The Observer THURSDAY, OCTOBER 13, 1992

VOL. XXV. NO. 37

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Egypt earthquake kills 370; injures thousands

CAIRO, Egypt (AP) — One of the strongest earthquakes to hit Egypt in modern times toppled buildings Monday and caused deadly stampedes of panicked residents. The government said 370 people were killed and more than 3,300 injured.

A mother, holding her dead son and shouting for help, was pulled from the rubble of a building more than seven hours after the mid-afternoon earthquake that registered 5.9 on the Richter scale.

Many victims were trampled to death, including more than 100 schoolchildren in the Cairo area, said Maj. Gen. Rida Abdel-Aziz, an assistant interior minister. They were killed as they rushed from swaying schools.

Rescuers struggled into the night to dig survivors from debris.

Authorities declared a state of emergency in this city of 14 million people.

The quake was centered about 20 miles southwest of Cairo, a few miles from the pyramids and the Sphinx on the Giza Plateau. But Information Minister Safwat el-Sherif said major monuments survived intact from the 20-second temblor.

The quake was preceded by a roar.

"At first I thought it was a bomb in the bank," said Samy Mohammed Ali, a lawyer."Then I saw people running, and I realized it was an earthquake."

People thronged Cairo's streets after the quake. Many seemed dazed.

One woman stood on a sidewalk screaming. A knot of people sat in a downtown square, tears streaking down their cheeks.

Thousands crowded around the ruins of a 14-story apartment building in the northern suburb of Heliopolis late Monday while four bulldozers cleared debris under floodlights.

Associated Press reporter Nejla Sammakia said 75 apartments collapsed into a heap of crushed concrete and twisted steel.

An ambulance worker said about 15 people were pulled out alive before nightfall, including mother Samia Ragab Khalil.

Her condition was unknown. She was removed, dazed, on a stretcher, after she was found holding the body of her son and shouting for help.

At Heliopolis hospital a block from the ruined building, Ilham el-Sayed and 2-year-old Ihab, her son, lay in separate wards, in good condition but too shocked to talk.

Their lives was apparently saved because their room on the building's 13th floor was cushioned by the rubble beneath them.

The dead in the southern suburb Maadi, where many Americans and other Westerners live, included six Egyptian schoolchildren.

Maadi resident Fahima Taha Aly Suleiman told the AP of seeing a girl about 14, wearing a school uniform, fall dead after a collapsing wall hit her.

A wall collapse in a downtown Cairo kebab shop killed a worker. Five boys died in a stampede from a collapsing school in Shubra, a poorer Cairo district.

Abdel-Aziz said most schoolchildren were casualties of panic.

In the spotlight

The Observer/Scott Mendenhall

Students line up in Stepan Center Saturday in hopes of being cast as extras in the movie "Rudy" which will be filmed on the Notre Dame campus this fall.

Telecommunications updates Senate on progression of new phone system

By KENYA JOHNSON News Writer

Mike Collins, a representative of University Telecommunications, updated Student Senate last night on the progression of the new telecommunications system to be installed throughout Notre Dame.

Collins informed the group that when students return from Christmas break, the new system will be intact. The biggest change will be cross campus dialing, according to Collins.

"Notre Dame students, and all non-residential numbers will all be on the same system," explained Collins. "All parties will be on a five-digit plan."

The prefixes will change from their own phone."

239 and 283 to ND1(631) and ND4(634) in late December. Student to student calling will require a 4 before the normal four-digit extension. In student to non-residential calling, the four-digit extension must precede with 1, according to Collins.

"This plan makes the phone system larger and we'll eventually be able to add other features," said Collins. These new amenities will include voice mail, call waiting, and conference calling.

"Every student will still have the base phone system," said Student Body President Greg Butrus. "The extra features are choices people have to add onto their own phone." There will be intercepts with the new phone numbers informing callers that the previous number is not in service and referring them to the new number. The telecommunications committee is also working hard to keep the same last fourdigits of student's numbers after the change, said Collins.

In other business, Molly O'Neill, student body vice president, introduced a Senate resolution which recognized Anthony Earley, chair of student affairs for the past 10 years.

"We would like to give recognition and deep appreciation to Tony Earley for his outstanding achievement and service to undergraduates at Notre Dame," said O'Neill.

Professors debate abortion in political forum By ALEX MONTOYA "abolitionists realized that you and it's impossible to find a

The Observer/Kyle Kusek

Ralph McInerny and Todd Whitmore (left to right) discuss the whether or not a Catholic should vote for an openly pro-choice candidate in an Ethical Issues forum held in Keenan Hall last night. News Writer

Voting for a candidate that is a staunch pro-choice supporter is morally wrong based on Catholic social teaching, according to Ralph McInerny, chair and professor of philosophy, who spoke at a Keenan Hall political forum last night.

Comparing the issue of abortion to slavery, McInerny said, "Just like slavery was the only issue that mattered to abolitionists, abortion is the single-most important issue of our time."

Theology Professor Todd Whitmore disagreed, saying, "We need to talk about quality of life if we're going to discuss the right to life. Two-thirds of women who have had abortions say they gave up their babies because they don't have enough money to care for them. "

"To take the slavery analogy further, "said Whitmore, can't set blacks free and just leave them there. The Church needs to take the lead on finding social issues to see why abortions take place."

McInerny said he disagreed with Whitmore's statement that fewer abortions would take place if women were adequately prepared to support a child. "It is not sufficient," he said, "to say lack of money gives the mother a right to destroy her child."

Because both Democrat Bill Clinton and independent Ross Perot are avowed pro-choice candidates, McInerny said he cannot support them and will support President Bush despite his view that Bush "may have been disappointing in other areas."

Whitmore did not agree with that method of selecting the nation's president saying, "There are a range of issues perfect candidate. It'd be futile to find a white knight."

"Let men try as they may, "continued Whitmore, " we can't entirely banish every social ill. That's just a recognition of today's political order. Prioritize your issues so some will cut to the core of morality and become top priority."

Whitmore also disagreed that Bush is the best candidate, noting, "The Republican platform takes a clear stance on abortion. Bush really doesn't because he changes so much."

When the importance of abortion in the '92 campaign arose once more, McInerny again drew a parallel to slavery that was not well-received by either Whitmore or the audience. "I would hope I'd never have to choose," he said,"but I'd rather be free and hungry

see FORUM / page 4

<u>The Observer</u>

INSIDE COLUMN

Major isn't the joke it's made out to be

How's that one awful T-shirt go? "Things that don't make sense at Notre Dame?" Number 9, Receiving credit for American Studies classes.

American Studies has been the butt of many jokes. I remember once when I was partying with a group of friends—at that time I was doubling

KENYA JOHNSON Assistant Accent Editor

in American Studies and photography—I had a photo project due the next day and one of my concerned peers kindly asked how my project was going. Another pal asked if I was majoring in photography. I told him yes, at least for that week.

His response: "What, is American Studies filled?

Yeah, he felt pretty dumb, when he found out was AMST too, but it was all in fun. I laughed and was not really offended. But I often wonder why it is that American Studies is seen as such a joke by students.

When I first arrived at Notre Dame, I was Science Pre-Professional. (That, of course, had nothing to do with the influence of Dr. Mom.)

About a three months later, I was Arts and Letters Pre-Professional. With the wrath of Xavier Creary and Dr. Howard, and the possibility of encountering J.P., the Pre Professional part was dropped altogether.

After playing around with be an "Archy" for a week, and a photographer the next, I finally decided to pick a major that I would actually stick with; the winner, American Studies.

Truthfully when I first heard of it, I had no idea what American Studies was (and my parents sure wanted to know). But as I explored the possibilities of writing and journalism, I found American Studies to be the best and only way to igo

Aspiring journalist are taken under the wings of Powers, Collins, and Schmuhl with such classes as Reporting the News, Politics, Policy and the Media and Writing for Publication. We gain the journalism experience and knowledge we need to successfully move forth in the profession.

If we chose not to be a journalist, we have the privilege of raising our consciousness with the help of courses such as Confronting Homelessness in America, America in Black and White and Creating Ethnicity cover controversial issues in American society.

I do not think many understand the complexity of being an American Studies major. Not only must we take six AMST classes, but we must also chose to concentrate in two of the three following areas: history, government or literature.

The classes are indeed credible. We labor over perfecting our articles, and absorb a massive amount of reading about the American people.

Eventually we will be the people working on your newspapers, magazines, television shows. We will be the ones leading others in the classrooms and the courtrooms.

I am an American Studies major and I have no qualms in telling people so. I know where I am going with my life and American Studies is my way of getting there. The views expressed in the Inside Column are those of the author and not necessarily those of

Today's Staff:

TODAY AT A GLANCE

CAMPUS

Morris Inn parking lot to be closed NOTRE DAME-The guest parking lot at the University of Notre Dame's Morris Inn will be closed beginning today to undergo a reconfiguaration that will provide 20 percent more parking. The lot is expected to re-open Friday. During the project, parking for guests of the hotel and restaurant will be available to visitors at conference lot at the end of University Club Drive and in the lot adjacent to the Hesburgh Center for International Studies. A shuttle van will be provided to transport guests to and from the parking area and the Morris Inn from 7 a.m. to 11 p.m. daily.

NATIONAL

OF INTEREST

Aids activists protest at White House American flags with skulls and crossbones in place of stars ringed the White House on Monday to protest what they charge is President Bush's weak response to the fatal disease. The thousands of demonstrators, who formed a human chain with the aid of 6,000 feet of red ribbon, chanted, "Three more weeks, Bush will go." But some questioned whether his Democratic challenger, Arkansas Gov. Bill Clinton, would do any better in fighting AIDS. Ed Rosier of Nashua, N.H., said he did not watch Sunday night's debate in which Bush, Clinton and independent candidate Ross Perot traded views on the AIDS epidemic. "It's of no concern to me. They all lie,' Des Rosier said. He said he was in the demonstration because he had friends who have died of AIDS and, "I have to let the president know we are not happy.

NASA begins search for space aliens

GOLDSTONE, Calif. — The biggest search for aliens in space began Monday as NASA celebrated Columbus Day by turning on giant radio telescope "ears" in California and Puerto Rico. "Like a fisherman, we have cast our net into the cosmic ocean," NASA scientist Sam Gulkis said. "I cannot help feeling the net will not be empty once we have finished." Hundreds of NASA employees and guests sweltered under a hot desert sun as the big dish-shaped antenna slowly swiveled skyward and, at noon, started listening for radio signals from any alien civilizations in the constellation Ophiuchus. At the same time, an even larger antenna in Puerto Rico zeroed in on a star named GL615.1A, located in the same region about 410 trillion miles from Earth. The space agency's 10-year project, budgeted at \$100 million but facing cuts, seeks to answer a profound question: Are humans alone in the universe?

WORLD

Somalis lack access to clean water

MOGADISHU, Somalia— Thousands of Somalis already weakened by hunger are drinking contaminated water from rivers and ponds because wells have been extensively damaged, experts said Monday. The engineers participated in a recent two-week survey of water sources in famine-stricken areas in Somalia, the first survey of its kind since drought and warfare began killing thousands of people in this Horn of African nation. More than 100,000 people already have died in the famine, and diarrhea caused by polluted water has caused or hastened many deaths. "This whole place from a water point of view is a disaster," said Paul Sherlock, a water engineer for the British relief agency Oxfam.

News Alicia Reale Jennifer Habrych

Production Cheryl Moser Rolando de Aguiar

Sports Rolando de Aquiar Mike Scrudato

Viewpoint Guy Loranger Accent Mara Divis Sarah Doran

Systems

Harry Zembillas

Graphics Chris Mullins

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.

EAuditions for the Lewis Hall Production of "Eastern Standard" will be today and Wednesday at 7 p.m. in days at 7:30 p.m. Washington Hall.

■ND Co-Dependents Anonymous (CODA), a fellowship of men and women whose common goal is to develop and maintain healthy relationships despite the behavior learned in dysfunctional families, will hold a 12step recovery program. Meetings will be held in the

Sorin Hall Chapel, Tuesdays at 5:50 p.m. and Wednes

CANDAX McNair Informational Meeting will be held at 7 p.m. in Cushing Auditorium The meeting is Sponsored by OSIPA, Mario Borelli, director, and Office of Minority Affairs, Iris Outlaw, director.

ON THIS DAY IN HISTORY

■ In 1775: The United States Navy was born as the

Continental Congress ordered construction of a fleet.

In 1792: The cornerstone of the executive mansion, later to be known as the White House, was laid during a ceremony in the District of Columbia.

In 1943: Italy declared war on Germany, its one-time Axis partner

In 1982: The International Olympic Committee announced it would restore the two gold medals taken from Jim Thorpe after he admitted having been paid to play baseball.

In 1987: Costa Rican President Oscar Arias was named winner of the Nobel Peace Prize.

MARKET UPDATE	
YESTERDAY'S TRA	ADING October 12
VOLUME IN SHARES 126,596,400 UP 1,098 UNCHANGED 581 DOWN 599	NYSE INDEX +2.17 to 224.28 S&P COMPOSITE +4.78 to 407.44 DOW JONES INDUSTRIALS +37.83 to 3,174.41 GOLD -\$5.20 to \$345.20 oz SILVER -\$0.026 to \$3.752 oz

Wandycz: East Europe troubles not as serious as they seem "Wilsonian Era." By ROB ADAMS

News Writer

Most people consider East Central Europe to be a troublesome, difficult-to-understand, unsettled area...as if East Central Europe has a monopoly on problems-when this is obviously not the case, according to Piotr Wandycz, a professor of history at Yale University.

'I'm going to approach (this) from a specific angle: the situation in East Central Europe in 1918 as compared to its situation in 1989-the two times the region has been free," he said in a lecture yesterday titled, "East Central Europe in International Politics,"

Wandycz focused on the political and economic situations in Poland, Czechoslovakia, and Hungary, attempting to explore why one German analyst was correct in 1919 when he said, These states will last only a season," and questioning whether or not that would be true today.

Unfair boundaries, too many natural minorities, and countries emerging for the first time were the reasons that Wandycz cited for the eventual demise of those three states in the

P. 41 (194) (19

Wandvcz stated that the three states have a chance of surviving their present situation because, "they are moving into a politically and strategically better situation.

Wandycz said he does worry about their present economic situation, however, claiming that in 1918, Eastern Europe was worse economically than Western Europe, but presently, "Market-less Eastern Europe is struggling to catch up with capitalistic Western Europe.'

"The present-day situation has less ethnic problems than in 1918, with the exception of Yugoslavia," Wandycz said, "but the Bosnians had not experienced ethnic problems in 1,000 years-who could have predicted that they would have some now?'

