd favorite who said that the honor was the culmination of years of hard work.

"I had to wait 45 years for this, but that's OK," he said.

The South Bend Tribune, Mike Norbut and Tim Sherman contributed to this report.

College football shrine attracts fans

Visitors at the College Football Hall of Fame enjoy playing with the tackling dummy.

In general, attending a museum is a passive activity: watching films clips, looking at statues, and reading what the experts say. While the College Football Hall of Fame has its fair share of these opportunities, the presence of exhibits designed for active participation distinguishes it nicely. The bulk of this takes place on "The Practice Field" or in "The Training Center".

"The Practice Field" is the area where you can test your kicking, running, and passing skills. "The Kicking Game" puts you on an Astroturf field with a set of very narrow goal posts staring you in the face and three kicks which with to prove yourself. Three possible points per kick allows you to score a nine.

Right next door is the "Running Game". This mini-obstacle course requires high-stepping, a straight-arm, and hitting a blocking dummy. There are three different blocking dummies that are set

up according to weight. But with the smallest being for those under 150 lbs., the little tykes who are most enthralled by this often do not have the strength to do much in terms of drive blocking.

In fact, one little girl gathered a full head of steam three times in hopes of moving the Reggie White-like sled only to give up to cries of "That hurts!"

Right after this is "The Passing Game". Consisting of three throws toward a target ten yards away, a maximum of 18 points can be accrued. The only problem with this area is the fact that your throwing at wall, as opposed to a tire or another similar contraption.

While "The Practice Field" tests your skills, "The Training Center" is more of the off-season variety of testing.

Measuring vertical leaps and testing quickness and agility with shuttle runs are just a few of the ways you can show up your out-of-shape friends.

--Tim Sherman

BAPTIST STUDENT UNION

MEETING AT
CENTER FOR SOCIAL CONCERNS

7:00 P.M. MONDAYS

FOR INFORMATION CONTACT

LEANN AT 634-1507

OR REBECCA AT 277-1363

COME FIND OUT WHAT WE'RE ALL ABOUT

My Fashion Secret? Goodwill.

Who said that in order to look good you had to spend a lot of money? Goodwill carries all the Brand Name clothing you like, but without the brand new prices. We have the same large, quality selection of clothing that you would find in the mall... but at a price that will keep you coming back, looking good, and impressing friends. So, the next time you need a particular outfit, or you're just looking for something different, give us a try. You'll find there's something for everyone at Goodwill.

Bring this coupon and your student ID to the Goodwill nearest you, and receive

50% off
all clothing and shoes.

Hurry! Offer ends 9/8/95

**Like the Movies?
Are You Motivated & Friendly?
Need Some Extra Cash?**

We are now hiring at

University Park Cinema

for floor staff positions.

Shifts 12-6 and 6-12 available.

Benefits Include: •Free movies •Above minimum wage pay

Apply in person after 2pm at U.P. Cinema inside U.P. Mall.

Chuck Berry

Live

at The Cove Friday Sept 1

A benefit for the
Charles Martin Youth Center

Call Coveleski Stadium in
South Bend for tickets: 235-9988
Box Seats \$25, Reserved Seats \$20. Charge by phone.

Hall of Fame interesting for all ages

By TIM SHERMAN
Associate Sports Editor

There are so many different aspects that go into making college football the great game that it is. Because of this diversity, it is a part of American life that appeals to the young and the old, the fanatical die-hard and the casual fan, the strategic specialist and the tailgating specialist.

The recently-opened College Football Hall of Fame in downtown South Bend magnificently highlights the various reasons why college football is America's Saturday afternoon pastime while entertaining all types of fans in the process.

The most impressive part of the Hall of Fame is "The Stadium Theater", which is the site of a 360-degree movie, which is basically Walt Disney World meets ESPN. Sitting in bleachers, surrounded by music and hard-hitting highlights, it is as close to live action as possible.

"The movie was great but the teams shown in the highlights were limited," senior Garrett Gray said.

For the younger visitors, an exhibit entitled "The Pantheon" is a must-see. It honors the recent gridiron greats by displaying the major post-season awards such as the Heisman and Outland Trophies. In addition, jerseys and pictures of this season's stars are showcased.

