

THE OBSERVER

Tuesday, September 21, 1993 • Vol. XXVI No. 17

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Lafayette burglaries addressed

By ANALISE TAYLOR
News Writer

South Bend police officers and Associate Director of Notre Dame Security Phil Johnson met with the Student Senate last night to discuss recent burglaries at Lafayette Square

STUDENT SENATE

Apartments.

South Bend police have issued a warrant for the arrest of a 23-year-old suspected of burglarizing Lafayette after his fingerprints were matched with those from two burglaries.

"He's heavy into drugs, and apparently works alone," said South Bend Police Chief Ron Marcinak. "We do believe he's responsible for a percentage, if not a majority, of the crimes."

The owner of the managing company of Lafayette Square Apartments has increased security at the complex since the burglaries occurred.

"We are putting in additional sirens, instituting fencing, and providing 24-hour, seven-days-a-week security," said Chris Matteo, owner of Matteo Enterprises, the managing company of Lafayette.

Upgraded security systems would be included in the cost of the rent, Matteo said.

Students living at the complex should lock their doors and make sure windows are closed and secured, said

see SENATE / page 4

Women break silence in gender forum

The Observer/ Eric Ruethling

Breen-Phillips Rectress Judy Hutchinson plays her rendition of Indigo Girls' "Hammer and Nail" at last night's forum, "ND Women Speakout."

By JULIE BARRETT
Associate News Editor

Women need to break the silence and claim their voices, articulating their thoughts and ideas about issues affecting them, said Sr. Regina Coll, a theology professor at Notre Dame, during the gender relations forum last night titled "ND Women Speakout."

The event, cosponsored by ND Graduate and Undergraduate Student Governments, drew a mixed crowd of over 150 Notre Dame and Saint Mary's students, faculty and staff. The 15 speakers, representing a similar diversity, shared their thoughts and feelings about being a woman at Notre Dame through personal experiences, music and poetry.

"Women forget to speak, to know how to express themselves," Coll said. According to national surveys, most of these women are the more intelligent ones who have difficulty in speaking out their minds, bringing the issue closer to Notre Dame, Coll added.

Several important issues seriously affecting women at Notre Dame that need to be addressed by the University as a whole include sexual assault, eating disorders and relationships between women and men, according to Rita Donley, assistant director of ND Counseling Center.

"Especially concerning the issue of eating disorders, (the University) has a long way to go," she said. "I have noticed that appearance is a very big deal at Notre Dame, especially with things like the Freshman Student Directory commonly known by students as the

'Dogbook'."

Statistics on rape and sexual assault opened the presentation given by seniors Gennie Hartel and Michele Cummings, representatives from Campus Alliance Against Rape (C.A.R.E.) and Stop Offense Services (S.O.S.).

According to the statistics, one out of four women are raped or sexually assaulted in their lifetimes and most of these women are between the ages of 18 and 24.

"This issue is very important at Notre Dame because most female students here at fall into this high risk group," Hartel said.

Hartel and Cummings explained the services both C.A.R.E. and S.O.S. offer, such as a hotline and referral information for victims.

Several speakers broached the issue of diversity among women at Notre Dame and the need for the University to accept and appreciate their differences.

Sophomore Chandra Johnson discussed her role in creating Just a Sister Away (J.A.S.A.), a group she said she helped organize for African American women on campus.

"When I came to Notre Dame, I felt there was something missing in the community," she said. "My mother asked me what I was going to do about it, so I got a group of friends together and formed (J.A.S.A.). The group provides a community for African American women where they can share together their aspirations, ideas and goals."

Johnson invited all interested in joining the group to their

see FORUM / page 4

Saint Mary's awarded Lily grant for cultural diversity

By BERNADETTE PAMPUCH
News Writer

The Saint Mary's Office of Multicultural Affairs has been awarded a three-year grant of \$150,000 by the Lily Endowment, according to Maricela Ramirez, director of the Office of Multicultural Affairs.

The money will be applied to a variety of programs designed to improve racial and ethnic diversity in the campus climate, she said.

"The goal is to enrich the learning environment and create a truly multicultural environment," Ramirez said.

Student and staff opinion was a major influence in drawing up a proposal to the Lily Endowment, Ramirez said.

Saint Mary's was one of 65 colleges invited to participate and one of 10 colleges to receive a monetary award.

Surveys were taken in the spring of 1993 to assess the goals of both faculty and the student body. Included in the student body were ethnic organizations such as the Sisters of Nefertiti, LaFuerza and the Pacific Basin Society.

Several administrative offices were included in discussion for ways to use the grant. Included in the group were the Office of Multicultural Affairs, Assistant Dean of Faculty Patrick White, Director of Financial Aid Mary Nucciarone, Director of Counseling and Career Development Center Mary DePauw, Director of Residence Life Sherri Crahen, Director of the Admissions Office Mary Pat Nolan, Freshman Academic Advisor Susan Vanek and Isis Quinteros, a member of the Faculty Senate.

The money will fund an evaluation of the Office of Multicultural Affairs in an effort to assess the effectiveness of its programs and the campus climate in general, Ramirez said.

Other proposed uses include the organization of a faculty workshop on multiculturalism that involves the Board of Regents, and the presentation of an annual award who best promotes ethnic diversity at Saint Mary's Ramirez said.

The fund will be utilized to support faculty research as ap-

see GRANT / page 4

O'Connor: Miracles signify call to conversion

By NANCY DUNN
News Writer

Apparitions are a "calling to conversion," according to Father Edward O'Connor, associate professor of theology at Notre Dame, in a lecture given last night at the Hesburgh Library Auditorium.

"We are living in a time when more signs are being produced by our Lord than ever before in the history of the Earth," O'Connor said.

O'Connor briefly mentioned well-known miracles, including the Dancing Sun at Fatima, then discussed miracles such as the stigmata and weeping statues.

One of his examples concerned Martha Robin, who he said relived the passion of Jesus every Friday for fifty years. She bled from her head as though she was wearing a crown of thorns and received no nourishment except for the blessed sacrament, said O'Connor.

He said that Robin was examined by a medical doctor who discovered that her spinal cord was completely severed. Be-

cause it is impossible for a person to be alive under such conditions, this doctor promptly gave up medicine and entered the seminary, said O'Connor.