Although Wandycz holds that Western Europe and the US have not handled the presentday Bosnian situation very well, he stated some will still say that he is, "painting too rosy a picture." To them he states, The journalists covering the Bosnian situation have probably never opened a history book.'

URBAN DO YOU WANT TO KNOW MORE

ABOUT THE

URBAN PLUNGE?

INFORMATION MEETING:

Zoilkowski: Quality of graduate education being threatened **By SEAN SULLIVAN**

News Writer

While we have a marvelous system of graduate education, the quality is being threatened, said Theodore Zoilkowski professor at Princeton University in a lecture yesterday titled, "Challenges of Graduate Education.'

"Graduate schools are the jewel in the crown of the American education system," claimed Zoilkowski yet they have their problems.

The problems include the increased length of stay of the graduate student, the conflict between graduate and undergraduate education and, finally, the pressures from political correctness.

Zoilkowski said he blames both the students and professors for the increased length of stay for students in the graduate education system. Teachers are known to impede student progress in order to hold onto a

good pair of hands in the lab and students tend to prolong their stay in graduate school believing that graduate school is a status and not a stage, according to Zoilowski.

This prolonged time working towards a degree comes at a cost to society and the education system. "One student's time to degree can cost another one acceptance into graduate school," he said.

The challenge to graduate education comes from advocates of undergraduate education, according to Zoilowski. Advocates of increased emphasis on undergraduate education use graduate students' absorbant stays in school as ammunition for their attack on the graduate education system.

Their argument has won support from the federal government which has cut spending toward graduate education, he said.

Zoilowski questioned, "If the purpose of a University is to have scientific and philosophic research, what's the point of having students?"

'Undergraduate education clearly deserves our attention but not at the stake of our graduate schools. Our graduate schools are not harming our undergraduate education system. There should be no necessary conflict between teaching and research."

The final challenge facing undergraduate education is pressure put on graduate schools by the left wing movement toward political correctness. "No student should feel inclined to affect his research due to political correctness," said Zoilkowski.

University's academic mission discussed

By GERALDINE HAMILTON **News Writer**

The second session of a symposium yesterday titled "Storm Over the University" discussed the university's academic mis-

sion in the Liberal Arts. Francis Oakley spoke about the merits of research universities in a speech titled "Teaching and Research: The Matter of Perspective," during the first half of the session. Oakley, president and professor of history at Williams College, related three objections to research universities and then proceeded to refute each of these.

The first objection was that the academic research endeavor is fruitless. Oakley's response to this was that

many changes in the university structure from those of the past.

"The critics are hard pressed to document any systemic de-terioration," said Oakley. "The summary of teaching today is that it has not slipped in quality, but there is ample room for improvement.'

The third objection was that the academy over-emphasizes research and undervalues teaching.

As a response to this objection Oakley presented the results of a study done by the Carnegie Institute in 1969 which stated 50 percent of faculty at leading universities put teaching as their first priority and that those faculty members which are more active in research are more likely to be involved with the student body.

John Searle, the second speaker at the session. discussed the debate over the curriculum in the humanities which contains underlying as-

sumptions by the two opposing sides, the traditionalists and the challengers.

The traditionalists believe that the university is an intellectual aristocracy, not a democracy. Their assumptions are that the criteria for inclusion for the list of classic readings is that they have to have merit and historical influence. said Searle, a Mills philosophy professor of at the University of California at Berkley.

Another assumptions is: "getting students to rise above the mediocrity and stupidity of whatever background they have come from and transcend the accidents of their existence," said Searle. Also the primary function of the curriculum is critical and realism is the dominant view, said Searle.

Searle's personal criticisms of the traditionalists assumptions is that "they have run out of gas. There is only lip service to the great books, but many would rather not teach them.'

Core assumptions of the challengers, those people that are not sympathetic with the traditional structure of the university such as ethnic groups, are that universities should be largely definitive of education. Representativeness is a crucial criteria in education and traditionalists should stop thinking that there is objective reality out there, said Searle.

Criticisms of the challengers were that they have a weak position in that they are treating various elements of society on a class struggle level and the attack on realism is unfounded, because in order to have any kind of discourse you have to presuppose a public reality, said Searle "Higher education is essentially elitist. It is made up of the best faculty and students and mediocrity is not allowed," said Searle in conclusion to his lecture.

6:30 PM although there are many publications by members of the faculty that simply disappear, OCTOBER 13TH there may come a point in the future when these publications may be the seeds of creativity. The second objection was that CENTER FOR SOCIAL CONCERNS there is a marked deterioration in University standards from those of the past, said Oakley. Oakley refuted this objection by stating that there have been Do You Have Swimmer's Hair? Has Your Hair Lost its Shine Due To Hairspray Build-Up?

A

Stop in for a Malibu 2000 Treatment And wash all the Build-up Away Only \$700

University Hair Stylists LaFortune Student Center 239-5144

Mon-Fri 9 a.m. - 9 p.m. Sat 9 a.m. - 4 p.m. We Will Be Open During Fall Break

page 4

SMC celebrates 148th Founders' Day

By KELLY JENNINGS

News Writer

Saint Mary's will celebrate Founders' Day, the 148th anniversary of the founding of the College, today through a full day of events planned to commemorate the occasion.

"The Legend Lives On!" is the theme of this year's Founders' Day celebration, which is sponsored by the Student Alumnae Association.

The purpose of Founders' Day is to honor Mother Angela Gillespie and Father Edward Sorin, co-founders of Saint Mary's College. The day is traditionally celebrated on or around October 13, which is the feast of Saint Edward, confessor and patron saint of Father Sorin.

Founders' Day is an important celebration because it "reminds students of the historical and traditional background of the College," according to Lisa Campione, chairwoman of the Student Alumnae Association.

Activities for the day include an Open House and tours at the Riedinger Alumnae House from 10 a.m. to 2 p.m. From noon until 1 p.m., all students, faculty, staff, and administration are invited to a reception in Stapleton Lounge. The reception will include displays of historical photos and memorabilia, prize give-aways, and refreshments.

The dining hall will serve a prime rib dinner for students, and the day will be capped by a performance by the campus band Sister Chain from 9 to 11 p.m. in the basement of Holy Cross Hall.

Americans win Nobel medicine prize

OBE

STOCKHOLM, Sweden (AP) — Two Americans shared the Nobel Prize in medicine yesterday for discovering a basic process in human cells that is linked to cancer and rejection of transplanted organs.

Dr. Edwin Krebs, 74, and Edmond Fischer, 72, who has dual Swiss-American nationality, were awarded the \$1.2 million prize for their research on "reversible protein phosphorylation."

"It is one of the most important (chemical) reactions by which cells are turned on and off," Fisher told The Associated Press in an interview from his home in Seattle. "Tens of thousands of reactions in the cell can be regulated. It's involved in every aspect of cell growth, proliferation, differentiation."

Fischer and Krebs, who are senior researchers at the University of Washington, began working together in the 1950s.

They discovered an important class of enzymes called protein kinases. These enzymes turn on essential biological functions inside the cell through activation of proteins. Other enzymes called phosphatases regulate deactivation.

The work by Fischer and Krebs has helped scientists understand how the drug cyclosporin prevents the rejection of transplanted organs, and why certain cancers and allergies develop.

"It absolutely can lead the trail to a cure for cancer," said Fischer.

The Nobel Assembly at the Karolinska Institute announced the winners before it could reach them by telephone, so

Medicine • 1992 Winners since 1988 1992 Edwin G. Krebs & Edmond H. Fisher, United States 1991 Erwin Neher & Bert Sakmann, Germany 1990 Joseph E. Murry & E. Donnall Thomas, United States 1989 J. Michael Bishop & Harold E. Varmus, United States 1988 Sir James W. Black, Great Britain Getrude Elion & George H. Hitchings, United States

Krebs and Fischer heard the news from the U.S. media.

Krebs was at home, on the Columbus Day holiday, but did not get the message for five hours because he is partially deaf and did not hear his telephone ringing. He was told of the award by an Associated Press photographer, and later told the Nobel Assembly by telephone, "It makes it all believable to hear it from you."

"We were certainly among the very first to do this kind of work," said Krebs, a native of Lansing, Iowa.

The award is based on research done by Fischer and Krebs from 1955 through 1965. It took 10 years for the scientific community to begin to understand the field, which is now one of the most important in modern research, said Dr. Hans Wigzell of the Nobel

Brakes

Assembly's research committee. "Then it took off like a rocket. Now 10 percent of all biology articles in journals like Nature or Science deal with their field," Wigzell said.

Fischer said that back in the 1950s he had not realized the importance of their discoveries. "That's not the way it works," he said. "In fact, when we found out this reaction, we didn't know if it was something very unique or very unimportant."

"Then over the years many many people working in this area have developed the field and now we know that it's involved in just about every reaction inside the cell," he said.

Fischer is researching cell transformation, which is connected to the development of cancer.

Krebs is concentrating on hormonal regulation, such as in diseases like diabetes.

Members of the Nobel Assembly predict that it will be possible, but difficult, to develop medicines based on Krebs' and Fischer's prizewinning work that can be tailored to block or stimulate certain functions.

Besides cyclosporin, no such drugs are currently in production, although research is underway in various fields, including development of drugs to prevent allergic reactions.

Dr. Gosta Gahrton, a Nobel Assembly member, said Krebs' and Fischer's discovery "has great importance within cancer research.

Tires

By GWEN DUFFIELD News Writer

The Saint Mary's Board of Governance (BOG) stated last night that a new card access system will soon be installed in Le Mans Hall.

The system is designed to provide further safety for the hall residents and is intended to eventually be installed in all the Saint Mary's residence halls, according to the Board.

Le Mans residents will be issued universal campus ID cards which will serve to access them to the library, dining hall, and Le Mans stairwells, according to Student Body President Christina Carrara. Under this system all stairwells and other entrance doors will be locked and the cards will be necessary for entering the building. Students will have to take the tunnels to either Haggar or the Cushwa-Leighton Library to exit Le Mans.

"This system may be incon-

venient for a while and need changes later, but it is designed for the safety of the students," said Cararra.

Students will be issued individual codes for the elevator, which will be programmed to go only from the first floor to the computer lab in the basement and the third floor chapel after business hours. Students must also meet visitors at the stairwell since these doors can only be opened using the personal codes.

The access system is in part a response to the fact that over 4,000 violent crimes occur on college campuses each year, according to the board. Under the federal Right to Know Act, this information can be disclosed to students to make them aware of the need for improved security.

In other business, the Board of Governance stated that the card-ex system installed in Le Mans will be working Nov. 2.

continued from page 1

Forum

then well-fed and slaved." The Ethical Issues debate is

the first of three forums organized by Keenan senior Brian Fought before the November elections. "Bush came here and delivered a stump speech and Clinton came and gave a speech many took offense at, " said Fought, " so these forums give both sides a chance to discuss the issues."

The next forum , scheduled for Oct. 29, is one Fought expects to be a volatile one because the topic is "The Election from a College View." The last forum, to be held Nov. 1, is " Economics in the Election."

•Exhaust •Alignments •Oil & Filter •No Job Too Little or Big! •We accept credit cards •We service any make or model •We can make arrangements with your parents long distance 51176 U.S. 33 North South Bend 4.5 miles north of Notre Dame campus 277-5800

BILL FRANK

NISSAN•SUZUKI•SUBARU

15% Student Discount with I.D. FREE Shuttle Service to and from Campus

•Tune up

The Observer

is now accepting applications for the following paid position:

Assit. Saint Mary's Editor

Contact Anna Marie Tabor at 239-5303 or 284-5440 for more information.

ST. ED'S PRODUCTION OF

FOR THE

Out of the Frying Pan

(A COMEDY IN THREE ACTS)

will be held this coming

Tuesday and Wednesday (Oct.13 & 14)

from 9-11 pm

in Room 123 Nieuwland

No preparation necessary!!

The Observer

ELECTION BRIEFS

Specialists analyze debate

■WASHINGTON— Bill Clinton won the St. Louis debate — narrowly. But Ross Perot helped himself, according to a panel of debate coaches who judged the match with a professional eye and rated President Bush as the least effective competitor. Panelist Melissa Wade, director of forensics at Emory University in Atlanta, thought Bush had engaged in unnecessary "sloganeering." There was no gotcha moment, the judges said, no line that people will recite forever — or even tomorrow. Three participants in the Associated Press panel of college and high school debate judges called it a Clinton win, one a Perot win, one a Clinton-Perot tie.

Perot gaining support

■DALLAS— Ross Perot met with his advertising strategists Monday as his phone banks reported calls coming in at the highest volume since he stopped active campaigning in July. As he has since formally entering the race Oct. 1, Perot stayed away from the campaign trail to work on TV commercials and the next debate. He spent part of the day in a Dallas studio filming a second half-hour program, spokeswoman Sharon Holman said. Four independent polls showed the Dallas billionaire gained in popularity from Sunday's debate. But the polls gave mixed signals about Perot's ability to win.

Candidates to visit Indiana

■INDIANAPOLIS— Democratic vice presidential nominee Al Gore will visit Indianapolis Thursday to give a boost to his party's effort to carry Indiana. The same day, Marilyn Quayle, wife of Vice President Dan Quayle, will tour the state on behalf of the Republican ticket. Mrs. Quayle plans to stop at a school in New Albany, hold a media availability in Terre Haute, talk to a legal society at the University of Notre Dame and attend a fund-raiser for Republican women legislative candidates in Indianapolis.

High stakes for Bush Must consider underdog role

WASHINGTON (AP) — President Bush is left with a daunting task and a terrible choice for the next two presidential debates. To change the dynamics of a campaign almost beyond reach, he must consider taking on the role of the underdog that he has thus far eschewed.

In the first debate, Bush spoke of his experience in foreign affairs and tried to assure voters that his domestic policy, too, was the safest and best approach for the future.

He only gently went after Democrat Bill Clinton on his Vietnam War resistance, and said barely an ill word toward his rivals.

Clinton: 'We held our own'

(AP)-Bill Clinton, leading in the polls and brimming with confidence, said Monday, "We held our own," in the first of three presidential debates. President Bush said, "I think I did okay," but some aides said he had missed chances to confront his challenger vigorously.

On the morning after Great Debate I, the Bush and Clinton camps agreed that Ross Perot had helped his cause. Still, the polls indicated the 90-minute confrontation had done little to alter the trend in the race for the White House.

No change was good news for

Ross Perot.