For those who revel in the glories of past autumns, there is much to see. From the yellowed photographs to scratchy

A fan at the Hall of Fame tries his hand at doing the play-by-play of "Rocket" Ismail's famous kickoff return against Michigan.

old films presenting the exploits of the Four Horsemen and the Galloping Ghost, nostalgia is aplenty.

The actual inductees of the Hall of Fame are honored in the Hall of Champions. The six rows of engraved plaques are grouped according to decade.

"I thought that it was laid out pretty well," Gray said. "The members are very easy to see and what school they attended is very clear."

For the extreme enthusiasts, the display "Great Rivalries" is sure to get the blood pumping a bit faster. Notre Dame/USC,

Michigan/Ohio State, and Harvard/Yale are just a few traditional tilts that are featured.

Off-the-field action is another integral ingredient to college football that is presented in the Hall of Fame. One room of the exhibit hall is entitled "Pigskin Pageantry", which showcases things like the bands and tailgating of college football.

One interactive display is basically like a jukebox of famous school fight songs ranging from the ubiquitous tunes such as The Notre Dame Victory March and Hail to the Victors to more obscure such as the Wahington

and Lee Swing and Rocky Top.

Also in the room is a whole wall full of life-size photographs of mascots that is great for picture-taking. The Leprechaun is not featured here, but his uniform is on display.

Among the other points of interest is the "Pursuit of a Dream Sculpture", which is a 43-foot high journey through college football.

"I thought that was pretty cool," Gray said. "It was very well done."

"However, it is designed for a football player. Not being a football player, I didn't take as much away."

On the whole, the Hall of Fame is designed with the layman in mind, no matter what the level of knowledge is. A true good time for all.

Norbut

continued from page 1

An area for actually kicking, running and throwing a football. Agility and balance tests. Different little activities for kids and their parents to enjoy.

"This stuff is really neat," exclaimed seven-year old Mark, who looked like Larry Czonka running through the obstacle course and then hitting a dummy at full speed.

The youngster certainly looked better than ESPN analyst Lee Corso, who hit the dummy, bounced back and reached to stop the blood oozing out of a gash in his forehead.

But amidst all the Kiddieland attractions, there is still enough substance to keep the oldest and most knowledgeable fan interested and happy.

"They played football back in the 1800's?" asked 75-year old Dorothy to her husband as they watched old films.

"That's when football was football and men were men," answered her husband Frank. "Not like these guys who wear helmets today."

But regardless of preferences of headgear, everyone agreed with the spacious Stadium Theater, simulating a real football game.

The spine-chilling memories of great games and high-fiving made the commercial aspects tolerable.

Seeing former Notre Dame quarterback and ESPN analyst Joe Theisman eating a Whopper with Burger King executives was cute instead of aggravating. A high school trumpeter passed out in the noon-day sun, and it was understandable. Funny, but understandable.

"I can't wait to bring my boys up here to see this fine facility," said Jake Gibbs, Mississippi quarterback from 1958-60.

Neither can a lot of people.

Where in the world is LaFortune?

Right about here...

LaFortune Open House
Thursday, August 31
7 pm - 10 pm

• **video karaoke**

- **FREE Tarot card readings and caricatures**
- **the year's first Acoustic Cafe**
- **raffles, giveaways including airline tickets, CD players, concert tickets, and much, much more**

ANTHONY TRAVEL, INC.

American Eagle
American Airlines

PRIZES DONATED BY:

American Airlines
Anthony Travel
Huddle
Society Bank
Student Activities
Student Business Board
Student Union Board

Sponsored by:
Student Union Board and Student Activities

We Give Students A Break!

\$1 OFF ANY CUT
15% OFF and
ALL PRODUCTS

MasterCuts

University Park Mall
277-3770

MasterCuts
family haircutters

■ NFL

Cowboys win the lone star battle

By KELLEY SHANNON
Associated Press

SAN ANTONIO
Alundis Brice's interception late in the fourth quarter sparked the Dallas Cowboys past the Houston Oilers 10-0 Saturday night.