O'Connor also referred to the story of a priest who was having doubts about his religious calling. The priest blessed a statue, and when it began to weep, he attempted to ignore this sign, but then developed the stigmata. Local church authorities did not want to publicize the event so they told the priest to remain silent, he said.

The next Sunday during mass a statue of Mary began to weep in front of all of the parishioners. The external signs now have begun abating, but the spiritual phenomena are increasing. The priest no longer doubts his mission and many parishioners have returned to the Church, said O'Connor.

These miracles have been occurring all over the world, he said. In fact, many of the messages people claim to have received from Mary stress the importance of reunifying the Church and uniting people re-

see MIRACLES / page 4

Budget spending determined

By MYRNA MALONEY
News Writer

How to use the first semester budget of \$7,500 was the primary topic of review at Saint Mary's Residence Hall Association (RHA) meeting last night.

RESIDENCE HALL ASSOC.

Renting one small refrigerator and a permanent supply of baking items for each dorm kitchen are among present considerations, said Tricia Wallace, RHA president.

Students could rent a key to the refrigerator for a \$2 fee for convenient access to the supplies at any time, Wallace said.

In other business: •The proposed cable bill made by RHA has been delayed from last week and will be discussed today's Senior Officer meeting, according to Patty Warfield.

see BUDGET / page 4

INSIDE COLUMN

A new Church to combat stagnancy

There is a growing discontent among Catholics in this country. The Pope's recent visit to the United States is proof of this.

The Pope has tried to strengthen the Vatican's influence on the American Catholic church by ordaining many ultra-conservative bishops.

Almost since its founding, however, the Catholic Church in America has been increasingly disgruntled at the Vatican's sluggish capacity for change and reform.

Some of the more controversial and divisive issues facing the church today are women in the priesthood, contraception, homosexuality, and divorce.

To add to the contraception controversy, in the coming months the Pope will issue a new encyclical reiterating the church's staunch position against artificial birth control (even for married couples) as stated before in *Humanae Vitae*.

Despite this, 62% of American Catholics disagree with the church's position on birth control, according to a Newsweek poll. In fact, 63% said they or other Catholics they know use birth control themselves.

Are these people not "good" Catholics?

Are their souls in a state of ignominy?

Have they bought a one way ticket to the eternal inferno?

How sad it is to think so many people are going to hell over condoms.

It took the Catholic Church 300 years to pardon Galileo for saying the earth revolved around the sun. Will it take 300 more for it to realize sex is not only for procreation?

This view limits a couple's ability to express their mutual love in the most intimate way while being able to regulate their family's size.

My argument, then, is that a branch of the Catholic church in America should separate itself from the Vatican and form an American Catholic Church.

This church would still be Catholic (although the Vatican would never recognize it) in the sense that almost all doctrine would be the same.

The American Catholic Church, however, would be more tolerant, reasonable, and progressive with regard to social issues.

Countless numbers of Catholics feel alienated and chastised because of the church's treatment of women, homosexuals, and divorced people, women in particular.

The main issue in these controversies is the question of infallibility of church doctrine.

It seems pretentious that a small body of individuals can proclaim that all its rulings represent the will of Christ.

The fact is that there have been many past church doctrines which were later deemed by the church to be mistaken.

To say that any human or doctrine written by humans is infallible goes against what history has taught us.

If Notre Dame were to join the American Catholic Church, perhaps it could maintain a Catholic character while escaping the decline of a church facing mass discontent and intellectual stagnancy.

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

TODAY'S STAFF

News
Emily Hage
Theresa Aleman
John Lucas

Sports
Brian Kubicki
Bryan Connolly

Lab Tech
John Bingham

Production
Lynn Bauwens
Mark Zito
Jackie Moser

Accent
Susan McGovern

Graphics
Chris Weirup

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

WORLD AT A GLANCE

Astronomers get glimpse of 'dark matter'

NEW YORK

Astronomers searching millions of stars nightly have exciting new evidence that they have taken their first look at the mysterious dark matter that makes up as much as 90 percent of the universe.

An American team and a French team independently reported evidence Monday that the dark matter is made up of billions of Jupiter-sized objects, a finding that could resolve a 50-year-old puzzle of central importance in modern astronomy.

"Eight days ago, a couple of members of the team noticed this astounding event, which has caused enormous excitement amongst us," said the head of the American team, Charles Alcock of Lawrence Livermore National Laboratory in California.

Alcock said it is impossible to be certain that dark matter has been seen until more examples are observed. But if the findings are confirmed, they represent an answer to what he called "the most important unsolved problem facing astronomy in the 1990s."

The detection and study of dark matter could resolve questions about whether the universe will continue to expand, or will stop expanding and perhaps collapse, astronomers said.

"It's an important thing, and if more are found everyone will point back to these as the first," said Mario Mateo, an astronomer at the University of Michigan who is also searching for dark matter. He agreed with Alcock, however, that caution was in order until the events were confirmed.

Police clear actor in apartment death

LOS ANGELES

James Caan wasn't involved in the death of a man who lost his footing and fell eight stories from an apartment where the actor was staying, authorities said Monday.

Police detectives, who questioned Caan for nine hours Saturday about the death of Mark Schwartz, determined the death was an accident.

"It appears he lost his footing and fell to his death," Detective Vic Pietrantonio said in a report released Monday.

Caan, 53, said that Schwartz, 25, was a friend of the man who owned the apartment where Caan spent the night. He said he used the apartment to get away from telephone calls.

Pietrantonio said evidence indicated that Schwartz probably had tried unsuccessfully to wake Caan. "Mr. Schwartz then attempted to access the apartment via the balcony from an adjacent fire escape landing," he wrote.

The body was discovered Saturday morning.

James Caan

Asbestos confuses first day of classes

NEW YORK

The nation's largest school system was present but tardy Monday.

Classes that were supposed to have begun Sept. 9 for 1 million children finally got under way.

The asbestos scare that delayed opening day kept some facilities closed, and many youngsters faced extra bus rides to unfamiliar schools for shortened sessions in crowded classrooms.

Students at one closed elementary school had to walk seven blocks to an alternate campus when buses failed to show. Angry parents demonstrated outside several schools. One would-be kindergartener wound up attending a college radiology class, with his mother.