It would have been a good performance for an incumbent president ahead in the polls, but not for one trailing by more than 10 points. And it did nothing to change the dynamics of the campaign.

"I guess I'd say the president went to bat in the World Series and never took the bat off his shoulder," lamented one Bush campaign worker, who spoke on the condition of anonymity.

Instant polling suggested the Bush message, although positive, had less effect on the voters than the presentations by his rivals.

Clinton, bidding to become the first Democrat in the White House in a dozen years.

The Arkansas governor was all smiles in South Philadelphia as he sounded his persistent call for economic change. "In the last four years, there has been a decline. . .in the whole United States of America, a decline of 35,000 jobs" in private industry, he said.

He passed the word through aides that he was ready to jettison his top economic advisers in a second term.

Spotlight now on VP candidates

ATLANTA (AP) — The presidential campaign spotlight now shifts to Dan Quayle, Al Gore and James Stockdale as the three running mates square off for their only debate.

For Quayle, the showdown Tuesday night in Atlanta could be especially critical. Not only is President Bush in dire need of a campaign lift, but, if the Bush-Quayle ticket loses in November, this may be the vice president's last showcase opportunity for a long while to bolster his chances for a run at the top job in 1996.

Gore, too, could have more than just top-of-theticket interests at stake, since he also is a regarded a presidential prospect. But the debate outcome—barring an utterly disastrous showing—isn't likely to be as pivotal for his own career. Regardless of what happens in November, he will have a strong political power base—either the vice presidency or a secure Senate seat from Tennessee.

The No. 2s are set to meet just two days after Bush, Bill Clinton and Ross Perot faced off in St. Louis in the first of three presidential debates.

Because the polls show Bush trailing far behind Clinton, "Quayle has got to think about his own political future," said Erwin Hargrove, a political science professor at Vanderbilt University.

"If we assume that Bush and Quayle are going to lose, Quayle is going to have to somehow resurrect himself politically if he wants to run for president or re-enter politics, and a good performance could help him," Hargrove said.

For Quayle, the debate also represents an opportunity to redeem himself from what he concedes was a miserable performance in 1988, especially his ill-conceived attempt to compare himself to John Kennedy when debating Sen. Lloyd Bentsen of Texas.

Two weeks ago he said, "I desperately want to debate."

<u>Student Home Watch</u> Because Criminals Don't Go On Fall Break

When you go on break, criminals go to work. They know that when students living off-campus leave town, they leave behind vacant homes or apartments containing stereos, T.V.'s, computers, etc.

Through "Student Home Watch," a program designed by the South Bend Police, students can call the police before leaving town and request that their residence be checked periodically.

To participate, call 235-9201 and tell the Police Operator you would like a "Student Home Watch."

(Please only one request per residence and the home must be unoccupied during the requested time.)

Call 235-9201

Don't forget to: Stop your mail while you are gone: stop newspaper delivery: put lights on timers: notify landlord: lock all doors and windows

Business

page 6

INSIDE BUSINESS

The Notre Dame MBA Program today

By Larry Ballinger

The Notre Dame MBA Program matriculated its first Class in 1967. This was a time in which the business world was in desperate need for managers who had the ability to organize, plan and direct the activities of business. While the supply of MBA's has increased over the years, the same need for quality managers still exists.

Notre Dame currently offers two "tracks" leading to the MBA degree. First, a two year program for students with undergraduate degrees in areas other than business, and a three semester program which is designed for students with business degrees. We combine a course of study that is general in nature with an opportunity for students to specialize in their second year.

From the beginning, two principle have guided the development of the Notre Dame MBA: business ethics and the global nature of business.

In addition to a required course in international business, international perspectives are discusses in most of the functional areas. The MBA student at Notre Dame also has an opportunity to study abroad in one of several programs in London, England; Innsbruck, Austria; and Lille, France. Additionally, we are planning to add a similar program in Santiago Chile in the Fall of 1993. Selected students are also expanding their experience and education as interns in the Netherlands and Japan, and soon London and Brussels.

Long before Harvard dealt seriously with the issues of ethics and business, Notre Dame embraced the topic as a cornerstone. We provide our students with an understanding of the consequences of the decisions in which they participate or make.

Many of our faculty deal with ethical issues that surface in such areas as accounting, finance, marketing, and communication. All students are enrolled in the course of "Government, Business and Society" which examines many of the ethical issues managers will face. New courses in ethics are now in development and will be offered in marketing and finance in the Spring of 1993.

Although not required like Boston College or other schools, the Notre Dame MBA program greatly encourages involvement in community service. For more than twenty years, our students have participated in activities such as Urban Plunge, Christmas in April, Junior Achievement, Big Brothers/Sisters, and The South Bend Center for the Homeless, among others.

In all, Notre Dame offers a very special experience to students who can accept an academic challenge in an environment that offers future business leaders more than the technical managerial skills. Notre Dame offers an MBA program for men and women who want to make a difference in the world as they succeed in business.

Larry Ballinger is director of the Notre Dame MBA Program for the College of Business Administration.

U.S. Dollar Outlook

Investment Club gives students experience

By ANDY RUNKLE Business Writer

The Notre Dame Investment Club is organized to give students practical experience in investment and the stock market, according to Dave Indelicato, Investment Club president.

The Investment Club holds a fund through which it presently invests in 20 stocks, including Abbott Laboratories, Phillip-Morris Inc., AT&T, and Apple Computers. The club meets weekly to discuss the movements in the stock market and specifically, the movements of their 20 stocks, according to Indelicato. The meetings are then opened for investment proposals. The club members actually decide which stocks to buy and sell and when to do it, according to Indelicato. The money made is reinvested in the fund. "As the portfolio appreciates, the money is added to the fund," he said.

The club is organized into five management teams, which review the news and movement of the stocks in a particular industry. The five management teams watch the following industries and stocks: consumer non-cyclical (Kroger), technology (Apple), utilities (AT&T), consumer cyclical (Time-Warner and HBO), and financial (American Express), according to

l Indelicato.

Indelicato is hopeful that the club will receive another fund from the University with which to invest. The new fund would be used to buy securities. "We are also looking to buy some global securities on the Tokyo or London exchanges," Indelicato said. If obtained, the new fund would be managed separately from the existing fund.

The Investment Club buys and sells through a Prudential Securities broker in South Bend.

The club presently has 30 general members. "Yet, the club is open to all majors, not just business, so I encourage all to get involved," Indelicato added.

U.S., EC negotiators seek world trade deal

BRUSSELS, Belgium (AP) — American and European officials struggled for a second day Monday to end a longstanding stalemate in world trade talks.

U.S. Trade Representative Carla Hills and European Community Trade Commissioner Frans Andriessen were trying to iron out disputes over European access to the American services market, while U.S. Secretary of Agriculture Edward Madigan and EC Agriculture Commissioner Ray MacSharry sought a compromise on subsidies to farmers.

Officials offered little insight as to what progress, if any, the negotiations at the EC's head office were making.

Andriessen spokesman Nico Wegter said the talks were positive and the tone excellent. But he clung to an EC escape hatch, saying no final agreements could be reached without input from the 108 nations that make up the General Agreement on Tariffs and Trade.

The talks opened Sunday in another bid to break a logiam in the 6-year-old GATT talks, which have stalled on price guarantees to cereal farmers and subsidies to exporters so they may sell the oversupply of grain at competitive world prices.

The EC has agreed to slash both

types of subsidies, but the United States and other trade partners say the cuts are not enough.

France, whose farmers will lose most if EC subsidies are cut, fears the EC will make new concessions to the United States. It has charged the Bush administration wants a GATT deal quickly as a pre-election strategy.

"We should not submit ourselves to the hazards of an election campaign," French Foreign Minister Roland Dumas said late Sunday. "We want an accord on world trade but this cannot be at the cost of our vital interests."

Dumas' remarks held the veto threat, as EC nations can reject Community accords on grounds of damage to their interests.

France, the EC's biggest agricultural nation, has been under pressure from its farming lobby to keep subsidies at a level unacceptable to the U.S. side.

Washington wants to cut supports to guarantee free trade in farming goods across the globe. In 1991, the 12-nation EC paid out \$83.6 billion in farm support, compared to \$34.7 billion in U.S. support.

It also opposes EC plans to replace current subsidies with fixed income payments to 90 percent of the EC's 10 million farmers.

GM walks fine line in satisfying Wall Street

USAir machinists start back to work

(AP)-- USAir ground crews who went on strike a week ago returned to work under a new wage-cutting contract for the resumption of full service today.

Members of the Machinists union began going back Sunday night, a day after ratifying a contract that includes a one-year pay cut of 3.5 percent but prevents the hiring of non-union workers to handle baggage and de-ice planes.

A full schedule of 2,712 flights was planned today, airline spokesman John Bronson said.

The strike by more than 8,000 mechanics and other workers had forced USAir to cancel up to one-quarter of its flights.

The Machinists knew they had to make some concessions on wages to keep their jobs, a union spokesman said. USAir, the nation's sixth-largest airline, has lost more \$700 million over the last year.

"I think reality's setting in that the economy's really bad and we're going to have to take some big hits," said Gerald Sandoval, a spokesman for a Machinists local that represents 275 USAir workers in Indianapolis.

Global Stock Market Monitor Weekly Data in U.S. dollar terms; Dec. 27, 1991=100

DETROIT (AP) — General Motors Corp. is walking a fine line between keeping Wall Street sure of its restructuring pledge and pacifying the United Auto Workers union.

GM's avoidance of a potentially devastating UAW strike in Anderson, Ind., is the latest example of the dilemma. A strike there could have shut down all of the leading automaker's North American plants at a cost estimated at \$200 million a week.

GM is giving the UAW a voice in the details of its massive downsizing by trading new jobs for vague assurances of increased productivity at Anderson and last month at Lordstown, Ohio. Labor disputes between GM and other UAW locals are simmering.

That doesn't sit well with some Wall Street brokerage houses. To varying degrees, they believe GM needs to take a hard line with its largest union to quickly get its downsizing out of the way.

Because GM's master agreement

with the UAW requires that parts workers be paid the same as assemblers, it is costly to add new jobs at company-owned businesses. GM promised 240 new jobs at its Inland Fisher Guide bumper-making operation in Anderson.

"The settlement really contributes to the company's current high cost position," David Garrity, an auto industry analyst with McDonald & Co. Investments in New York, said Monday. "I wouldn't necessarily attribute it as good news."

Seventy percent of GM's parts are made in company-owned union shops, compared with 50 percent at Ford Motor Co. and 30 percent at Chrysler Corp.

The integration between GM and its parts operations makes the automaker especially vulnerable to labor trouble. In addition to bumpers, the Inland Fisher Guide division plants in Anderson supply 95 percent of GM vehicles in North America with turn signals and other exterior lighting. "There's plenty of people out there out of work in the aircraft industry, and there's been quite a few companies that have gone under. This had to be settled quickly."

The agreement ending the strike was reached Thursday after a 24-hour bargaining session.

Several airlines have fallen victim to the recession and the Persian Gulf War, which scared off passengers and raised fuel prices.

Viewpoint

Tuesday, October 13, 1992

The Observer

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

Business Manager

Richard Rilev

Managing Editor John Rock

News EditorDavid Kinney Viewpoint EditorJoe Moody	Advertising ManagerMike Hobbes Ad Design ManagerKevin Hardman
Sports EditorMichael Scrudato	Production ManagerJeanne Blasi
Accent EditorJahnelle Harrigan	Systems ManagerPatrick Barth
Photo EditorMarguerite Schropp	OTS DirectorDan Shinnick
Saint Mary's EditorAnna Marie Tabor	ControllerDavid Beliveau

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters is encouraged.

LETTERS TO THE EDITOR

Reputation is a tragic thing to lose Professor did not deserve

Dear Editor:

I am trying to reach the Notre Dame community with this commentary through The Observer, because another publication has breached the norms of our community, the damage to a person's reputation is enormous, and it would take weeks to rectify the situation on the pages of that publication.

In the September 1992 issue of a campus magazine called Dialogue, the editors single out my colleague, Suzanne Marilley to receive a dubious award.

The citation refers to 'administrators and teachers who could not care less about the Notre Dame undergraduates.'

This award seems to be fashioned after the "Golden Fleece" award that politician use to pillory grant recipients for projects with funny sounding titles.

Their purpose, of course, is political - to help get a person (re)elected by ridiculing a public expenditure.

While the editors of Dialogue live in that kind of milieu, its transfer to the college campus is poisonous.

Faculty and students have a learning covenant with each other. No faculty member would breach that covenant by naming a student in public press and ridiculing his/her alleged poor performance.

The professor's evaluation goes to the student and is nobody else's business, unless a pattern of weak performance persists and it may be a matter of concern to a department chair or dean.

Even if the student evaluation reaches a higher level it never appears in the press.

The other side of the covenant concerns grievances against a professor. If a student alleges something amiss, talk to the professor. If it persists, write to the chair or the dean.

The University has many ways members' to evaluate performance as teachers; they involve semesters of assessment. But don't plaster the pages of your magazine with allegations if you have failed to use available procedures.

If you do not understand such procedures, open your Bible to Matthew 18:15-17. The Bible is, after all, normative for Catholics and Dialogue celebrates our Catholicism.

We do not know whether this is a personal vendetta by an editor, whether it is a person who wants to test libel laws, or somebody who has no regard for the fragile nature of trust in communities.

Even a professed concern for the balance between teaching and research could not justify such a breach in covenant.

A reputation is a tragic thing to lose - yours or hers.

We have all been cheapened by this episode - faculty, students, the learning community.

For shame - in a magazine, in this era of doublespeak called dialogue!

> David C. Leege Department of Government Oct. 8, 1992

'shameful' ridicule

tions.

Dear Editor:

In the September 1992 issue of the campus magazine Dialogue, the editors viciously attacked my friend and colleague Suzanne Marilley as one who "could not care less about the Notre Dame undergraduates.'

They do this by picking her out for their satirical monthly award, and on the basis of allegations concerning tardiness of paper grading in one class.

Suzanne Marilley cares deeply about Notre Dame undergraduates, and has evidenced this in countless ways during her years at Notre Dame,. To publicly ridicule a person on the basis of allegations concerning one class is an irresponsible and shameful practice.