Brice, a rookie cornerback from Mississippi, caught a pass by Will Furrer intended for Chris Sanders on the Oilers' 23-yard line with 2:28 remaining and ran it in for the score.

Earlier, with 2:16 left to play in the third, Brice caught a long pass by starting Houston quarterback Chris Chandler also intended for Sanders.

The Cowboys were using the game to take a look at backup players and to give Dallas starters a rest. Troy Aikman, Michael Irvin and Emmitt Smith remained on the sidelines the entire game, not even wearing pads.

The Cowboys also scored midway through the third quarter

on a 23-yard field goal by Chris Boniol, culminating a 40-yard, 11-play drive that included seven carries and a pass reception by top Dallas draft pick Sherman Williams.

Williams had 26 carries for 45 yards. Gary Brown was the Oilers' leading rusher with 26 yards on seven carries.

Houston was poised to score early in the fourth after a 33-yard gain on a pass from Furrer to Sanders that moved the Oilers to the Cowboys' 27.

Five consecutive carries by Rodney Thomas got the Oilers to the 2-yard line. Then a fumble by Furrer turned the ball over to the Cowboys as Jim Schwantz made his second fumble recovery of the game.

All week Oilers coach Jeff Fisher said he was having to make up for last week's lost preseason game, which was cancelled because of field problems in the Astrodome.

Starting quarterback Chandler played most of the game

until Furrer came in with six seconds left in the third quarter. Chandler completed 11 of 24 pass attempts for 122 yards. Rookie quarterback Steve McNair didn't play.

Backup Dallas quarterback Jason Garrett hit his first seven passes and completed 9 of 14 for 66 yards.

The first half was a scoreless affair, though the final two minutes offered a few fireworks.

With 1:32 remaining in the half, the Oilers' Todd McNair fumbled on the Houston 39 after catching a pass by Chandler. The Cowboys' Darren Benson recovered on the Houston 41.

Then, on the Cowboys' next play, Sherman Williams fumbled and Eddie Robinson recovered for the Oilers at the Houston 44.

Dubbed the "Governor's Cup," the game was the final of the preseason for both teams. Alamodome attendance was 52,512.

■ NBA LABOR

Stern blames players' agent for labor dispute

Associated Press

NEW YORK

Forget about the players. NBA commissioner David Stern is now targeting agent David Falk as the main culprit in the league's labor dispute.

"He'll stop at nothing," Stern said of Falk. "He is so intent on killing the (labor) deal at all costs, he is trashing his own clients and their negotiations."

Falk represents Michael Jordan and Patrick Ewing, among others, and is a leading proponent of disbanding the players association and pursuing an antitrust suit against the league.

Players are set to vote on Aug. 30 or Sept. 7 on whether the union should continue to represent them in collective bargaining. Results of the secret ballot vote will be announced Sept. 12.

Friday, an angry Stern blasted Falk, saying he is "casting aspersions" on some players who have endorsed the recently proposed labor deal. The commissioner accused Falk of disparaging his own clients and distorting components of the deal. The controversy over the new collective bargaining agreement has divided the players, pitting such superstars as Jordan and Ewing against Karl Malone and John Stockton.

In comments published in Friday's New York Times, Falk said a number of prominent NBA players who endorsed the deal after it was negotiated

Aug. 8 would have been hurt financially if the proposed work rules had been in force when their current contracts were implemented.

"Every guy who has done an extension with a raise greater than 20 percent would have been pre-empted," Falk said, referring to contract extensions that give players sizable raises. "Almost every guy there would have been pre-empted."

Under the proposed agreement, a veteran with a four- or five-year contract can extend it any time after the third year, getting 20 percent raises. Previous rules have permitted many players to renegotiate their contracts to obtain multimillion-dollar "balloon payments" near the end of a contract's term.

Falk said he did not intend to disparage such players as Stockton, one of his clients, or Malone, his Utah Jazz teammate, and Houston's Clyde Drexler, both of whom have benefited from renegotiated contracts with sizable raises. But he said both players were standing by a deal that would hurt other similarly situated players in the future.

Drexler will get \$9.7 million next season via a one-year extension signed midway through a five-year deal.

"It's unfortunate people who have profited won't stand alongside the others united," Falk said.