Comparing international health care systems

How the U.S. health care system compares to other industrialized countries:

		U.S.	Canada	France	Germany	Japan	U.K.
Health spending per capita	1970	\$346	\$274	\$192	\$199	\$126	\$144
	1990	2,566	1,795	1,379	1,287	1,113	909
Health spending as percent of GDP		12.4%	9.0	8.9	8.1	6.5	6.1
Number of doctors per 1,000 population		234	215	250	281	157	137
Life expectancy	Men	71.5	73.0	72.3	71.8	75.5	72.4
	Women	78.3	80.2	81.6	78.4	82.3	78.1

Three basic models

Health care systems in developed countries fall into three basic models:

1. A national health service model with universal coverage and general tax-financed government ownership of the facilities and doctors as public employees. Examples: U.K., Spain, Italy, Greece and Portugal.

2. A social insurance model providing universal coverage under social security, financed by contributions paid by employers and employees. In Canada, contributions are made to a government entity. In France and Germany, contributions are going to non-profit funds with national negotiation on fees. Japan also has a compulsory system that relies heavily on employer-based coverage.

3. A private insurance model with employer-based or individual purchase of private health insurance and private ownership and control of inputs to the health sector. The U.S. and South Africa are the only examples of this system.

Sources: Organization for Economic Cooperation and Development, AFL-CIO, WHO

AP / Jeff Magnus

As healthcare costs continue to skyrocket, America compares unfavorably with comparable healthcare systems in other countries. See related stories page 6.

Youth sentenced to die for school killings

NAPA, Calif.

A former high school student was sentenced Monday to death for killing the civics teacher who flunked him and three students at his old school.

Eric Houston, 22, was convicted in July for the May 1, 1992, rampage at the school in Olivehurst, 40 miles north of Sacramento. In addition to the killings, he held 85 students hostage for 8 1/2 hours before surrendering.

A jury had recommended the death sentence Aug. 16.

Napa County Superior Court Judge W. Scott Snowden, who sentenced Houston after a two-day hearing, described him as "an enigma" and said he felt sadness in sending him to death row.

"I get no pleasure from doing this," the judge told Houston. "I will pray for you."

Houston had pleaded innocent by reason of insanity. "I'm still convinced that Eric is suffering from a very, very severe mental disorder," said defense attorney Julian Macias.

Also killed were Houston's former civics teacher, Robert Brens, and two other students, Judy Davis, 17, and Beamon Hill, 16.

Brens had flunked Houston, preventing him from graduating.

Four Marines killed in helicopter crash

TWENTYNINE PALMS, Calif.

Four Marines were killed Monday in the fourth fatal Marine Corps helicopter accident in California in as many weeks, authorities said.

The crash raised the death toll to 12, with six aircraft wrecked. The UH-1 "Huey" was on a training mission when it crashed Monday morning at the Marine Corps Air Ground Combat Center, said Sgt. Tony Sinagra, a base spokesman. The cause of the crash was under investigation, Sinagra said.

The victims' names were withheld. The crew was attached to Marine Light Attack Helicopter Squadron 267 at Camp Pendleton, Calif.

INDIANA Weather

Tuesday, Sept. 21

Accu-Weather® forecast for daytime conditions and high temperatures

NATIONAL Weather

The Accu-Weather® forecast for noon, Tuesday, Sept. 21.

Congress approves closings of military bases nationwide

By DONNA CASSATA
Associated Press

WASHINGTON
Congress sealed the fate of scores of military bases nationwide, approving recommendations to close 130 facilities and scale back 45 others in a money-saving effort that will cost tens of thousands of jobs.

By a vote of 83-12 on Monday, the Senate rejected a motion to disapprove the work of the Defense Base Closure and Realignment Commission. By law, the entire package takes effect unless both the Senate and House overturn the panel's proposals in their en-

tirety.

This marks the third round of base closures in five years, and another swipe at reducing military infrastructure is planned for 1995.

The bulk of the direct job losses will be concentrated in three states. Hardest hit are California, slated to lose more than 40,000 military and civilian defense-related jobs; Florida, facing the loss of 22,000 jobs, and South Carolina, which is expected to lose more than 14,700 jobs.

Among the major installations on the list are Alameda Naval Air Station in California, the Orlando Naval Training Center in Florida and the Charleston

Naval Station and Naval Shipyard in South Carolina.

Slated for closure are 35 major bases and 95 minor facilities; 27 major and 18 minor installations will be realigned.

The commission estimated that closing the bases will save about \$4 billion from fiscal 1994 to fiscal 1999 after one-time closure costs of \$7 billion. Savings after the turn of the century will be about \$2.3 billion annually.

Reflecting the general consensus that the closures were a done deal, no motion of disapproval surfaced in the House and only nine senators spoke on the issue during Monday's

low-key debate.

Senate Armed Services Chairman Sam Nunn, D-Ga., expressed his sympathy for the affected communities, but argued that if the bases aren't closed, the military will have to reduce the size of its force.

"One way or another people are going to lose jobs," Nunn said.

The senator warned that failure to shut down installations would return the military to the hollow armed services of the 1970s when the United States "kept the bases and eroded readiness of forces to fight."

Sen. Dianne Feinstein, D-Calif., a sponsor of the resolution to reject the closings, described her effort as "a last-ditch plea." She contended that the panel failed to acknowledge the economic impact of its decisions, especially in her state. "It's almost like a doomsday machine. It goes on and on regardless of what happens," Feinstein said of the commission.

Sen. John Glenn, a member of the Armed Services Committee, reminded his colleagues that as the military reduces the number of troops and weapons, base closings are a necessary, if painful, process.

"We just can't afford to keep everything open that we would like to keep open all over the country," the Ohio Democrat said. "The Cold War has passed us. We're in a time of slowdown. ... We don't need all these bases, and basically we

can't continue to pay for them."

Earlier this year, the four military services made their recommendations to Defense Secretary Les Aspin, who then submitted his proposal on closures and realignments to the commission on March 12.

The panel traveled to bases around the country and held scores of hearings before five days of public debate and votes on the final list in late June. The commission rejected the Pentagon's recommendation to close six major installations but accepted the rest of its closure proposals.

The panel submitted its recommendations to President Clinton on July 1; it took him less than 24 hours to approve the list and send it to Congress. The president faced an up-or-down decision on the list in its entirety.

In July, the Senate Armed Services Committee endorsed the commission's work by voice vote as even lawmakers whose states will be hit hard by the closures backed the findings.

The Defense Department is scheduled to begin closing the bases in January although it is still in the process of shutting facilities from the two previous rounds.