Teaching is a complex pro-

Faculty is entitled to normal life outside of classroom too

Dear Editor:

In regard to Dialogue's recent Malloy award, students expect to have a life outside my classroom, to be treated decently if illness, job interviews, or representation of the University in intercollegiate competition interfere with ontimal or com-

Students, graduate or undergraduate, who think the quality of their undergraduate education requires that, as a group, they must be given first priority in the activities of every one of their professors, have taken eyes off the target

cess, and its evaluation involves

a variety of components. To

take one set of anecdotes and

characterize not only a profes-

sor's teaching but their mo-

Our public space is narrowed

when it is filled with speech

that is mean spirited, narrow,

and based on unjust evalua-

Having said that, there is no

presumption that there is any

remedy for the problem, except

to hope that an appropriate

sense of shame would come upon those who, like the editors

of Dialogue in this instance,

Department of Government

John Roos

have made the problem worse.

tives, is inexcusable.

pletely punctual performance.

Faculty expect to have a life outside the classroom, to be treated decently if illness or responsible professional activity requires modification of normal pedagogical procedures. Sound fair so far?

The target is excellent instruction and fair evaluation. Are we having fun yet?

> Ed Manier Philosophy Professor Oct. 8, 1992

DOONESBURY

Viewpoint

LETTERS TO THE EDITOR

page 8

What a long, strange trip it's been for Notre Dame

It was 25 years ago this fall that I was first published in The Observer, a weekly, eight-page campus paper written by a skeletal staff of political activists.

A columnist had condemned the tradition that underclassmen not use the front steps of the Administration Building, and I wrote a letter to the editor about how I didn't come all the way to Indiana to go to a school that didn't have tradition.

The letter was a good example of high freshman dudgeon and at least one copy was clipped and posted on a wall for the amusement of my elders.

Every so often, over the next four years someone would make the connection and ask me about it. "Are you the flamer who wrote that asinine letter?" they would ask.

But it was true: I didn't go all that way to attend a school without tradition. Sure, the place annoyed me from time to time, but, let's face it, Notre Dame without tradition is just four years of bad weather.

Academic excellence? Sure, it's a good school. But I was there because it was Notre Dame, and, like a lot of Domers, I turned down another good school - in my case, Boston College - for the privilege of not walking up the front steps of the Administration Building.

What I found at the college of

my choice in 1967 may not be what you'd expect, if you'd ben watching "The Big Chill" and listening to Freedom Rock, man.

The hip kind of students the media portrays as typical weren't a majority, even at the big state universities like Ann Arbor or Madison. At Notre Dame, hip students were barely an identifiable minority 25 years ago.

The school was, then, pretty much what it is now: A moderately conservative, upper-middle-class Catholic university for moderately conservative, uppermiddle-class Catholic students.

A quarter century ago, that meant guys (and there were only guys) in tasseled loafers, glen-plaid slacks and London Fog windbreakers, while the Saint Mary's girls (and they were always called "girls")

Pete Peterson Guest Columnist

wore skirt-blouse-sweater combinations or culottes with penny loafers or white tennies.

Most of these people had worn uniforms to school since kindergarten. These were their college uniforms.

The place was consistently conservative. Most schools were struggling with visitation rules, but Michigan State had a dorm that was at least co-ed by towers.

At Notre Dame, we could have female visitors for a few hours on football Saturdays, and on an occasional Sunday afternoon. We had to wear coats and ties to dinner. Seniors could have cars on campus, but only after Easter. Offcampus students had to live with a landlord on the premises, not in the other half of a duplex.

Lights-out and curfews were a thing of the very recent past for us, but the Saint Mary's girls had curfews and had to sign out to leave campus.

They couldn't go out of town overnight without a note from home, and were subject to bedchecks at any hour of the night.

The content of the rules was secondary to the amount of control being exerted, and there weren't that many people who were willing to do anything about it.

It was accepted as a given, as if it were a military academy: That's the way it is, that's the way it's supposed to be.

The people who bitched, who tried to do something about it, were looked on as misfits. There was something wrong with them. They weren't

n the maintaining their coolness. er half They were assholes. The tradition was to fit in, to

understood.

do the thing that was done. That was the tradition The Observer writer had criticized, and I wasn't there long before I

I came to Notre Dame with short hair, Buddy Holly glasses and the half-formed idea that, having gotten into the college of my choice, the only thing left was to get good grades, watch some football, date some nice girls, and walk out in four years with a Notre Dame diploma.

By the time I graduated, I had hair to my shoulders, John Lennon glasses and a guitar. I had testified at a political trial, lived in a commune, witnessed a Chicago Police riot, gone to a rock festival in a cornfield, eaten pizza with Linda Ronstadt, and dropped out of school for a year to write a novel. I had inhaled it, and I had enjoved it.

Oh, and I walked up the stairs of the Administration Building, too, the time we took it over to protest Dow Chemical and the CIA.

More about that another time.

Pete Peterson, class of 1971, is a business writer with the Press-Republican, a daily newspaper in Plattsburgh, New York.

Racism comes in various colors

Dear Editor:

I wish to thank Tom Pitstick for his letter defending his hometown of Simi Valley, Calif., from the negative press resulting from the Rodney King verdict.

I agree with Pitstick that it is inherently unfair to condemn an entire city for the decision of a jury made up mostly of citizens from neighboring areas.

Moreover, we should all take to heart his appeal for greater understanding and fellowship between the various cultures that make up America.

However, I must clarify a point. Pitstick, in denouncing accusations of racism in his hometown, stated that he has "never seen or heard of anyone dressed in a KKK outfit" and has "never read about a racial person may ignore your contributions; the way a person may avoid you because he assumes you cannot speak English; the way a person may off-handedly employ ethnically derisive expressions or stereotypes in conversation (typically followed by polite laughter); or sometimes just the way a person looks at you.

Too many of us lack the sensitivity to comprehend the impact of seemingly trivial incidents such as these, or simply do not care to address them.

Nevertheless, these kinds of incidents are often the cruelest degradations of self-respect and of pride in our cultures because they are so commonplace and thus excused.

It would, however, be naive to expect people to naturally develop the level of sensitivity required for fostering multicultural understanding, especially when raised in homogeneous environments. we are taking a great stride in the right direction.

Being from Los Angeles, I share many of Pitstick's concerns and frustrations over the riots that engulfed my hometown in fire and blood.

What pained me the most was that I, and many other Angelenos, had ingenuously believed that Los Angeles was the model of multicultural and multiracial harmony in America, that the people of this town lived and worked hand-inhand,

peacefully and productively. The riots woke us up to a menacing reality.

The ascent to cosmopolitan unity (if that is our objective) requires concerted effort and sacrifice by everyone. Our survival demands that we confront the issues head on, as distasteful and insurmountable and explosive as they may seem.

Notre Dame faculty speaks out on 'Malloy awe'

Dear Editor:

The Observer missed its chance to have some Fighting Irish fun: Your little - down-inthe-corner box entitled COR-RECTION: (10.5) tersely stated: "An article regarding Holy Cross College in Friday's Observer should have read 'Father Sorin travelled from France over 150 years ago.' The Observer regrets the error."

For those who did not read the article, the hilarious error read: "The bond between Notre Dame and Holy Cross stretches back to when Father Sorin travelled from Ireland with six brothers over 150 years ago."

John Cowan, the writer, unwittingly had Father Sorin hailing from the Emerald Isle.

At the stroke of a pen these seven Frenchmen became Friendly Sons of St. Patrick merriment that erupted on campus, especially among us of Irish descent.

Here was a precious myth aborning that could underpin the lore of Notre Dame as The Fighting Irish. Non-mythical is the historical fact that a number of young Irish immigrants were accepted by Father Sorin for the Holy Cross Brotherhood, joining them to his all-French starters.

So unwittingly or not John Cowan gave us all a hearty laugh! And we thank him "with the lilt of Irish laughter."

For all we know - or don't know - Father Sorin might have been an Irish orphan lad adopted by a caring French family.

Otherwise why did he have the Italian painter, Luigi Gregori, paint the ceiling of the Lady Chapel in the Basilica of

beating in the local paper."

While I doubt that he intended to limit evidence of racism to these types of facts, we would be exposing our ignorance by believing that racism manifests itself only in outrageous conduct of this sort. The results of such ignorance, as we have seen, can be tragic.

Racism commonly operates in an insidious manner, relentlessly coloring and distorting our perception of others. It exists where the Latino is denied a decent education.

It exists where the African American cannot rise to fulfill her career potential. It exists where the Asian is not permitted to speak his native tongue at work. It exists where the Native American is virtually imprisoned by nonexistent economic opportunities.

Racism, however, is generally more prevalent and injurious at the personal level: the way a Respect for the rich variety of customs and languages offered by the ethnicities comprising the American population cannot be gained within the confines of an isolated neighborhood.

I do not mean to imply by any means, however, that products of such circumstances invariably harbor racist tendencies and/or are doomed to perpetuate them. Instead, I believe that if we are to take a stand against racism, we must recognize its presence in our own selves and our environment.

To that extent, as long as we are aware that our conduct may be inappropriate, that our speech may be offensive, that our attitude may be insensitive, We must deal with the economic, social, and political fissures that sunder us from one another. No longer can we avert our eyes from the simmering flames of racism that threaten to burn our homes to the ground forever.

Racism kills. If we don't recognize it within ourselves and others, and take action to neutralize it, we risk losing our brothers and sisters to an enemy we cannot even see.

Racism, at all levels and in all forms — from the KKK down to the barely noticed epithet must be stopped if we hope to leave our children a place to live.

> Mark Yoshida Law Student Sept. 28, 1992

determined to inaugurate the Fighting Irish tradition at Du Lac.

John Cowan could have been carried-away what with his authentic Irish name: The Cowans are a well-known clan in Dublin and Ulster. Or did John yield to the urge for a bit of Gaelic "divilmint!?"

The Observer staff should be made aware of the gales of

the Sacred Heart, holding aloft a larger-than-life, greenerthan-green shamrock!

I rest my case with Up with Ireland! Vive le France! Viva John Cowan!

Vincent Ferrer McAloon, SPQR Notre Dame Alumnus '34 '36 Columba Hall

Accent

Tuesday, October 13, 1992

A quincentennial celebration

'Christopher Columbus Follies' aims to educate about the Columbus legend

By CHRIS HATTY Accent Writer

In 1492, Christopher Columbus discovered North America. In 1992, the people living on that continent wonder just how they should feel about the discovery. In an attempt to elucidate matters for the Notre Dame and Saint Mary's College communities, the Underground Railway Theater, a national touring group, will be performing The Christopher Columbus Follies: An Eco-Cabaret" tonight in Washington Hall, according to Julie Bradley of the Center for Social Concerns.

As the title of the production indicates, the "Follies" takes a left of center approach to the discovery of America, as well as to the progress of Western civilization in the 500 years since then. This fact aside, the performance isn't designed simply to damn Columbus or America, Bradley said.

"That was not our goal at all," she said, speaking on behalf of the Center for Social Concerns, one of the show's sponsors.

"The production is not a criticism of Columbus," Bradley said. "It is intended to make people aware of issues, especially issues concerning Native Americans and exploitation of the environment. The voyage is just a background, an excuse to look at those things.

The Underground Railway Theater is a troupe from Boston that formed in 1976.

Their productions are related to historical and political issues. For instance, during the 1970's, one of their themes was the problem of political refugees. The troupe's themes in the 1980's addressed homelessness and the arms race.

In 1992, instead of greeting the 500th anniversary of Columbus' voyage with flag waving and a parade, the troupe designed a thoughtprovoking show that will also provide plenty of laughter. The Theater works by discussing the issues at hand, and then creating sketches related to them.

They then hire a writer to provide a cohesive script, Bradley said. Cathy Cevoli supplied the script and lyrics

for the "Follies," and the original music was written by Stephen Cummings and Brian Folkins-Amador.

The show revolves around the question of how Columbus would view the world 500 years after his fateful discovery. While exploring this theme, the performers also explore a variety of theatrical media. Live music, stand up comedy, and puppetry are among the means the Theater uses to get its message across.

In support of the theme of the "Follies," the group will also exhibit photographs during the intermission. On display will be pictures from the infamous battle of Wounded Knee. In addition, the group will display photos of the Trail of Tears. This set of photos will pictorially describe the massive government-enforced migration of Native Americans from the Eastern United States to the West and Southwest.

According to Bradley, the presentation is intended to make the viewer think about the issues involved in Columbus' voyage.

"The show is supposed to make us think whether we should be celebrating the 500th anniversary or learning about the events that have taken place since then," she said.

The troupe does not claim to provide the answers to the

page 9

The sponsors of the show, which include the CSC and the Student Union Board, hope that "The Christopher Columbus Follies: An Eco-Cabaret" will provoke widespread discussion in the Notre Dame and Saint Mary's community. In fact, several classes will be seeing and discussing the show.

However, the production is not intended to amuse the audience, according to Bradley.

"While awareness is the primary motive for the 'Follies,' we do want to emphasize that it will be entertaining," she said. This is the second time the Underground Railway Theater has toured the United States for the "Follies," and if reviews of the first tour are any indication, Bradley is right in her assessment.

***The Christopher Columbus** Follies: An Eco-Cabaret" will play tonight at 8:00 PM in Washington Hall. Tickets are available at the LaFortune Information Desk, the Center for Social Concerns, and at the door. The cost is \$7 for General Admission, and \$5 for students.

The show is sponsored by the CSC and SUB, but by student government, the Multicultural Executive Council, and the Helen Kellogg Institute for International Studies.

'1492 : Conquest of Paradise' shows Columbus' pre-voyage ambition

Members of the Underground Railway Theater, pictured here, will perform "The Christopher

BV PETER BEVACQUA Film Critic

World?).

Columbus found the New 1492: Conquest of Paradise Produced by Ridley Scott and Alain Goldman Directed by Ridley Scott Starring: Gerard Depardieu, Armand Assante, and Sigourney

admirable.

Michael return to Spain...the ensuing Wincott's portrayal of the reunion with his family, and

Ridley Scott's latest film, 1492: Conquest of Paradise," depicts Columbus as a man obsessed with a desire to discover the New World.

Columbus, brilliantly portrayed by Gerard Depardieu, must convince the Catholic Church and the Spanish Crown that his endeavors are both possible and lucrative.

The problem, inevitable as it may be, is that every single spectator is familiar with the hardships Columbus was forced to endure in order that his dream could eventually be realized (We never ask ourselves during the film: Wow, I wonder if

Scott is cognizant of the inherent pitfalls in merely retracing the historical significance of the explorer's voyages. What saves the film from being a cinematic regurgitation of a tale we know all too well is its inspection of Columbus, the man.

Columbus Follies" tonight at Washington Hall at 8 p.m.

The film is visually stunning, the scenerv unquestionably authentic, the music inspiring, and the motives of the man undeniably sincere.