■ NBA

Riley and Heat caught in the act

Associated Press

NEW YORK

Ten days before he informed the New York Knicks he was quitting as coach, Pat Riley was laying the groundwork to become coach and part-owner of the Miami Heat, The New York Times reported Friday.

The newspaper said Riley had presented a memo to the Heat in which he outlined his contract demands, including 20 percent ownership of the club.

The 14-point memo, which the Times said was acknowledged by three people familiar with the case, was discussed during an Aug. 4 hearing in New York on the Knicks' tampering charge.

Unless the teams can settle on compensation — the Knicks are unconditionally seeking one of Miami's two first-round draft picks in 1996 and nearly \$3 million — NBA commissioner

David Stern may have to decide if the Heat violated league rules by negotiating while Riley still had a year left on his contract.

The commissioner is expected to take action next week if the teams fail to resolve the matter. Should Stern rule against the Heat, he could issue fines, decide compensation and possibly prevent Riley from coaching this season.

Stern's last significant and punitive ruling on a tampering charge was against the Portland in 1984. He fined the Trail Blazers \$250,000 for having contact with representatives for Hakeem Olajuwon after his sophomore season at the University of Houston.

According to two people familiar with the case, Heat owner Micky Arison testified he had received the unsigned memo from Riley, dated June 5, four days before Riley's final

meeting with Madison Square Garden president Dave Checketts and 10 days before he faxed his resignation.

The Times said the memo includes a request by Riley to secure an immediate 10 percent ownership of the team and another 10 percent over the length of the contract. The memo also details salary requests — \$15 million over five years, the same amount offered to Riley by the Knicks — housing compensation, per diem expenses (\$300) and other demands.

The Knicks said Wednesday they are not close to a settlement with the Heat.

Arison said through a spokeswoman he couldn't comment. When asked in June if he would consider selling part of the team to Riley, Arison said he was prepared to go "to great lengths" to get him.

have any problems," McCarthy said.

Peters' former teammates are also confident in her abilities.

"I think that Christy can compete at a high enough level to stay with the team," said sophomore outside hitter Jaime Lee. "From what I've heard, she's doing really well."

Lee also felt that even though volleyball and soccer aren't too much alike, Peters will not have much of a problem with the physical nature of collegiate soccer.

"If anything, the heat has affected her the most, not the physical stress," Lee said.

"Also, there's a difference between the sports that she'll have to adapt to, because volleyball is more anaerobic and soccer more aerobic."

Her new coach feels that Peters can make a successful transition.

"She strikes the ball very well," said women's soccer coach Chris Petrucelli. "Her height is also an advantage in going after balls in the air."

Peters has also fit in well with the chemistry of the soccer squad.

"Christy really gets along well with our team," said McCarthy. "It's like she's been here with us for a long time."

Reviews

continued from page 16

through the preseason," said senior Michelle McCarthy. "It's really exciting both for us and for her. She's a great athlete."

The pace of a volleyball match, however, is very different from that of soccer. The intensity of the points in volleyball cannot be compared to the constant action in a soccer match.

"Her stamina has been really good. She passed all of our fitness tests. I don't think she'll

great scores...

Kaplan helps you focus your test prep study where you need it most. We'll show you the proven skills and test-taking techniques that help you get a higher score.

great skills...

Kaplan has the most complete arsenal of test prep tools available. From videos to software to virtual reality practice tests with computerized analysis to great teachers who really care, nobody offers you more ways to practice.

Call: 1-800-KAP-TEST

GMAT, LSAT & GRE classes forming this week!

get a higher score

KAPLAN

NOTRE DAME
JOYCE ACC
SECOND FLOOR
CONCOURSE

631-8560

Make our new fall look...

...YOUR new fall look.

SEPTEMBER 1&2
8:00 P.M.

VOLLEYBALL
JAM!

FREE
ND/EMC student
ID

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

CLOSE TO HOME

JOHN MCPHERSON

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

"Bernice? Glenda Pratner up in 27-B. Hey, take a look out your dining room window and see if my air conditioner is hanging nearby and try to haul it inside."