Sponsoring the Senate resolution were Sens. Barbara Boxer, D-Calif.; Alfonse D'Amato, R-N.Y.; Daniel Patrick Moynihan, D-N.Y.; Ernest Hollings, D-S.C.; Strom Thurmond, R-S.C., and Feinstein.

SOPHOMORES! GET INVOLVED

Apply for the position of
**JPW Sophomore
Committee Chairperson!**

Applications available at
LaFortune information desk September 20-24.
Application deadline September 24!

Center for Social Concerns

*What are you doing for
Fall Break?*

Appalachia Seminar

October 24-29, 1993

- Work, play, and learn with other volunteers at one of our sites in Kentucky, West Virginia, Tennessee, and Mississippi.
- Receive 1-credit in Theology.
- Pick up Applications at the Center for Social Concerns.

APPLICATIONS DUE:

Tuesday, September 21, 1993

For more information, contact:
Laura Stolpman (634-3612) or Megan Swiderski (634-3612)
Ilene Stanford, Center for Social Concerns (634-9473)
Dr. Jay Brandenberger, Center for Social Concerns (631-5293)

WELCOME BACK

20% Discount
on Full Service
Must have Student ID

Full Service Salon
Hair • Skin • Nails

AVEDA

THE ART AND SCIENCE
OF PURE FLOWER AND PLANT ESSENCES
Hair Care • Skin Care • Colour Cosmetics

1357 N Ironwood
Corner of Edison
& Ironwood

The Law School

presents

Pamela Carter,

Attorney General of Indiana

on

**Race, Sex, and the Law:
How a Black Woman Became Attorney
General and How She Intends to Use
The Power of that Office**

Wednesday, September 22nd

Noon

in the Law School Courtroom

Forum

continued from page 1

first meeting on Wednesday, Sept. 22 from 7-8:30 p.m.

Speaking openly about her own homosexuality, ND senior Courtenay Redis talked about the fear and hesitancy many women feel at Notre Dame about admitting and taking pride in who they are.

"I am very proud about who I am and the fact that I am a lesbian," she said, "but I also want people not only to recognize me as a lesbian but also to realize that there is much more to me as a person and a woman than just that."

Other speakers included Patricia O'Hara, vice president of ND Student Affairs, and Sr. Kathleen Beatty, rector of Lyons Hall, who gave their own insights about being women and the challenges they have overcome to bring the women's movement to where it is today.

"When I went to Notre Dame Law School in 1971, there were only 10 women out of 160 students in the first year class and no women on the faculty staff," O'Hara said. "Now there are eight women out of 28 faculty members at the Law School and the number of women stu-

dents continues to rise."

Other advances that have taken place at Notre Dame regarding women and their plight include a \$50,000 endowment from the University Provost for the Gender Studies Department and the continued push for University recognition of a Women's Resource Center.

The Center has already received support from several faculty and student groups on campus, and was granted temporary office space in last week's Undergraduate Student Government meeting to set up a resource library and provide a meeting place for women's groups on campus.

After the speakers were finished, several students and one faculty member took advantage of the open floor to speak about their own thoughts about the forum and women's issues in general.

"I'm really excited about how tonight's forum went and hope that it will encourage people to speak up about some of these issues and possibly get involved in some of the groups mentioned," said Katie Glynn, Student Government Women's Resource Committee commissioner and one of the key organizers of the event.

Senior Mary Kate Kelly who attended the forum added, "I found the forum very inspiring and hope to see much more done about women's issues at Notre Dame in the future."

Grant

continued from page 1

plied to multiculturalism in the college community, according to Ramirez.

"The first objective is to assess the campus' intellectual, social, and cultural climate and identity changes necessary to create a truly diverse environment that enables students, faculty and staff of diverse backgrounds to work and grow together," Ramirez said.

In the future, the office wants to initiate multicultural student councils in the residence halls composed of minority and non-minority students, she said.

Another proposed use of the grant is the establishment of a mentor program between the faculty, minority students and members of the community, as well as tutoring, said Ramirez.

According to the proposal, Saint Mary's wants to increase awareness in the college community of the unique needs, interests and contributions of students and personnel of color.

Budget

continued from page 1

outgoing advisor of RHA.

The bill, if approved, would provide cable in Holy Cross Hall, McCandless Hall and Regina North Hall lounges. The estimated fee for the installation is \$100 per hall, to be paid by each hall council, Warfield said.

• Augusta Hall was granted a \$200 loan by RHA in order to screen and market sesquicentennial T-shirts. The loan was agreed to be repaid by Christmas break.

• Other activities planned for the year include The Laugh Olympics, sponsored by the SAB and co-sponsored by RHA. Activities include relays in Regina and McCandless halls, bowling in the LeMans lobby and a tug of war at Augusta Hall, Wallace said.

• RHA has also agreed to sponsor the annual Alcohol Awareness Week at Saint Mary's and will begin planning the Little Sibs Weekend that will be held in February.

Timetable proposed to cut pesticide use

By RITA BEAMISH
Associated Press

WASHINGTON

The Clinton administration will propose reducing use of pesticides on crops by setting a timetable for conversion to alternatives such as natural pest killers and biological engineering, administration officials said Monday.

At the same, the administration would relax the current blanket ban on cancer-causing pesticides in processed foods, according to the officials and congressional aides who spoke on condition of anonymity.

The administration's food-safety package to be unveiled Tuesday also addresses the special vulnerability of children to pesticides, they said.

Among its provisions, one official said, will be a commitment to developing a timetable within one year to reduce use of specific hazardous pesticides.

Senate

continued from page 1

Johnson.

These precautions do not only apply to off-campus students, he said.

"There have been over 20 bike thefts on-campus since the beginning of the term," he said.

The plan also would significantly curtail the weighting of economic impact on farmers in deciding whether a pesticide should be allowed, relying instead on a "health-based standard."

The Agriculture Department, Environmental Protection Agency and Food and Drug Administration developed the package to update the nation's food safety laws and regulation. They incorporated many of the findings from the June report by the National Academy of Sciences, which found the government was inadequately protecting American children from pesticide risk, one official said.

The package has generated intense interest from the agricultural, chemical and food industries, as well as environmental groups. Some consumer and environmental representatives pronounced the administration's proposals inadequate even before the final details were released.

"And an undetermined number of unlocked rooms have been broken into."

South Bend police officers and campus security officials warned students to look out for each other.