"1492" suggests that Columbus is a pioneer torn between the heroics of exploration and the love of his family. Perhaps, Scott's vision of Christopher Columbus, a figure whose actions are so fervently

Weaver

(out of five)

debated today, is too within favorable the film...and the yet, performance of Depardieu convinces the viewer of the man's genuine intent to locate a new Eden.

The performances of Armand Assante (Sanchez) and Sigourney Weaver (Queen Isabel) are very

amoral antagonist, Moxica, who precipitates the revolt against Columbus in Hispaniola is also quite compelling.

There are a few scenes in the film which border on the absurd. Moxica's dramatic "plunge to death" in an act of warped martyrdom is a bit ridiculous—it is hard to separate his jump from that of Susan Sarandon and Geena Davis at the conclusion of Scott's previous hit, "Thelma and Louise."

The role of the native Indian interpreter is asinine; he has a command of of Noam Chomsky.

The most powerful part of "1492" is Columbus' forced

his parting conversations with Sanchez, Queen Isabel and his son, Fernando. The last quarter of the film reveals a man betrayed by history, scorned by the contempt of his peers, and aged by the unfulfilled aspirations of his dreams.

"1492" rids Columbus of anv of the blame that many have attributed to him throughout history and this may anger many. However, it is hard to deny that Scott's image of Columbus, whether it is historically and/or morally correct, is of a man who, in the words of linguistics comparable to that Emerson, "discovered no isle or key so lonely as himself." "1492," whether you hate Columbus or love him, is a film well worth seeing.

Classifieds

NOTICES

ATTENTION:

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

WORD PROCESSING 256-6657

TYPING 287-4082

WordWorks Typing Service Term papers, dissertations, theses 277-7406

APPLYING TO THE LONDON PROGRAM?

Beat the rush. . Get your APPLICATION in before break

LOST & FOUND

LOST: Black and Gold Crucifix (Broken from Chain) If found please call Bill x1131

BIG REWARD, no questions asked For my class ring lost 10 / 1. If found, please call Andrew 283-4076.

Lost on North Quad My roommate has locked me out of the room and I can't get back in without my keys. They're on a leather string, #407.

Also, I lost a silver Notre Dame medal on a silver chain which belonged to my grandfather when he went here. It says No. 141 on the back. I know it looks really cool, but it means a lot to me. I'll give you money, whatever, just give it back. MATT x1530

Lost: Water Supply and Sewage Book (McGhee, 6th ed.) Blue-If found, contact Matt at 277-8178 Midterms are coming!

HELPHIII I LOST A THIN GOLD BRACELET MADE OF HEARTS. ..It was a present from my boyfriend and one of my most sentimental possessions. If you find it, will you please do the kindest thing you'll have ever done and return it to me? I promise a reward to the person who places that bracelet back in my hands! Thanks! COLLEEN

LYNN

238 WALSH X4528

lost: blue jean jacket with green collar and flannel liner please call Pat 272-8115

WANTED

ALASKA SUMMER

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

Fun female looking for a ride back to ND from Philly-Wilm.-S.N.J. area in time for the BYU game -*************HEY!************* whenever. Will share driving & costs. Amy X4012

SPRING BREAK! Campus Sales Reps. Individuals or organizations. High commission, free trip, easy work. Call College Travel 1-800-998-TRIP

Need ride to GRAND RAPIDS 10-16 X2331

Three girls desparately need a ride to Chicago Midway on Friday October 16 by 7pm. Will help pay toils and gas. Please call Jill, Carrie. or Allison at x4758 or x4721.

Help! I need: 1) 2 byu std tix, 1 ga. 2) A SYR date, Oct. 30. 3) A ride to Ohio on Thur or Fri.

4) The Beatle's White album. Please call Sean at x1067 soon!! EARN \$1,500 WEEKLY mailing our

circulars!...Begin NOW!...FREE packet! SEYS, Dept. 100, Box 4000, Cordova, TN 38018-4000.

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

Riders needed for October break. However, only one way between school and Baton Rouge-my parents are making me fly back. Please call Anne 284-4425.

Going my way? Stopping in or driving through, DESPERATELY need a ride to MEMPHIS, TN for October break!! Will pay half the gas and all tolls! Kelly 284-5114

NEED a ride to DETROIT on 10/16 call Jeff @ x1138

I need a ride back from a small town between Nashville and Chatanooga on I-24 in Tennessee Will help pay for gas, etc.

Please Call Dave x 1740

FOR RENT

BED 'N BREAKFAST REGISTRY 219-291-7153

FOR SALE

R.T. BUS TICK. to CLEVELAND B.O. X2862

MacPlus, 2.5 meg RAM, carrying case, ext. 800k drive, ext 20 meg HD, modem, Imagewriter. Asking 500. Call 273 9275.

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

TWO TICKETS TO NEWARK BETWEEN NOV. 22-NOV. 27. \$150 EACH. 288-9658

Need One Ticket For Boston College!!! Call 273-2967!!!

I Need Tickets 7 Penn State GA's

2 BC GA's

If You Got'em Call JOCIE x3783

Will trade 4 BYU tix for 2 BC tix and 2 Penn St tix. Call (708)665-1827

-NEED 2 BYU GA'S-PARENTS ON 1800 MILE TRIP TO SEE ONE GAME. WILL PAY PRICE FOR TIX CHRIS x1463

!@#\$%^&*()!@#\$%^&*()!@#\$%^&* 0

BYU BYU BYU BYU stud. ticket! buy my BYU BYU BYU

AMY x 4530

!@#\$%^&*()!@#\$%^&*()!@#\$%^&* ()

WANTED: 2-4 BYU GA's Call Marie X3818

NEED 2 BC GA's & 2 PS GA's-JOSH X4107- leave message

Need Penn St. Ga's -big \$\$\$ Lisa 288-5196

000000000000000

FOR SALE FOR SALE

We cannot go to the BYU game, so we are selling our stu tix. Please take advantage our misfortune. Thank you for your help.

Mike 283-1161

@@@@@@@@@@@@@@@@

IT'S GOING TO BE REALLY COLD BY NOV. 21 AROUND HERE. LET ME PAY YOU TO SIT IN THE COMFORT OF YOUR ROOM OR FAVORITE BAR- ALL YOU HAVE TO DO IS GIVE ME YOUR PENN STATE STUDENT TICKET-WHAT A GEAT DEAL!!! CALL RICH AT x1005

I have 2 50 yd line BYU GAs & 2 BC GAs. I'm looking to trade for any Penn St. GAs. Joe x1395

Need 4 G.A. tickets to BYU Game CALL -1851-

FOR SALE: STUDENT TICKET BOOK CALL MEGAN X4667

Wanted: 1 BYU GA. Call Mary x3427

NEED PENN ST. GA'S NICK X4284

*******NEED PSU TIX******* Call Laurie x2998 \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

BYU Stud Ticks for sale Need BC Stud's & GA's Pat 272-8115

45 yd line BYU stud for sale. CHEAPIII call Michele @3194

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

California ALUM desperate for Penn State GAs Top \$. PIs Iv mess. (((415)597-2319 Need 15 BYU GA's!

289-7875

************** Help me out, Help me out

Because Because

My parents, sisters and grandparents are coming for BYU. They would like to see one game together before I graduate. PLEASE offer your BYU GAs to me

Thank you for your help. Joe G. x 1161

NEED 5 PSU, GA or STUDENT A POOL TABLE CALL MATT @ 233-8514

Need to trade 2 BC GA's for 2 BYU GA's Call Jim at 232-2107 - after 10:00pm NEED 4 BYU GA's HEATHER 284-

I need 4 BYU GA's in a bad way. WILL BEAT ANY OFFER!! Chris 273-8470

4369

I'LL DO ANYTHING! for 1 or 2 GAs to B.C. Lisa 284-5080.

> Need BC GA's Joe #1112

*** FOR SALE !!!!

TWO MARRIED STUDENT TICKET BOOKS (no signatures needed) CHEAP TICKETS FOR FRIENDS **OR FAMILY**

CALL BILL AT 299-1845

2 sets married st tixs 277-6894

\$\$\$\$\$\$\$\$\$ HELPIII I NEED 1 GA

FOR BYU

TIM x2763 \$\$\$\$\$\$\$\$\$

ND Alum will pay good price for 4 BYU GA tix. Call (708) 359-2727 Mon-Fri 9-5. Ask for Mitch

No one understands how important it is for me to get:

GA tickets for the BC game. Call Digger at x1052

Selling BYU and Penn student tickets. Luis 273-1528

HAVE BYU STUD. TICKET. JAY X1528

I need 2 BYU GA's. Call Greg x3460.

Need 2 GA's for BC ASAP Call Derek 283-4522

NEED ONE GA FOR BYU

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

I need 2 BYU GA's

CALL MIKE x1975

will pay!!! x2990 Paul

FOR SALE: 1 BYU STUD. TIX.

I NEED 2 B.C. GA'S

call Tom 288-1027

Selling 1 BYU Stud CHEAP

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

You have what I want

You have what I want

and I am willing to pay for it

yes, I will pay for it IIIIIIIIIIIIII

PLEASE GIVE IT TO ME

1 desperately need it NOW !!

Your right, I NEED GAs

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

PERSONAL

family can provide financial security,

excellent education and wonderful

future for your baby. Please let us

ADOPT: A loving, happy Calif.

help you in this difficult time

(818) 246-1763

in the states!

Confidential and legal. Medical

expenses paid. Collect anytime.

LEARN TO SKYDIVE! Classes

Eastern Time. Train and jump the

same day. Modern equipment ant

Now that I know you London folks

get the Observer. I can sav hi to

Colleen, Chad, Tim, Karen, and

time and remember your "mates"

FRESHMAN NEEDS A RIDE TO

PHILLY AREA FOR FALL BREAK

WILL SPLIT TOLLS, GAS, TICK-

HELP! NEED A RIDE TO TWIN

MOM, PATMAN, JULIE, WILLY,

Miss You!!! Love, AMY

Do you want **FREE FOOD***?

1. Go find the sign-up outside

2. Sign up for the World Hunger

3. Come to the CSC on Oct. 28th

Brother Bonaventure's Room.

Awareness Meal on Oct. 28th

at 5pm. for free food and hot

women . That's it! Just do it!

Dear Princess Bride Groupie,

As you wish,

WOMEN**? OK- this is what to do:

Do you want **25 HOT P.E.

Do You like My Gift To You??

ZHACK AND JACKIE:

HEY KEENAN GUYS!!!!!

CITIES-OCT. BREAK. WILL PAY 4

From Matt

everybody else! Have a great

HELP! STRANDED GRACE

ETS AND BAIL!!! X1658

GAS & TOLLS. 284-5157

all of y'all-hey Eileen, Kathy,

every Sat. & Sun. at 8:00 am

training programs. Licensed

instructors. FFI call Skydive

Hastings (616) 948-2665.

KYLIE 287-9118

Hey Niff

—Jennifer 1257

Listen to "Public Abrasion" this Tuesday at 7:30 on WVFI (640 on your AM dial) Why? As your mother would say, "It's good for you ... "

VIDEO GAME CLUB Organizational meeting Tues. 13th

Genesis, PC and Arcade. Everyone

@ 6:30 Dillon Lounge. S-NES,

Welcome. SF 2 and Madden

(Chicken soup, that is...) Have a great 19th Birthday!

The 3rd floor crew

Happy B-day, Jules! -KS

My pink taco is ready to be cracked

as long as you have the salsa (bring

a green turtle too-I LOVE green

Physician and Attorney wish to

provide loving home for your child

filled with hugs, kisses, laughter.

Loving young couple want to adopt

baby. Mom a teacher will stay home

1 1 1 1 1 1 1 1 1 1 1 1 1

full time. Call Laura/Brian collect

708-482-7576 or 312-220-3194

Hobbes is still not 21, too bad

some day you'll drink with us

1 1 1 1 1 1 1 1 1 1 1 1

I STILL NEED BC GA'S IN A BIG,

IF I DO NOT COME THROUGH

Thanks for everything. We had a

By the way, whose sticks out more,

10) So, who's your date, anyway?

9) Thanks to Tom, Dan & Pete for

8) So, who was better, Gina?

7) OD & Colleen's floor hook

crashing & making it a true ND ratio

6) Herbie's slide tackle/disrobing of

4) Kevin's not really a social drinker,

5) Who are those old men in the

3) CANNONBALL - comin' at va

2) Herbie at 4:30 "Where am I?"

about drinking before!

To ALL NDE Particpants:

1) I've never seen guys so excited

Thanks for a great night guys - you better ask us to your SYR's!

Thank you so much for helping me

to see where He is - right here with

us. You guys are awesome. Take it

Here's that stupid message you've

been wanting someone to send:

all with you, keep it alive. I love

Love, Lake #23

and whose IS easier to grab?

BP'S TOP 10 FOR 10/10

PHYSICAL DANGER IS IMMINENT

Please save my life

Jenn x4059

BAD WAY. THE THREAT OF

FOR MY "FRIENDS."

ANDY and BILL:

Ha ha ha!

Gina

corner?

is he?

you.

Hi.

Mike McGarry-

great time Sat. night!!

Medical/Legal Paid. Call Betsy

Collect (708) 655-3124.

tournies! Can't attend?

Call Rob x1850

WARM IT UP, D!

Lots of love,

Sebastian.

turtles!)

MARGE

4155 ext. A5584

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

NEED TO GET TO HOUSTON. TEXAS, or anywhere along the way over October Break? We need a rider/driver to help drive rental car Must be at least 21yrs old to drive rental car. Costs will be relatively inexpensive.

Please call Jill, Carrie, or Allison at x4758 ASAP if interested!!!!

WANTED: 2 Bost, Coll, GA's and 2 Penn St. GA's. If you can help, call ALEX x1928

Arthur Victor Painting Inc. is looking for Branch Managers for summer '93. Experience helpful but not necessary; complete training and field support. High income potential. 800-775-4745

NEED a ride to OMAHA on 10/16 call TIM @ x1696 will help pay gas and tolls

MAC SE/20 & Imagewriter II Softwares and more, \$1000 Call 239-8713W or 271-1507H

FLY TO WASH DC FOR BREAK 2 RT TIX 10/16 - 10/21 273-2752 \$100 each

TICKETS

NEED PSU AND STANFORD TIX CALL JOE OR JAY X1760

I NEED ND FOOTBALL TICKETS.272-6306

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

Call Ann 284-5241

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

NEED PENN STATE TIX-call Sam x4842

HELP!!! I need 1 B.C. ticket. Stud. or G.A. Call x3490.

I NEED Penn St. tix!!! G.A. only!!! Call Jessica x3490.