CROSSWORD

ACROSS

- 1 Word before "of health" or "of directors"
- 6 Adroit
- 10 Notion
- 14 See eye to eye
- 15 Lamb's nom de plume
- 16 Netting
- 17 Makes a good start
- 20 Understand
- 21 Mr. Onassis
- 22 Celebrity
- 23 Bearing
- 24 Common Market money
- 25 Isolated
- 32 Peter and Paul, e.g., but not Mary
- 33 Defeat decisively
- 34 Eggs
- 36 It marches on
- 37 Bar seat
- 39 Nasty, as a comment
- 40 — of a kind
- 41 Caesar and Vicious, e.g.
- 42 Radarange maker
- 43 Attempt to win approval
- 47 Enemy
- 48 Lasses' mates
- 49 Blueprint
- 53 Letter before omega
- 54 Jiang Qing's husband

DOWN

- 1 Catches, as game
- 2 S-shaped curve
- 3 Jovial Johnson
- 4 Legal matter
- 5 Holds in custody
- 6 Emulate Webster
- 7 Inventor Whitney
- 8 Evergreens
- 9 Not gross
- 10 Stain
- 11 Conked out, as a battery
- 12 Conoco competitor
- 13 "Pardon me..."
- 18 Oka River city
- 19 Unspoken
- 23 Bog
- 25 "Beetle Bailey" pooch
- 26 Taking advantage of
- 27 Not as wild
- 28 "The Road Not Taken" poet
- 29 Besides
- 57 Trying hard
- 60 Sicilian spouter
- 61 Intend
- 62 Architectural style
- 63 Light for serenaders
- 64 Terrier type
- 65 Parisian river

Puzzle by Kenneth Witte

- 30 Like the 11:00 news, usually
- 31 Gulf of Riga tributary
- 35 Call it — (stop working)
- 37 Pistols, swords, etc.
- 38 N.F.L. scores
- 39 Sound equipment
- 41 Sleep loudly
- 42 More than devotees
- 44 Kabul native
- 45 Type of skiing
- 46 Boss Tweed nemesis
- 49 Carpe —
- 50 Division word
- 51 — time (never)
- 52 Earth inheritors, with "the"
- 54 The south of France
- 55 Forthwith
- 56 Folklore villain
- 58 Remunerate
- 59 Cry's partner

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

■ OF INTEREST

The ND/SMC Gymnastics Club is looking for a graduate student or faculty member interested in helping with practices. For more information, call Cynthia at 284-5210.

The ND/SMC Collegiate Choir needs several tenors and basses for its 60-voice choir. Call 284-4632 for more information, or come to a rehearsal this week. It meets Mondays and Thursdays from 6:30 P.M. to 7:30 P.M.

■ MENU

Notre Dame

North
Polish Sausage Sandwich
Shrimp Poppers
Cod in Salsa

South
Chicken Fajita
Rice Pilaf
Poached Sole

St. Mary's

Call 284-5400 for the dinner menu.

Have something to say?
Use
The Observer
classifieds

IMPORTANT INFORMATION FOR...

OFF CAMPUS STUDENTS

VOICE

ACTION

STUDENT GOVERNMENT

- *PICK UP YOUR FOOTBALL TICKET APPLICATIONS AT THE JACC TICKET OFFICE TODAY!!!!
- *PRELIMINARY PHONE DIRECTORIES CAN BE PICKED UP IN THE STUDENT GOVERNMENT OFFICE- 2ND FLOOR LAFORTUNE
- *FINAL DIRECTORIES WILL BE READY MID-OCTOBER AND CAN ALSO BE PICKED UP IN THE STUDENT GOVERNMENT OFFICE

■ WOMEN'S SOCCER

Pulling the Switch

A volleyball All-American a year ago, Christy Peters is now testing her skills on the soccer field

By JOE VILLINSKI
Assistant Sports Editor

When Christy Peters fires the ball into the net this season, Irish fans no longer have reason to be disappointed.

This change in reaction is explained by the volleyball All-American's decision to maximize her five years of NCAA eligibility and join the women's soccer team during her first year in graduate school.

"I'm going to pursue graduate school, and figured I might as well play soccer while I'm doing it," Peters said.

This transition, a testament to her athleticism, was sparked by a variety of factors.