"Crime prevention is a partnership," said South Bend Police Chief Ron Marcinak. "(Students) have to be cognizant of what is going on."

Among its principal proposals, the administration will ask Congress to relax a blanket ban on cancer-causing pesticides in processed foods.

In place of the so-called Delaney clause barring even trace amounts of carcinogens, the administration is endorsing a "negligible risk" standard that will permit small traces if the amounts are deemed to pose insignificant risk to human health. The accepted standard would be a risk of no more than one added cancer case for every million people, but the government would not lock that standard into law.

According to officials from the government agencies involved in preparing the package, it also will contain provisions to:

—Convert the nation from traditional pesticide use to 75 percent "integrated pest management" techniques by the year 2000. Integrated pest management refers to a variety of methods, including spraying only when a pest is detected rather than on a fixed schedule, using pesticides that target only a specific pest instead of affecting natural predators as well, planting crops that encourage natural predators to fight crop-destroying insects and developing pest-resistant varieties.

Miracles

continued from page 1

ardless of religion, added O'Connor.

One popular explanation of this recent phenomena is that we are living in troubled times and people are imagining these occurrences in order to provide them with a sense of security. O'Connor said these visions cannot be merely psychological because there is too much physical evidence. "Something real is happening here, we cannot brush it all off."

According to O'Connor, these messages are "calling us to conversion." We are living in very serious times; God is very unhappy with the way man is living right now and severe punishment awaits those who do not convert now, said O'Connor.

The messages always end on a positive note and the punishment is always conditional on failure to repent. After the chastisement, the world will be purified and will be more glorious than ever before, according to O'Connor.

SENIORS!

JOIN THE SERVICE COMMITTEE

We Need Your Help to Plan Events for the Year

Informational Meeting Thursday Sept. 23 at 5 PM
Dooley Room, 1st Floor LaFortune

Dismas House Dinners

Party for children at El Campito, Oct. 12

+many other events

Catholic Worker House

5/10K Run

Questions: Call Regina Hoagland, 4-2687

Train Your Brain

LSAT, MCAT, GMAT & GRE.

Think your way to a higher score with
Kaplan Total Training:

• Live classes

• The Training Library full of written and taped practice materials and actual released tests.

• Extra help sessions to raise you to the score you want.

• 1-on-1 tutoring.

For more information
call 1-800-KAP-TEST

KAPLAN
The answer to the test question

In region in flux, the left makes comeback

By FRANK BAJAK
Associated Press

WARSAW
A return of repressive Communist governments is highly unlikely in newly democratic eastern Europe, but voters are sounding a warning: They won't tolerate capitalism unless it wears a human face.

The party elites who dined on caviar while plain folks queued for bread were booted from government in Hungary, Poland and Bulgaria, along with Czechoslovakia before its divorce and East Germany before its disappearance.

Nevertheless, as the former Polish Communists' first-place finish in Sunday's elections showed, the left's constituency is coming back. People are overwhelmed by the daunting uncertainties of a brave new free-market world.

When your job in a dying state industry is in jeopardy or you're struggling to live on an \$85-a-month pension, nostalgia

can emerge for the burlap sack of state-sponsored socialism.

"The proletariat is still thinking about its stomach. It hasn't changed," said Krakow bookstore owner Zbigniew Szczyński. "It still doesn't want to learn about the free market."

The first backlash of the emancipated proletariat came in Lithuania last year. Voters returned former Communist leader Algirdas Brazauskas to power, rejecting the musicologist premier who led the break from Moscow.

Brazauskas was chosen for his experience, Vytautas Landsbergis rejected as an amateur politician who failed to better the lot of a people suddenly cut off from cheap Russian oil and gas.

The hardships borne of trying to build a market economy on the ruins of obsolete, collapsing heavy industries — with minimal help from Western investors — have taken their toll.

In Poland, Western invest-

ment has been slightly better but the social safety net has worn so thin that two in five people live in poverty or on its fringes. Disgust on their faces, workers in fraying clothes watch from bus stops as gleaming BMWs of the burgeoning entrepreneurial class whiz by.

Thus few Polish commentators were surprised by Sunday's strong showing by the Democratic Left Alliance, which promises to stick to free-market reforms.

In both Poland and Lithuania "the Communist comeback is out of disgust for the ultra free-market politics and the sheer ineptitude of democratic nationalist governments," said Warsaw columnist Konstanty Gebert.

The centrist parties that formed the core of Poland's previous governing coalition have been widely criticized for not uniting against the former Communists, who were repackaged with young, articulate leaders.

Bosnia's leaders meet to try to salvage plan

By JASMINA KUZMANOVIC
Associated Press

ZAGREB
Bosnia's three warring factions held a surprise meeting on a British aircraft carrier in the Adriatic Sea Monday, but failed anew in their quest for peace, Croatia's state news agency reported.

The failure apparently scuttled mediators' plans for all sides to sign a peace plan Tuesday in Bosnia's besieged capital, Sarajevo.

Croatia's HINA news agency quoted mediators' spokesman John Mills as saying there were "no steps forward in negotiations" aboard the HMS Invincible.

The biggest obstacle to the plan, which would divide Bosnia into Serb, Croat and Muslim ministates, appeared to be the Muslim-led government's demand for access to the Adriatic.

Reports said Bosnian President Alija Izetbegovic, Bosnian Croat leader Mate Boban and Croatian President Franjo Tudjman were at the meeting. HINA said that President Slobodan Milosevic of Serbia and Bosnian Serb leader Radovan Karadzic also were aboard the carrier.

The session was mediated by special envoys Lord Owen of the European Community and Thorvald Stoltenberg of the United Nations, who have said

they hoped a plan could be ready for signing Tuesday.

It was unclear why they chose the warship as a venue or how long negotiations might continue.

A Serb member of Bosnia's collective presidency, Mirko Pejanovic, said earlier he believed the Sarajevo meeting would be canceled and that talks might resume Tuesday in Split, Croatia.

Peace talks collapsed Sept. 1 in Geneva when Serbs and Croats balked at giving Izetbegovic more territory for what would be a landlocked, Muslim-dominated state in central Bosnia.

Tudjman also refused to guarantee access to the sea through the port of Neum. Now, however, he appears ready to offer access to the nearby Croatian port of Ploce.

War broke out 18 months ago when Serbs rebelled after Bosnia's Muslims and Croats voted for independence from Serb-dominated Yugoslavia. Up to 200,000 people are dead or missing, and more than 2 million homeless.