BUY MY BYU

call Erin @ 2331

Need PSU tix Mike 234-8306

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

I NEED 1 BC GA, DAVE, x4506

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

*

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

NEED ONE GA FOR BYU	the stumbling fools						
CH X2849 in PW	HELLO FLAT 3 LONDON ok so it took a while but h your first personal y'all are the greatest! are you talking to me? does your flat need a lead sure it does) who is this guy?						
I NEED 2 GOOD BYU GA's I GOT \$\$! BRIAN x 4073	DAVE CERTO IS A BIG WEENIE!!!						
NEED 2 BYU GA'S QUICKLY!!! HAVE DAD'S \$\$\$\$\$ TO SPEND CALL MATT AT X3006	Amy, Get psyched 'cause "we'i London!"						
······ NEED BYU GA'S ······							
CALL DAN AT	Double Ditka Tuesday:						
283-4499	Pope Ditka I						
HELP! 92 GRAD DESPERATELY NEEDS 2 PENN ST GAS PLEASE	A polish sausage a day keeps Mike Ditka away.						
CALL JENNY 215-265-7346.							

Available 2 BC & 2PSU GAs Call 215-641-1154

SELLING BYU STUD. TICKET CALL ANN 2790

ONDOMERSI ile but here it is est! me? ed a leader? (i'm

Come over anytime to get a quick

fix. We know that you are fiending.

A BIG FAT

se "we're going to

Tits

ATTENTION LADIES!! The real SUAVE is in 507!!! Get your rooms straight, dammit. Oh, and ask for #7. Hugs and Kisses **RICO and RICO JR**

CONGRATS TO THE WINNERS OF THE LYONS GOLF CLASSIC! •\$100 Grand Prize Winning Team of Joe Huston, David Colgan, Chris Garlitz, and Mike Nuss with the score of 5 under. left Hasselman for winning Longest Drive and a Parisi dinner for two. Jesse Ewan for winning Closest to the Pin and a Papa John's pizza party. •Raffle Winners: Vince Casingal, Rob Eng, Chris Buckingham, Hegh-Jun Ju, Chris Ewart, and Ted Gilchrist. * Thanks to all golfers & caddies! *

LISTENLISTENLISTEN.....LISTEN. TONIGHT AT MIDNIGHT ON 88.9FM UNTIL 2AM WE WILL GIVE AWAY GAME AVAILABLE TICKETS FOR THE REST OF THE HOME GAMES TO ANYONE WE THINK IS COOL.(not really) BUT WE WILL PLAY SOME SWEET MUSICLISTEN

Need a BYU studenet ticket? Call Anna at 284-5440

Hey this is the end of classifieds.

The Observer

C	• •		٩			1							2)	•	2				
NFL SCHEDULE	NFL STA	AND	ING	S								NHL STAN	DIN	GS							
Sum daula Camaa	AMERICAN	CONF	ERENC	E														_			
Sunday's Games Miami 21, Atlanta 17	East						11		AFC	NFC	Div	WALES CONFER	ENCE								
Kansas City 24, Philadelphia 17		w	LT	Pct	PF	PA	Home	Away 3-0-0	3-0-0	2-0-0	1-0-0	Patrick Division	14/		т		~~	~ .			
New York Giants 31, Phoenix 21	Miami	5	0 0	1.000	130	77	2-0-0 2-1-0	2-1-0	2-2-0	2-0-0	2-1-0	New Jersev	W 3	Ę.		Pts 6	GF 16	GA	Home	Away	Div
Cleveland 17, Pittsburgh 9	Buffalo	4	2 0	.667	166	102	2-1-0	1-1-0	2-2-0	1-0-0	1-1-0	Philadelphia	2	0	1	5		13 9	3-0-0	0-1-0	3-1-0
San Francisco 24, New England 12	Indnplis	3	2 0	.600	54	78 123	1-1-0	0-4-0	1-2-0	0-3-0	1-1-0	NY Rangers	2	1	0	5	13 12	8	1-0-0 1-0-0	1-0-1	2-0-1
Dallas 27, Seattle 0	NY Jets	1	5 0	.167	84 46	123	0-3-0	0-2-0	0-3-0	0-2-0	0-2-0	Pittsburgh	2	ò	2	4	13	8 9	1-0-0	1-1-0 0-0-1	1-1-0 1-0-1
Los Angeles Raiders 20, Buffalo 3	N England	0	50	.000	46	119	0-3-0	0.5-0	000		•••	Washington		3	ő	2	12	9 17	0-2-0	1-1-0	0-3-0
Houston 38, Cincinnati 24	Central			000	132	83	2-1-0	2-0-0	4-1-0	0-0-0	1-1-0	NY Islanders	ò	2	1	1	ġ.	14	0-0-0	0-2-1	0-2-0
Indianapolis 6, New York Jets 3, OT	Houston	4	1 0	.800 .600	91	74	1-0-0	2-2-0	3-1-0	0-1-0	1-1-0		v	•	•	•	3	1-4	0-0-0	0-2-1	0-2-0
New Orleans 13, Los Angeles Rams 10	Pttsburgh	3	2 0	.600	99	128	1-2-0	1-1-0	2-1-0	0-2-0	0-1-0	Adams Division									
OPEN DATE: Chicago, Detroit, Green Bay,	Cincnnati	2	30 30	.400	71	78	1-2-0	1-1-0	2-3-0	0-0-0	1-0-0	Boston	2	0	1	5	12	8	2-0-1	0-0-0	2-0-0
Minnesota, San Diego, Tampa Bay.	Cieveland	Z	3 0	.400								Quebec	2	ŏ	ó	4	14	ĕ	1-0-0	1-0-0	2-0-0
•	West		1 0	.800	70	75	3-0-0	1-1-0	4-0-0	0-1-0	3-0-0	Buffalo	2	ĩ	ŏ	4	17	ğ	1-1-0	1-0-0	2-1-0
Monday's Game	Denver	4	2 0	.667	140	84	3-0-0	1-2-0	3-2-0	1-0-0	3-1-0	Montreal	1	2	Ĩ	3	13	17	0-0-1	1-2-0	1-2-0
Denver at Washington, 9 p.m.	Kan. City LA Raidrs	2	4 0	.333	90	109	2-1-0	0-3-0	1-4-0	1-0-0	0-2-0	Ottawa	1	2	ò	2	10	18	1-0-0	0-2-0	1-2-0
-	San Diego	2 1	4 0	.200	46	101	1-2-0	0-2-0	1-4-0	0-0-0	1-2-0	Hartford	0	4	ō	ō	7	19	0-2-0	0-2-0	0-3-0
Thursday, Oct. 15	San Diego Seattle	1	5 0	.167	43	116	0-2-0	1-3-0	1-4-0	0-1-0	0-2-0				-	•				020	
Detroit at Minnesota, 7:30 p.m.	Seame	•	5 0		40							CAMPBELL CON	FEREN	CE							
	NATIONAL	CONF	ERENC	E								Norris Division									
Sunday, Oct. 18	East	0011		-									w	L	т	Pts	GF	GA	Home	Away	Div
Green Bay at Cleveland, 1 p.m.	2000	w	LT	Pct	PF	PA	Home	Away	AFC			Detroit	2	1	0	4	12	10	0-0-0	2-1-0	0-0-0
Kansas City at Dallas, 1 p.m.	Dallas	4	1 0	.800	122	89	3-0-0	1-1-0	1-0-0	3-1-0	3-1-0	Minnesota	2	1	0	4	11	9	2-0-0	0-1-0	2-1-0
Philadelphia at Washington, 1 p.m.	Phila	4	i ō	.800	124	58	3-0-0	1-1-0	1-1-0	3-0-0	2-0-0	Chicago	1	1	1	3	10	11	0-0-1	1-1-0	1-1-1
San Diego at Indianapolis, 1 p.m.	Washingto	2	2 0		71	77	2-0-0	0-2-0	0-0-0	2-2-0	0-2-0	Tampa Bay	1	1	1	3	12	9	1-0-0	0-1-1	1-1-1
Tampa Bay at Chicago, 1 p.m.	NYGiants	2	3 0	.400	110	113	1-2-0	1-1-0	0-1-0	2-2-0	1-1-0	St. Louis	1	2	0	2	8	12	1-1-0	0-1-0	1-2-0
Atlanta at San Francisco, 4 p.m.	Phoenix	1		.200	89	140	1-1-0	0-3-0	0-0-0	1-4-0	1-3-0	Toronto	0	2	1	1	10	12	0-1-0	0-1-1	0-0-0
New England at Miami, 4 p.m.	Central								_												
Houston at Denver, 4 p.m.	Minnesota	4	1 0	.800	129	98	2-0-0	2-1-0	1-0-0	3-1-0	3-1-0	Smythe Division									
Los Angeles Raiders at Seattle, 4 p.m.	Tampa Bay	3	2 0	.600	115		2-1-0	1-1-0	0-1-0	3-1-0	2-1-0	Vancouver	2	0	0	4	10	6	1-0-0	1-0-0	2-0-0
New Orleans at Phoenix, 4 p.m.	Oblassa	2		.400	108	131	2-1-0	0-2-0	0-0-0	2-3-0	1-1-0	Calgary	2	1	0	4	14	9	2-1-0	0-0-0	1-1-0
New York Giants at Los Angeles Rams, 4 p.m.	Green Bay	2		.400	74	104	2-1-0	0-2-0	2-0-0	0-3-0	0-2-0	Los Angeles	2	1	0	4	14	12	1-1-0	1-0-0	2-0-0
OPEN DATE: Buffalo and New York Jets.	Detroit	1	4 0	.200	95	97	1-2-0	0-2-0	0-0-0	1-4-0	1-2-0	San Jose	1	1	0	2	7	9	1-1-0	0-0-0	1-0-0
	West											Winnipeg	1	2	0	2	10	11	1-0-0	0-2-0	0-2-0
Monday, Oct. 19	San Fran	5	1 0		160			4-0-0	2-1-0		2-0-0	Edmonton	0	3	1	1	11	20	0-1-1	0-2-0	0-3-0
Cincinnati at Pittsburgh, late.	New Orins	4	2 0		87	61	2-1-0	2-1-0	0-0-0		2-1-0 0-1-0								.		
	Atlanta	2	4 0		116			0-3-0	1-1-0 2-2-0									day's			
	LA Rams	2	4 0	.333	83	116	2-0-0	0-4-0	2-2-0	0-2-0	0-2-0								landers 3, Be artford 2	oston 3, tie	

Young quarterbacks Call it the "Feed Them to the Wolves" school of thought. Young NFL quarterbacks are learning, nc standing next to the coach holding the clipboard, bu trying to stand up to the pressure from on-rushing lin Jeff George, Indianapolis Colts Pct. comp. Att. Comp. Yards TD INT 1991 485 292 2,910 10 12 60.2% 45.5% 1992 33 15 234 2 3 Browning Nagle, N.Y. Jets Att. Comp. Yards TD INT Pct. comp. (Did not play) 1992 138 69 878 50.0% 4 4 Todd Marinovich, L.A. Flaiders Pct. comp Att. Comp. Yards TD INT 23 243 57.5% 1991 40 3 0 Note: Games through 54.6% 1992 108 55 772 2 5 October 5th. AVE AP/Ed De Gasero

TRANSACTIONS

BASEBALL

BASKETBALL

Italian League

National League SAN DIEGO PADRES-Named Larry Duensing trainer.

- IL MESSAGGERO ROMA---Released Rick Mahorn, forward.
- National Football League CINCINNATI BENGALS-Waived Mitchell Price, defensive back.

1.5 1.5 . . .

- ALBANY YANKEES—Named Cathy Leet director of ticket sales and publications. SOCCER National Professional Soccer League
 - MILWAUKEE WAVE-Signed Victor Noguiera and Tony Pierce, goalles, to two-year contracts.

Clinton/Gore Campaign Coordinator

ffalo 5, Hartford : Quebec 9, Ottawa 2 Duebec 9, Ottawa 2 New Jersey 4, New York Rangers 2 Philadelphia 4, Washington 2 Pitsburgh 3, Montreal 3, tie Calgary 3, Toronto 2 Minnesota 2, Tampa Bay 1 Vancouver 5, Edmonton 2 Chicago 3, St. Louis 0 Detroit 6, San Jose 3 Los Angeles 6, Winnipeg 3

Sunday's Games Buffalo 8, Montreal 2 Toronto 3, Edmonton 3, tie Tampa Bay 4, Chicago 4, tie

Monday's Games Late Game Not Included Boston 6, Ottawa 3 New Jersey 4. Washington 2 lew York Rangers 6, Hartford 2 Winnipeg at Vancouver, (n)

Tuesday's Games Buffalo at Pittsburgh, 7:35 p.m. Philadelphia at Quebec, 7:35 p.m. Tampa Bay at St. Louis, 8:35 p.m. Calgary vs. Minnesota at Saskatoon, Sask., 9:35 | San Jose at Los Angeles, 10:35 p.m.

Wednesday's Games Ottawa at Hartford, 7:35 p.m New Jersey at New York Rangers, 7:35 p.m. Edmonton at Winnipeg, 8:35 p.m.