In high school, Peters also played soccer and attracted the attention of some college scouts. However, there was no doubt that volleyball would be the primary focus of her undergraduate career.

"The scholarships to play soccer weren't nearly as good as the ones offered to me in volleyball," Peters added.

During her freshman year at Notre Dame, Peters also practiced with the soccer team in the spring where she caught the eye of head women's soccer coach Chris Petrucelli.

Everything came full circle when graduate school became a possibility and Petrucelli mentioned something to volleyball coach Debbie Brown about Peters joining the team.

"I knew graduate school would be a good opportunity and things fell into place from there," Peters said.

Peters will only be an asset to an already solid women's soccer team that is ranked No. 2

The Observer/Rob Finch and Jake Peters

in the nation by Soccer America.

"Her experience in varsity athletics will help us down the road," Petrucelli said.

The experience he speaks of includes numerous individual awards and MVP honors in seven of the 11 tournaments the volleyball team entered in the past two years.

However, change tends to always create some difficulty. It has been no different in the case of Peters.

"So far it's been kind of tough," Peters noted. "Volleyball was always very familiar to me, but its going to take some time for me to get a handle on soccer."

Some of that difficulty lies in the differences between the type of conditioning each sport requires.

"Soccer involves a lot more aerobic activity," Peters said who has had to make the alteration from an indoor to an outdoor sport.

"Her biggest adjustment has been changing

Peters drawing solid reviews from coach and teammates

By DAVE TREACY
Sports Writer

In Notre Dame's inaugural season in the Big East, they will bring in players with big-game experience and tremendous talent. However, not all of these women have demonstrated their prowess on the soccer field.

Former Irish volleyball All-American Christy Peters will be a rookie in the Irish scheme. Coming back to compete in college athletics for a fifth year, she is determined to prove her athleticism in an entirely new

arena. With the NCAA's rule allowing athletes to compete for four years in one sport and an additional one in another, Peters has been given the opportunity to play Irish soccer.

Having played volleyball for Notre Dame, the talent, drive, and determination of Peters is undoubted. But the question remains, can she keep up with the pace of the preseason top-ranked Irish squad and contribute?

"Christy has been playing with us since the middle of spring drills last year, and all

see REVIEWS / page 14

see PETERS / page 11

The Observer/Mike Ruma
With Charlie Stafford (81) out due to a shoulder injury, Scott Sollmann (83) will see more playing time.

Final scrimmage for banged up Irish leaves questions for Holtz

By Mike Norbut
Sports Editor

You never can tell when Lou Holtz is really happy. The Notre Dame football head coach was pleased overall after Saturday's final preseason scrimmage, but went on to pinpoint every area where the team needs improvement.

"We're just not as sharp as what we really need to be," Holtz complained after the scrimmage. "We're not a great football team by any stretch of the imagination, but you can't really tell when you practice against yourself."

Contributing to the lack of

1995 IRISH

FOOTBALL

sharpness is the ever-increasing injury list, which saw a few additions over the weekend.

Senior receiver Charlie Stafford suffered a shoulder injury and may miss this week-

end's opener against Northwestern.

"They (doctors) say he'll be back for Purdue, he says he'll be back this week," Holtz said. "I'm not going to make predictions."

If Stafford can't go, Emmett Mosley and Scott Sollmann will share the receiving duties with senior Derrick Mayes.

Cornerback Ivory Covington will be out indefinitely after hitting his head on the ground after what Holtz described as, "just tripping and falling." That most likely means fellow sophomore Allen Rossum will get the

see Holtz / page 10

SPORTS
at a
GLANCE

Football

vs. Northwestern
September 2, 1:30 EST

Volleyball

vs. Northwestern September 1, 8 p.m.
vs. USC September 2, 8 p.m.

Men's Soccer

vs. DePaul September 3, 2 p.m.

Women's Soccer

vs. Providence September 2, 10 a.m.
vs. St. John's September 3, Noon

Cross Country

at Ohio State September 15

Inside

■ Piazza leads Dodgers over Phillies

see page 11

■ Knicks-Heat feud continues

see page 14

■ Ohio State dismantles Boston College

see page 10