Apparently ignoring a ceasefire that was to have taken effect Saturday, Bosnian government forces kept pushing on the northern and southern ends of a front line running through central Bosnia, in an apparent effort to secure supply routes this winter.

HEALTH CARE PRESENTATION Informational Session

All Graduate Students, Faculty & Staff Invited!

Wednesday, Sept. 22nd @ 7 PM
Montgomery Theatre (LaFortune)

Special Guest - Ms. Carol Seager
Director of University Health Services

~ sponsored by the GRADUATE STUDENT UNION ~

PROCTER & GAMBLE MANAGEMENT SYSTEMS DIVISION

Invites interested students to learn more about career and internship opportunities available at Procter & Gamble!

PRESENTATION AND PIZZA

Wednesday, September 22 at 7 p.m.
Morris Inn — Alumni Room

For Students Majoring in:
Engineering, MIS, Applied Math, CAPP, MBA

(Visit P&G at Industry Day, as well!)

BENGAL BOUTS NOVICE TRAINING

Begins Monday, September 27

Meet just inside Gate 3 of the J.A.C.C. at 4:00 pm for an informational meeting

ST. EDWARD'S HALL FORUM

Father Beauchamp
Executive Vice President

speaks on

"TARNISH AND THE DOME"

Wednesday, September 22
7:00 p.m.

At St. Edward's Hall

Health plan foes lobby Congress

By JIM DRINKARD
Associated Press

WASHINGTON

A cafeteria in a House office building was transformed into an elegant hall. Tiny white lights twinkled in tall potted trees brought in for the occasion. Food from Washington's best restaurants was piled high, and drinks flowed freely.

The guests of honor were 150 members of Congress, invited in to meet with local restaurateurs and hear a private lobbying pitch against President Clinton's health care plan.

For their trouble, lawmakers were handed gifts on the way out — silver-plated Chippendale mint dishes.

From small businesses that would be required for the first time to provide employee health benefits to tobacco giants expecting a huge tax increase, a massive lobbying campaign is under way to alter the Clinton plan even before it is unveiled.

The aim of lobbyists is to persuade Congress, which gets the next crack at the plan, to make changes they couldn't cajole from the White House. While Clinton invited input from virtually every economic sector and major interest group, some feel left out.

"There are some groups in this that were much more equal than others," said John Motley, lobbyist for the National Federation of Independent Business, which has 600,000 small business members nationwide.

Motley said his group concluded in March that the White House was not listening to its concerns, and turned its attention to Capitol Hill.

It is currently organizing a grass roots campaign that could include putting posters in stores across America opposing mandated employer health payments. The goal is to ensure every time a member of Congress goes to a dry cleaner or another small business, he or she gets the message.

From restaurant owners, the pitch is similar: Forcing employers to pay for health insurance for all workers would clobber the food service industry, which often doesn't provide health benefits and operates on thin profit margins.

Clintons court doctors, lawmakers on plan

By CHRISTOPHER CONNELL
Associated Press

WASHINGTON

Counting down to Wednesday night's unveiling, President Clinton honed his health-reform sales pitch before top doctors and sent his wife to Capitol Hill to brief lawmakers Monday on the radical surgery planned for the U.S. health system.

Clinton also got a strong boost from Dr. C. Everett Koop, the surgeon general under Republican Presidents Reagan and Bush, who said Clinton had already accomplished more to solve the nation's health woes "than all of his living predecessors put together."

But questions remained about the costs and cuts imbedded in Clinton's \$700 billion plan to ensure health coverage for all Americans while slamming the brakes on medical inflation.

And Republican party chairman Haley Barbour exhorted state GOP leaders to take the offensive against the Clinton plan. He said in a memo that Republicans cannot afford to

"sit on our hands while the Clintons try to pull the wool over the country's eyes."

White House Press Secretary Dee Dee Myers left open the possibility Clinton may deliver Wednesday night's address to a joint session of Congress without making final decisions on how to pay for the program.

She said the president wants to raise \$105 billion by increasing "sin taxes," but has not determined how much to raise cigarette taxes and whether to hit other items such as alcohol.

And the White House was still smarting from Senate Finance Committee Chairman Daniel Patrick Moynihan's barb Sunday that Clinton's projected \$238 billion in Medicare and Medicaid savings over five years was "a fantasy."

"It doesn't help," said Myers.

Clinton adviser Ira Magaziner told the National Association of Manufacturers that the president was considering a premium surcharge of "somewhat less than 1 percent" on businesses to help support medical research and teaching hospitals.

How reform will impact health care costs

Health care spending
(in trillions of dollars)...

...and as a percentage of gross
domestic product

Source: Working Group draft of Clinton's health plan

AP / Jeff Magness

CAPP Honor Society Presents ANDERSEN CONSULTING

Wednesday September 22, 1993
Hesburgh Library Lounge
7-8 pm

Representatives will discuss opportunities
at Andersen Consulting followed by a
question and answer period.
Refreshments will be served.

All are Welcome!

NOTRE DAME FINANCE CLUB CAREER NIGHT

TONIGHT

7-9 p.m. Monogram Room
Joyce A.C.C.

Firms attending
(as of Sept. 14):

- Amway Corporation
- Andersen Consulting
- Arthur Andersen
- Baxter Healthcare Corp.
- Dean Witter Reynolds, Inc.
- Employment Solutions (IBM)
- Goldman Sachs
- Hewitt Associates
- La Salle National Bank
- Manufacturers & Traders Trust Company
- Merrill Lynch
- The Northern Trust Company
- Northwestern Mutual Life
- Old Kent Bank & Trust
- PNC Bank Corp.
- Procter & Gamble
- Prudential Insurance
- Radio Shack
- SEI Corporation

Seniors: Bring Resumes!

Underclass: All Welcome To Talk To Firms

BUSINESS ATTIRE

Refreshments will be provided

\$3.75 ALL SHOWS BEFORE 6 PM

SCOTTSDALE 6-291-4583

Free Willy (PG)
1:45 4:15 6:45 9:00
Jurassic Park (PG13)
1:30 4:15 7:00 9:45
Striking Distance (R)
2:00 4:30 7:00 9:30
The Secret Garden (G)
2:00 4:30 6:45 8:45
Sleepless in Seattle (PG)
2:30 5:00 7:15 9:30
True Romance (R)
2:15 5:00 7:30 10:00

TOWN & COUNTRY • 259-9090

The Fugitive (PG13)
4:15 7:00 10:00
In The Line of Fire (R)
4:30 7:15 9:45
Robin Hood: Men in Tights (PG13)
5:00 7:15 9:30

MOVIES!
KODAK
THEATERS

The hidden cost of taxes

By JOHN CUNNIFF
Associated Press

It's easy enough to add up the obvious cost of taxes. Less often considered is the indirect burden, as in waste, inconvenience, collection expenses and disruptions of the natural flow of commerce.