IHL STANDINGS

EASTERN CO Atlantic Divisi		ERE	NCE			
	W	L	OTL	Pte	GF	GA
Atlanta	2	0	0	4	10	7
Cleveland	2	0	0	4	9	4
Cincinnati	0	2	0	0	4	9
Central Division						
	w	L	οτ	LPI	s GF	GA
Indianapolis	2	0	0	4	12	7
Kalamazoo	2	1	0	4	14	12
Fort Wayne	0	2	0	0	7	12
		ERE	NCE	E.		
Midwest Divis	ion					
	w	L	ΟΤ	LP	S GF	GA
Kansas City	1	1	0	2	9	9
Milwaukee	1	1	0	2	7	8
Peoria	0	2	1	1	9	11
Pacific Division						
	w	L	ОТ	LPI	s GF	GA
San Diego	2	0	0	4	10	3
Salt Lake City	1	1	0	2	9	9
Phoenix	0	3	0	0	6	15
NOTE: Two p	oint	s are	awa	rdeo	for a	victor
and one for an o	/erti	me c	or sho	otou	ntkoss.	
Saturday's Ga						
Cleveland 5, C						
Indianapolis 5,	For	t Wa	yne 4	ţ.		
Kansas City 5,	Pec	ria 4	, so			
Atlanta 4, Milw						
Salt Lake 7, Kalamazoo 4						
San Diego 5, Phoenix 1						
Sunday's Games						
No games scheduled						
Monday's Gam	10					

for Notre Dame

TONIGHT•7:30 pm Call In YOUR Questions On The Air! 239-6400 **S10N** WVFI's Weekly Discussion of Campus Issues and Politics with Rich Delevan & Mike "Whitey" Griffin 1111111111111111 PUMP IT UP. am 40

londay's Game Kalamazoo at Salt Lake Tuesday's Games No games scheduled **MLB PLAYOFFS**

American League Wednesday, Oct. 7 Oakland 4, Toronto 3 Thursday, Oct. 8 Toronto 3, Oakland 1 Saturday, Oct. 10 Toronto 7, Oakland 5 Sunday, Oct. 11 Toronto 7, Oakland 6, 11 innings Monday, Oct. 12 Oakland 6, Toronto 2, Toronto leads series 3-2 Wednesday, Oct. 14 Oakland (Moore 0-1) at Toronto (Guzman 1-0), 3:07 p.m. Thursday, Oct. 15 Oakland at Toronto, 8:37 p.m., if necessary National League Tuesday, Oct. 6 Atlanta 5, Pittsburgh 1 Wednesday, Oct. 7 Atlanta 13, Pittsburgh 5 Friday, Oct. 9 Pittsburgh 3, Atlanta 2 Saturday, Oct. 10 Atlanta 6, Pittsburgh 4 Sunday, Oct. 11 Pittsburgh 7, Atlanta 1, Atlanta leads series 3-2 Tuesday, Oct. 13 Pittsburgh (Wakefield 1-0) at Atlanta (Glavine 1), 8:37 p.m. Wednesday, Oct. 14 Pittsburgh at Atlanta, 8:26 p.m., if necessary

page 12

Simms might return to Giants in a month

EAST RUTHERFORD, N.J. (AP) — Phil Simms underwent arthroscopic surgery on his right elbow Monday and the veteran New York Giants quarterback might be able to return to the team in about a month.

Coach Ray Handley said doctors found no instability in Simms' elbow during the procedure at The Hospital for Special Surgery in New York. Dr. Russell Warren, the Giants orthopedic surgeon, found a slight sprain of medial colateral ligament in the elbow but he chose not to repair it during the procedure, Handley said.

Warren did remove several large bone chips that had existed before Simms sprained his elbow late in the fourth quarter against the Raiders in Los Angeles on Oct. 4.

1991

There had been concern the injury might end Simms' career, one that was highlighted by an MVP performance in the Giants' Super Bowl victory over Denver in January 1987.

Simms had completed 83 of 137 passes for 912 yards, five touchdowns and three interceptions before being hurt. He dressed for Sunday's game against Phoenix but spent most of his time talking with backup quarterback Dave Brown, just in case the rookie had to go in for Hostetler.

Simms will probably be put on injured reserve and rookie quarterback Kent Graham will probably be activated from that list. The eighthround draft choice has been sidelined with an elbow injury after the Giants second game.

"I like the things that Graham has done with the offense," Handley said. "I would think it likely that I would pull Graham up."

With Simms out Sunday, Hostetler led the Giants to a 31-21 victory over the Cardinals. He completed 9 of 17 for 142 yards and a touchdown and also ran eight times for 41 yards, including a 16-yard scramble for a TD.

Hostetler did not know Simms' condition after practice.

Change in attitude, Marinovich help Raiders resurgence

EL SEGUNDO, Calif. (AP) -For at least one game, the Los Angeles Raiders were the Raiders of old as they dominated the Buffalo Bills. In the process, they might have found their lost season.

However, coach Art Shell wasn't letting his players forget their overall status on Monday, a day after they beat the twotime defending AFC champion Bills 20-3.

"We're 2-4 and we can't afford to overlook anybody," said Shell, whose team plays next at Seattle (1-5). "We're trying to keep our heads above water. The players know where we are.'

Shell stressed the victories over the New York Giants (13-10) and Bills the last two

Sundays were a result of work of the players, not any change on the part of the coaches.

"Schemes are good, as I've said before, but players have to make the plays to make the scheme work," he said. "These players played their behinds off, they made plays and made things happen." Shell had praise for quarterback Todd Marinovich, who threw for two touchdowns and was intercepted once.

"He's a young man and he's going to improve every time out." Shell said. "He had the interception early in the game, which I'm sure he'd like to have back. But he's improving and I look forward to his improvement."

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

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

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

But starting early is key. Consider this: if you begin saving just \$100 a month at age thirty, you can accumulate \$192,539* by the time you reach age sixty-five. Wait ten years and you'd need to set aside \$227 a month to reach the same goal.

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

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

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

1992 Teachers Insurance and Annuty Association/College Retirement Equities Fund.

υ

Ensuring the future for those who shape it.[™]

*Assuming an interest rate of 55% credited to TIAA Retirement Annatias. This rate is used solely to show the power and effect of compounding. Lower or higher rates would produce very different results. CREF certificates are distributed by TIAA-CREF Individual and Institutional Services

Tuesday, October 13, 1992

The Observer

Hot market drives prices up for NLCS tickets

ATLANTA (AP) Atlanta fans figured the NL playoffs would never be this way again in 1992, not after the Braves took series leads of 2-0 and 3-1 over Pittsburgh.

That hasn't kept them from driving up scalpers' prices for tickets to Game 6 on Tuesday, and if necessary, Game 7 on Wednesday.

Scalpers say tickets in Atlanta-Fulton County Stadium cost \$75 to \$300. They are even more expensive for the World Series, with even outfield seats going for \$250 minimum

Unlike Pittsburgh, which sold tickets for Sunday's Game 5 up

until game time, few tickets were placed on public sale for the games in Atlanta. Seasonticket holders bought all but about 1,000 tickets per game, and those sold in minutes.

NEAR SELLOUT: The Pirates sold out Games 3 and 4 in advance, and marketing vice president Steve Greenberg said they also would have sold out Game 5 Sunday if CBS hadn't switched it from a 4 p.m. to an 8:40 p.m. start. Before the switch, tickets for the Sunday afternoon game were selling faster than the Friday and Saturday night games.

What is the Urban Plunge???

- _ program available to all ND/SMC students
- ... 48 hour immersion into inner-city life
- 1st week in January
- in one of over 47 different cities nationwide
- _ opportunity to experience conditions of poverty,

injustice, and apathy existing in our cities

- _ chance to survey available programs
- . participants receive 1 Theology credit

Information meeting October 13th (Tues.) Center for Social Concerns 6:30-7:00pm

Saint Mary's drops two over weekend But Belles rank nationally in several statistical categories

By EILEEN MCGUIRE

Sports Writer

The Saint Mary's volleyball team experienced a bittersweet weekend as they played well in their two matches, but could not come up on top, losing to both Illinois Benedictine and Kalamazoo in the Belles' Triangular match this Saturday.

Illinois Benedictine is currently ranked first regionally. The Belles were ready for this team and therefore produced impressive results, defeating IBC in the first game of the match 15-9, but went on to lose the next three games 13-15, 12-15, 11-15.

"We were in control of the match until the end, when it counts," explained Coach Julie Schroeder-Biek. "We were point for point until double digits.'

Saint Mary's has never beaten Illinois Benedictine in regular season play. In addition, IBC has a winning tradition and is used to taking control.

"They took advantage of ev-erything we gave them," stated Schroeder-Biek. "We had crucial errors at crucial times.'

We finally trusted one another against IBC," explained junior setter Michelle Martino. 'I think we let up and therefore had a tough time getting those five extra points at the end."

Schroeder-Biek believes that one of the main problems this season has been the Belles' mental game.

"We're going to watch the game tonight prior to practice," explained Schroeder-Biek. "I believe this will confirm that we are one of the top teams, and that we can play at the national level. IBC really had to work hard to beat us. It was disappointing that we did not win."

Against Kalamazoo, the Belles had a different problem. The Belles beat Kalamazoo earlier in the season, but they did not have the winning attitude that they had against Illinois Benedictine.

"We did not go out as a whole team," stated Schroeder-Biek. "It seemed as though half wanted to win and the other half was not mentally there."

"We were very slow," stated Martino. "We were ready for an improved Kalamazoo team, but we were surprised."

In the two matches, senior captain Karen Lorton lead the team in kills with 47. Lorton recently received national recognition among Division III players. She is classified fourth nationally in hitting percentage (.4895) and second nationally in kills per game with a 4.65 average.

"Karen, being ranked so high

in both attack categories says she's top caliber," praised Schroeder-Biek. Because of her stats, I think she should make All-Region and then definitely has a chance at All-American.'

Martino, who really sent IBC scrambling, chipped in 12 kills and 43 digs. In addition, junior Kim Branstetter lead the team with 51 digs, while junior Leah Lemke contributed 25 digs while only playing back row. "Leah played very well," ex-

plained Schroeder-Biek. "At one time she returned five shots right in a row. It was if she was doing a pit drill. I'm proud of her and the team," she concluded.

The Belles rank among the top ten Division III schools in several statistical categories. National recognition was one of the main goals set by the Belles for this season. They are nationally ranked in three categories: second in hitting percentage (.310); ninth in kills/game (12.12); and fourth in digs/game (22.44).

"As a team, it shows we are capable of playing at the national level," stated Schroeder-Biek. "This boosts up the team. We've been working on building this program; it shows how far the team has come.'

Stewart leads Oakland back to Toronto

OAKLAND, Calif. (AP) — The scowl on Dave Stewart's face, the growl of his fastball, told one story. Ruben Sierra's beaming salute rounding the bases on a homer told another. And Jerry Browne's dramatic leap from oblivion to playoff stardom told still one more.

Weave them together and it is the tale of an Oakland Athletics team held together by bandages and tape and buckets of ice through a season of pain, clinging to life in the American League playoffs against the Toronto Blue Jays.

The Athletics didn't get this far winning with smoke and mirrors. They did it with gritty men like Stewart, whose epitaph if he ever gets in the Hall of Fame should read: Big-Game Pitcher. They did it with Sierra, playing better than the guy he replaced, Jose Canseco. And they did it with Browne, who hit baseball's Skid Row when Cleveland dumped him before he found a home in Oakland

Dave Stewart

and played virtually everywhere as the supreme utility man.

"I expected to do whatever it took to win the ballgame,' Stewart said after doing just that over nine grueling innings to beat the Blue Jays 6-2 Monday and send the series back to Toronto with the A's down three games to two.

It was a complete-game performance that the A's desperately needed, their bullpen worn out and demoralized after the Game 4 bombing that victimized even ace reliever Dennis Eckerslev.

"Stew had the eye of the tiger, and when he has the eye of the

him pitch again Thursday if the A's win Game 6 on Wednesday.

"Today when I got up I said, 'If the sun is not shining, I'm going to shine.' Anytime I can do something for my ballclub, I'll do it," said Stewart, whose high voice and easy demeanor off the field contrast so much with his "death stare" on the mound. "When I came to the park this morning, I did not want this to be the last game and go home. I wanted more."

Stewart simply refused to let his season, maybe his Oakland career, end with a loss. He'll be a free agent at the end of the year, and he doesn't know, at 35 and after a 12-10 season, if the A's will ask him back for the two more years he wants to play.

"Loyalty has already gone out the window. If there was loyalty, I would probably be signed by now," Stewart said, adding that he'll sign with anyone who will give him a two-year deal.

Browne didn't know where he'd spend this summer after Cleveland cut him, but he has a pretty good idea he'll be back with the Athletics next spring. He did more than just hit four singles in four at-bats Monday as a replacement at third for Carney Lansford. Browne played just about everywhere for La Russa, starting 19 games at second base, 38 at third and 37 in the outfield.

PROJECT

SPECIAL INSTRUCTIONAL PROJECTS & ACTIVITIES

g

A Ronald E. McNair Post Baccalaureate Achievement Project (a TRIO project) for First Generation. Low income Students and/or Students from Under-represented Groups Informational Meeting: Tues., Oct. 13, 7:00 PM, Cushing (Engineering) Auditorium

tiger, you just can't beat him," said manager Tony La Russa, who let Stewart finish only two games during the regular season and is prepared to let

Saint Mary's loses once, ties another Soccer squad plays tough against talented opposition

By NICOLE MCGRATH

Saint Mary's Sports Editor

They say the third time's the charm, but the Saint Mary's soccer team tied Wooster, 1-1, for the third year in a row, and lost to Denison, 1-0, last weekend in Ohio.

The two teams were the toughest the Belles have come up against all season, according to Coach Tom VanMeter.

"The thing is, we had less of a chance to score because both teams were so good," said VanMeter.

For instance, Saint Mary's and Wooster took a total of four shots on goal during the whole game. Both teams' defenses were consistent in keeping the ball away from the goal box, according to forward Megan Dalsaso.

'We were both very physical and our defense kept us in the game," said Dalsaso.

Junior Molly O'Connell scored

the game's only first-half goal as the Belles' defense held the Lady Scots scoreless. But Wooster fired up for the second half as players' performances, from both teams, evened out.

That even play spilled into two overtimes but the game finished tied.

'We wanted to beat them so bad," said Dalsaso.

Since Wooster had defeated regionally-ranked Kalamazoo while the Belles lost last week to that team, a win over the Lady Scots could have cast them in a favorable post-tournament light.

But the tie, followed by a loss to Denison College, eliminated those chances.

"I doubt we are going. Denisaid son sealed our fate, VanMeter.

The game against Denison not only ended in a loss, but knocked out two Saint Mary's players. Junior Molly O'Connell twisted her ankle and had a bruised shin. Meanwhile, sophomore Molly Lawrence bruised her tailbone. Both are nagging injuries that are expected to heal over break, according to VanMeter.

"Denison was difficult because we were so beat up from Wooster," said Dalsaso.

The only goal of the game was scored in the second half on a defensive mishap.

"I think it was more of a mental breakdown because we didn't read it well," said Van-Meter.

With six minutes left, the Belles had a chance to score but couldn't.

"I had one shot that was in the goal but the keeper made an awesome save," said Dalsaso.

Saint Mary's has three games left and for VanMeter, he would like to finish with ten victories.

"Right now, we are 7-3-1 but we need to take it one game at a time,"said VanMeter.

SPORTS BRIEFS

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

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

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

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

ND Ski team will have a meeting on October 13 in 127 Nieuwland Science Hall at 8 p.m. Trips are still available for anyone interested. Bring checkbooks for deposits. If you have questions, call Chris at 273-2958.

ND/SMC field hockey will practice on October 14 in Loftus at 9 p.m. If you cannot come, please call Liz at 283-2670.

The men's interhall soccer championship game will be played today at 4:30 p.m. on Stepan Field. Alumni will be playing Zahm for the title.