Seeking lower sales taxes, New Yorkers cross the Hudson River to New Jersey. Connecticut residents buy their gasoline in New York, and smokers in the District of Columbia purchase cigarettes in Virginia.

Alaska, Delaware, Montana, New Hampshire and Oregon enjoy an unusual amount of social and commercial interaction with their neighbors because they impose no sales taxes.

Such distortions of commerce clearly have costs. And they are rising.

According to Commerce Clearing House, a business information publisher, 13 states and the District of Columbia have raised their gasoline taxes since last summer. It found 14 states with cigarette taxes that have recently gone up.

While eyes are on federal tax increases, many local real estate taxes have been rising. And judging from increases in state and local spending, more tax increases, with potentially disruptive, costly consequences, are likely.

The cost? Higher than almost anybody realizes, he says. Because taxes rose faster than output — excess spending, he calls it — the cost to the nation was more than \$353 billion, an average loss of more than \$1,400 for every person.

In 1935, for example, there were 4,000 pages of new regulations in the Federal Register; last year, more than 65,000. Measured in terms of lost output, Moore estimates the cost to be at least \$400 billion a year.

In a paper for the National Center for Policy Analysis, a Dallas-based think tank, Moore maintains that the growth of government, taxes and regulations produces a parasite economy that drains productivity.

He begins with lawyers. Until about 1960, the ratio of lawyers to population was fairly constant. Since then, he says, the number has tripled and the ratio of lawyers to population has more than doubled.

He names national trade associations, many formed to protect member companies from what they viewed as public-sector inroads. In 1956 there were 4,900 with a presence in Washington. Today, he says, there are 23,000.

He includes lobbyists. In 1960 there were 365 paid lobbyists of the Senate. Today, he counts 40,100, or 400 lobbyists for every Senator. And political action committees: 608 in the mid 1970s, 4,400 in 1990.

The thrust of estimates by Moore, Vedder and others is that the creation and enforcement of laws, regulations and mandates, costly in themselves, may be even more so in the diversion of energy from the private sector.

Honda considers production in U.S. to cut costs

By KOZO MIZOGUCHI
Associated Press

Battered by the high yen, Honda Motor Co. is seeking to cut costs by producing in the United States all the Accord and Civic automobiles it sells in North America. The move will cost 3,000 jobs in Japan by 1996, but it is not certain to add jobs in the United States.

Other Japanese car manufacturers, struggling to weather an economic downturn, are also considering stepped-up U.S. production.

By moving production to the United States, Honda can use more American workers who are paid in relatively cheap dollars, instead of paying Japanese workers in expensive yen — much as American companies

save money by moving production to the Third World.

Spokesman Shin Tanaka said Monday that by 1996, Honda will make all of its Accord and Civic models sold in North America at its factories in Ohio.

He said the company had decided to step up existing plans to shift production because of the yen's surge against the U.S. dollar this year.

Some officials blame the high yen for choking off what had been the start of a modest economic recovery. The new coalition government of Prime Minister Morihiro Hosokawa has said the recession is deeper and more long-lasting than the government had realized, and acknowledged the economy may stay in the doldrums for some time to come.

Tanaka said Honda has gained a three-year edge over competitors planning more production in the United States by moving now to supply the American market for a particular model completely from its U.S. plants.

Like many other blue-chip Japanese companies, Honda has been hit hard by the recession. Last month, Honda reported its profits fell 62 percent in the first quarter of the fiscal year because of the rising yen and lower sales of automobiles in Japan, North America and Europe.

As part of its restructuring, Honda will eliminate 3,000 of its 43,000 workers in Japan through attrition and reduced hiring by March 1996, Tanaka said.

Jeffrey Leestma, a spokesman for American Honda Motor Co., Honda's U.S. subsidiary, said the company hasn't determined "whether we'll need to hire more people, or increase overtime — there's many ways we can achieve that increase."

Many job cuts are through attrition. But layoffs, once unheard of in Japan, are becoming common. However, they are not on the scale of those in the United States during a recession.

Moves like Honda's could help alleviate U.S.-Japanese trade tensions by cutting the trade deficit. The American trade deficit with Japan ballooned to nearly \$50 billion last year. Almost two-thirds of that came from sales of automobiles and auto parts.

France delays trade agreement talks

By ELIZABETH D. WISE
Associated Press

France demanded Monday that the European Community and the United States rewrite a farm subsidy agreement considered vital to concluding world trade talks.

France's hard-line position risked creating a deep rift among its EC partners. Most have opposed altering the trans-Atlantic deal and further delaying the end of global trade talks.

British Foreign Secretary Douglas Hurd warned Monday that reopening the accord could endanger the 116-nation Uruguay Round negotiations, which are designed to drop global barriers to trade.

French Foreign Minister Alain Juppe told a special session of ministers of the 12-nation trading bloc he wanted them to order EC trade negotiators to redo the deal struck with Washington last November.

"What we want is for the community to state clearly what its positions are," and tell the negotiators to "resume the discussion" with the Americans, a spokesman quoted Juppe as saying.

The present agreement would slash subsidized farm exports. France contends it would unfairly hurt its farmers, a 1-million-strong constituency that has mounted sometimes violent demonstrations against

the accord.

In Paris, angry farmers protested possible cuts in subsidies by burning Ronald McDonald in effigy, blocking transportation and massing outside government buildings Monday.

The talks are held under the auspices of the General Agreement on Tariffs and Trade. GATT chief Peter Sutherland has set a deadline of Dec. 15 for the long-delayed negotiations.

Hurd also said a collapse of the global talks could provoke a crisis within the EC, already suffering from economic recession and upheavals in member nations' currencies.

"I cannot conceive of how the EC could continue with a normal transaction of business if the EC is seen as having caused the collapse of the Uruguay Round," Hurd's spokesman quoted him as saying.