Stop Censorship

The First Amendment to the United States Constitution guarantees Americans the right to a free press. Defend it.

THE VIKING IS BACK! TILLYKKE PÅ FØDSELSDAGEN

HAPPY 21st LOVE, MOM, DAD, & JESSICA **PINKUS & JELLYBEAN**

Saint Mary's Megan Dalsaso (right) tries to sneak a pass past a defender to teammate Maura Sullivan.

MacLeod is hoping for some

Irish

continued from page 16

'I think that (the deeper bench) will allow us to utilize

While in the backcourt,

"They are both good players, and they should be of some help to the team. How much

ence on the Irish roster,

will be ahead of last year's team when they take the practice floor for the first time

man-to-man and in our offense. The guys know what to expect," MacLeod said. "We have some carry over. We lost four players, not eight. So there is some nucleus returning.'

The Irish were one man short card was issued to sophomore for the final 28:25 after a red defender Chris Dean.

year, are all expected to contribute to the team.

our talent better," MacLeod explained.

1

help from freshmen Ryan Hoover and Keith Kurowski.

they will help I don't know yet,' MacLeod said. Despite the glaring inexperi-

MacLeod believes Notre Dame

on November 1. "We will be ahead in the

Today

SPELUNKER JAY HOSLER THE FAR SIDE GARY LARSON I'M NOT GOING TO ALLOW YOU TO CAPRICIOUSLY DESTROY THE BEAUTIFUL SEAS, RICH WHY ,NOT ? EARTH'S INDUSTRIES SO, MY KAMIKAZEE BURRITOS NOW, TO DESTROY EARTH! 10-13 2000 HAVE BEEN DOIN' THAT SUCCEEDED! COW-BOY IS FOR CENTURIES. DEFEATED! FORESTS AND ABUNDANT NOT SO FAST, UFE THAT IS EARTH! DANG. THERE GOES MY HEROIC RESOLVE BURRITO SUPREME :10 iey,reader I'M FAKIN BURKO **BILL WATTERSON CALVIN AND HOBBES** I'M NOT GOING IF I ANSWERED THESE, IT LOOK AT THESE UNSOLVED I NEVER PROBLEMS. HERE'S A NUMBER IN MORTAL COMBAT TO DO MY MATH REALLY THOUGHT WOULD KILL THE SUSPENSE HOMEWORK ABOUT THE IT WOULD RESOLVE THE WITH ANOTHER. ONE OF CONFLICT AND TURN LITERARY I PREFER THEM IS GOING TO GET INTRIGUING POSSIBILITIES TO SAVOR QUALITIES SUBTRACTED, BUT WHY? HOW? THE MYSTERY INTO BORING OL' FACTS OF MATH "Fools! They made me into a free-range chicken . . . WHAT WILL BE LEFT OF HIM? and man, I never looked back." NO'S P DOM Today's Special 3 Medium Cheese Pizzas CROSSWORD Valid at participating stores only. Not valid with any Call Now ACROSS other offer. Customer pays sales tax where applicable Delivery areas limited to ensure safe driving. Our 29 "----- Fideles' 57 Commotion 32 Gardeners' 59 Slippery ones ND 271-0300 1 Nag drivers carry less than \$20. Our drivers are not creations d for late deliveries 61 Begets © 1992 Domino's Pizza, Inc. 5 Syrian head SMC 289-0033 35 Cambodian 63 "Believe 19 10 Bridge coup neighbor Not' MENU 14 On a cruise 22 38 Thin porridge 64 Low capital 15 Evans or Hunt 39 Dory implement 66 Food-container **Notre Dame** Saint Mary's 16 Sinatra's info 40 Type of salmon **Roast Turkey** youngest Pasta Bar 67 Slender candle 30 42 Election Southwest Bar Irish Fried Flounder 17 Order for a 68 Prepare for winners butcher Egg Foo Young **Carved Prime Rib** publication 43 Belief 19 Black, to Blake 69 Scads 45 Sonja Henie's 42 20 Domingo, e.g. 70 Milwaukee's hometown 21 Utah lily LECTURES Bradley Center, 46 "--- girl!" 22 "-----meeny e.g 47 Evaluate Tuesday 71 Sandra and 23 Where to buy 49 Entertainer 12:30 p.m. Lecture: "Bold Initiatives and Unintended Ruby Lorna franks Consequences: The Brazilian Motor Vehicles and Informatics 25 Give the facts 51 Victor's loot Industries," Caren Addis and Antonio Botelho. Room C-103, DOWN again 54 Change the Hesburgh Center. Sponsored by Kellogg Institute for 64 1 Show roster 27 Send forth prices International Studies. 2 Inquired 6 p.m. "A Celebration - 1492 New World: 1992 One World," 67 3 Any queen of Lecture: "Rediscovering Columbus," Jerry McElroy. North **ANSWER TO PREVIOUS PUZZLE** France Lounge, Regina Hall, Saint Mary's College. Sponsored by 4 Releases Office of Campus Ministry, Saint Mary's College. conditionally S T A I R A C I D H Y D R O P L A N E Wednesday 5 Hirt and Smith 26 Sidle 46 Clothed 55 Get taken for YMCA

12:15 p.m. Fall Lecture Series Racism: Women's Voices. "I Know I'm Liberated. How Come I Don't Feel Free?" Eleanor Fails, Dusquene University. Stapleton Lounge, Le Mans Hall, Saint Mary's College. Sponsored by Center for Spirituality, Saint Mary's College.

CAMPUS

HODSBINS 12 Presently 37 Do a clerk's job QUOTA AUNT HAM TURN MISTERHYDE RAGE EDIT AILED Tuesday 13 Numerous 40 Mediocre 8 p.m. Play: "The Christopher Columbus Follies: An Eco-Get answers to any three clues 18 Fat-free 41 "On — Toes" Cabaret," The Underground Railway Theater, a national by touch-tone phone: 1-900-420-24 Farm 44 Sends out of the 5656 (75¢ each minute). touring company. Washington Hall. Sponsored by Center for warehouse country Social Concerns, Student Union Board, Kellogg Institute, Student Government, and the Multicultural Executive Council. 9:15 p.m. Film: "Chinatown." Annenberg Auditorium. The Observer wishes you luck and peace during Midterm Week.

48 Nicaraguan's

50 Song or gab

52 Light-opera

composer

ending

nap

56 Bottled spirit

58 Kruger of films

60 Observed

65 Madrid Mrs.

62 NCO's

57 Hue

6 Takes a load off 28 Cantina choice

7 React derisively 30 Camper's cover

32 -

8 Motto

NERO

BASIE GEMS ERAS CEDES

9 John Wavne

film of 1945

10 Pittsburgh pro

11 Court action

31 "Born Free" star

33 Corn portions

34 Reprove

— Raton, Fla.

36 Rubber-stamps 53 Incline

YES MOLT FADES

HOLY DERR LAYTO MONTANA HORDE HERS NER

DAPPLES LEASE

LENO

Sports

page 16

MacLeod: Challenge is different this year

By MIKE SCRUDATO Sports Editor

Last year Notre Dame basketball coach John MacLeod had to start from scratch. creating a new Irish mix with ingredients left over from the Digger Phelps era.

This season, with the loss of four starters, many would think the second-year coach would face a similar challenge.

But MacLeod feels that the growth the team underwent last season and the experience it has with his system will help with its quick development.

"We are rebuilding the

John MacLeod

starting lineup," MacLeod said. "We have a lot of young players who are very eager, but have not had a lot of

playing experience. "I think last year's team im-

proved every month, and I would like to see this team get better as we go along.

"I don't think there's any doubt that we will recall what happened last year. The players know that the hard work and discipline will pay off."

The one holdover in the starting lineup is sophomore small forward Billy Taylor. The rest of the starting lineup has very little experience, something that MacLeod believes will make the Irish an "unknown quantity."

The highest expectations are of senior forward Monty Williams, who has not played on the collegiate level in two years. Junior Joe Ross is going to be given a chance to win the starting center position.

The projected starting backcourt is sophomore Lamarr Justice at the point and junior Brooks Boyer playing in the two-guard spot.

MacLeod, however, said that this lineup is not set in stone and things could change before the season-opener.

One major change that is certain at this point is that the Irish bench will see a lot more playing time.

Up front, Jon Ross, Carl Cozen, Nathion Gilmore and Malik Russell, who will not see any time at guard this see IRISH/page 14

Volleyball to face Bowling Green

Falcons 15th in Midwest **By DAN PIER** Sports Writer

When Bowling Green State and Notre Dame met in volleyball last year, the Irish won in three games. With Bowling Green's top two players gone from that team, one might expect a cake walk for Notre Dame in tonight's 7:30 p.m. match at the Joyce ACC. Irish head coach Debbie Brown, however, does not.

"Bowling Green is a much different team than they were last year," Brown explained. "They have definitely changed their strengths. They were a middle-dominated team, but now they will look to the outside. The things which brought us success against them last year will not work this year.'

Leading the transition to the outside game for the Falcons are left-side hitters Holli Costein and Angellette Love. Costein leads the team in kills and digs, while Love is second in both categories. Setter Carey Amos will put the ball up for the Falcons' big hitters. Brown wants her players to concentrate on defending the trifecta of seniors.

"They have strong left side hitters, and the setter is experienced and does a very good job," Brown said. "The success of Bowling Green will depend on those three

Irish blockers stop a spike by Florida State. Notre Dame faces Bowling Green tonight at the JACC. successful season. After going 29-5 and capturing the Mid-American Conference title a year ago, the team is 14-3 and atop its league once again. The Falcons are ranked 15th in the NCAA Midwest regional poll. By comparison, Notre Dame is 15-3 and ranked 25th in the national coaches' poll and fourth in the regional list. Bowling Green can expect

its status to improve in today's updated polls, since the Falcons fly into town day of practice to prepare for from last year, that trio has clutching a ten-game winning led Bowling Green to another streak in their talons. Brown formidable competition in this

strong performance to end that string.

"They are a real good team, and they'll play excellent de-fense," Brown said of her team's rival. "Obviously, they'll have some confidence after winning ten games in a row. They outplayed us in a spring scrimmage, so this will be a good test for us to try to turn that around."

The Observer/Jake Peters

feels the Irish will need a weekend's Golden Dome Invitational. Since Notre Dame has faced three MAC opponents, the Irish coaches anticipate facing a wellprepared team tonight. But Brown doesn't expect that to be a decided advantage for the Falcons.

> 'We feel like there are some things we can do against them," Brown said. "We've looked at areas that we can take advantage of. The important thing is that we execute, and I have every reason to believe we will.'

MIKE SCRUDATO

Random Thoughts

There is more than luck behind the Hurricanes' success

Miami 8, Arizona 7.

"Miami is so lucky," Joe Hurricane Hater whines.

Miami 19, Florida State 16.

"I don't believe the 'Canes lucked out again," Joe whines even harder. Miami 17, Penn State 14.

"This is incredible.

They're eventually going to lose. No team can stay this lucky for an entire season,' Joe, now on the verge tears, whines.

The past three weeks the Miami Hurricanes have won two games because their opponent's kicker missed a field goal with less than a minute to play, and last Saturday, as underdogs, beat Penn State on an interception return for a touchdown.

Hurricane-haters, which would include the majority of the Notre Dame campus, cry and complain about how lucky the 'Canes have gotten.

Maybe Miami has gotten a few good breaks, but they have also had their share of bad luck this season. First, Hurricane Andrew destroyed the team's practice facilities before the season started. Then, against Arizona, Hurricanes preseason All-American nose tackle Rusty Medearis blew out his knee and was lost for the year.

However, Miami simply kept on winning. They came back, from what Dennis Erickson admitted was a less than stellar performance against the Wildcats, to beat two top-ten teams without Medearis, their top defensive player.

The 'Canes simply have a knack for doing what it takes to win. Not only have they won 45 straight at home, but they have also won 38 of their last 42 away from the Orange Bowl.

There has to be more than luck involved for a team to win over 95 percent of its last 87 games.

The 'Canes have developed their own mystique- one of tough-talk and intimidation. Players and fans are scared to visit the Orange Bowl. This "mystique" not only hurts other teams, but it also seems to motivate Miami and its defense, which has been the team's backbone this season.

Unlike past Miami squads, there is no more high-powered Hurricane offense. The well-balanced attack has become an offense that lives by Gino Toretta's arm. The Miami rushing game was invisible until Saturday's win over Penn State.

The 1992 Hurricanes have done it

almost completely with defense. Ask Arizona, who lost the game on a safety. Ask Penn State's John Sacca, who was forced into a game-deciding interception by the Miami pass rush. In these two games, the defense not only shut down the opposition, it has provided the margin of victory.

Though the Hurricanes' off-the-field behavior has a lot to be desired, their record on the field speaks for itself.

No matter what the circumstances. the Hurricanes always find a way to keep on winning.

INSIDE SPORTS

	team t
SMC soccer loses, ties	hande
see page	14 their
1	14 their Collegi
	since 1
Belles' volleyball bittersweet	player i
see page	13 Soph
	Richard
Stewart drives A's back to Toron	to broken
0000	12 keep h rest of t
see page	' rest of

players.

Despite the big changes

The Irish have had only one Bowling Green after facing

Men's soccer aces Evansville, 1-0

Richardson lost for remaining games with broken leg

By JASON KELLY Sports Writer

When luck isn't on your side, even the best nights can turn sour.

That was the case for the Notre Dame men's soccer team this weekend, as they d No. 24 Evansville first Midwestern iate Conference loss 989, but lost a key in the process.

Tont omore dson went down with a leg that is expected to im sidelined for the the season, leaving the

Irish with a big hole to fill in the midfield.

"Anytime you lose a player of Tont's caliber, it is a major setback," Irish coach Mike Berticelli said. "It is something the team will have to overcome, but our main concern is that he is able to recover fully and continue his career.'

Richardson's injury gives the Irish some personnel questions as they prepare for a fall break trip to face Kentucky and Vanderbilt.

"It's not like football, where you can just put in a secondstringer," Berticelli explained. "It involves moving players around and maybe trying a different system, so we're going to be working with some different combinations.

Whatever combination they used Sunday worked to perfection, as they toppled a tough Evansville squad. In their last 17 conference games, the Purple Aces are 15-1-1, with both the loss and the tie coming at the hands of the Irish.

Sunday's game went down to the wire. Tim Oates provided the winning margin for Notre Dame, scoring off see SOCCER/page 14

The Observer/John Bingham Irish midfielder Tont Richardson will likely miss the rest of 1992.