His remarks were in line with reports that British Prime Minister John Major had threatened that his government would refuse to cooperate with certain EC initiatives unless France backed down.

Luxembourg's foreign minister, Jacques Poos, also raised the specter of a community breakdown. "This is very serious," he said. "It's not a crisis today, but it could be a crisis."

The ministers sought a compromise that would avoid reopening the negotiations with the United States but would meet some French concerns.

But it was unclear how the United States would respond to

a request for even a minor modification of the accord. So far, American officials have refused to return to the bargaining table.

Belgium, which holds the community's rotating presidency, drew up a draft statement Monday evening that called for EC negotiators to continue their discussions with the United States in an effort to find "the clarifications and the necessary additions" to the agreement.

Several ministers said on entering the meeting that they would like to see minor changes in the U.S.-EC agreement.

Ireland, Spain and a few other EC countries have expressed concern about the impact of the reductions on their farmers. France has counted on German support for its request. The French-German partnership is at the hub of European unity.

German Foreign Minister Klaus Kinkel said Germany does not wish to renegotiate the farm accord. But he added: "An attempt must be made to meet the concerns of our French friends."

French President Francois Mitterrand and German Chancellor Helmut Kohl met Monday in Paris, with the issue high on the agenda.

France, the community's largest farm producer, wants smaller subsidy cuts and the EC's massive stockpiles of grain and beef spared. It also wants a tougher "peace clause" barring the United States from filing complaints against its farm subsidy program.

Experts: economy slacking

By JOHN D. McCLAIN
Associated Press

Some of the nation's top economists are projecting the economy will gradually slow after the current quarter.

"While our panelists do expect a rebound in real growth to 3 percent in the third quarter, that's as good as it gets," according to a summary of a survey of 41 top forecasters by the National Association of Business Economists. The report was released Monday.

Still, there was no indication that the economy would drift back into recession soon, the survey found. It was conducted in late August and presented to the association's annual meeting in Chicago. A copy was made available here.

The survey projects growth in the gross domestic product slowing to a 2.9 percent annual rate from October through December, 2.4 percent in the first three months of 1994 and 2.1 percent during the following three months.

The GDP is the total amount of goods and services produced in the United States.

If so, the economy would expand 2.3 percent this year. While that is down from the 2.8 percent forecast in an April survey and 3.1 percent last February, the business economists' projection remains slightly more optimistic.

Market in brief

September 20, 1993	
DOW (Industrials)	NYSE
3575.80 -37.45	252.77 -1.89
S&P 500	AMEX
455.05 -3.78	451.05 -1.76
S&P MidCap	NASDAQ
171.06 -0.38	740.21 +0.10

BUSINESS BRIEFS

BEAVERTON, Ore.

Nike's six-year winning streak is coming to an end. Following a disappointing first-quarter earnings report, chairman Philip Knight told shareholders Monday the company would cut costs by \$50 million including a workforce reduction of 3 percent to 4 percent of its 9,700 workers.

PHILADELPHIA

QVC Network Inc. started a bidding war for Paramount Communications Inc., proposing a \$9.5 billion stock and cash merger with Paramount. But Paramount and Viacom Inc. reaffirmed their commitment to a \$7.5 billion deal. QVC offered to exchange 0.893 shares of QVC common stock and \$30 in cash for each Paramount share.

WASHINGTON

Federal Reserve policy-makers, who meet Tuesday, are not likely to change short-term interest rates for months, extending a yearlong period of monetary-policy stability into 1994, many economists believe. The benchmark federal funds rate — the rate charged among banks on overnight loans — has remained at 30-year low of 3 percent since Sept. 4, 1992.

THE OBSERVER

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

1993-94 General Board

Editor-in-Chief
David Kinney

Managing Editor
Kevin Hardman

Business Manager
Brian Kennedy

News Editor.....Meredith McCullough
Viewpoint Editor.....Rolando de Aguiar
Sports Editor.....George Dohrmann
Accent Editor.....Kenya Johnson
Photo Editor.....Jake Peters
Saint Mary's Editor.....Jennifer Habrych

Advertising Manager.....Anne Heroman
Ad Design Manager.....Steph Goldman
Production Manager.....Cheryl Moser
Systems Manager.....Patrick Barth
OTS Director.....Brendan Regan
Controller.....Mark Meenan

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

Observer Phone Lines

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

PAUL PEARSON

IDEAS AND IDEALS

Notre Dame has not succumbed to silliness

I'm glad that there are people out there who are willing to go that extra mile to make sure our schools are safe from negative influences.

Like guns, drug dealers, AIDS and Where's Waldo?

That's right. Where's Waldo? That book where you have to search through a literal sea of humanity to pick out a friendly traveler in a striped cap.

Oh, didn't you hear? Where's Waldo? is pornographic smut.

Hey, I'm not making this up. This is according to a report from the anti-censorship group People For the American Way. During the 1992-93 school year, someone, perhaps after consuming too much Holy Cross Brothers Beer ("Drink it and go straight to heaven."), tried to have *Where's Waldo?* removed from a school's bookshelves for its "sexual content."

Since reading that, I got my hands on a copy of the dirty little book. I've gone through it several times, and the only "sexual content" I can find is a drawing of a woman on a beach who's lying down on a towel with her bikini top off.

The entire drawing is 7/8 of an inch long (I measured), and you can't see anything explicit (I checked).

Not only are censorship efforts getting more powerful (and dangerous), but they seem to be getting sillier by the second.

How silly? The report says that one of the other books challenged for its "sexual content" is (you ready for this?) the *Bible*. The Good Book itself the one that, for years, referred to

sexual intercourse as "knowing." The book that a lot of censors use to defend their efforts to censor other books.

I'll bet if you knew that the *Bible* was full of sexual explicitness, you'd pay a whole lot more attention in theology class.

Another prime example of using the red pen before using the brain: In Wisconsin, two school board members objected to the cover of a high school yearbook because they found it to be disgusting and inappropriate. "That kind of art work doesn't belong on the cover of a yearbook," one of the objectors said. "It surprises me what passes in the name of culture."

The cover work in question: Michelangelo's Sistine Chapel painting of God giving life to Adam.

Boy, is the Pope going to be ticked off when he finds out that somebody had the gall to put a picture of a naked man on the chapel ceiling.

Here's my favorite all-time winner, you might want to clip and save for the holidays: In Texas, somebody objected to having a picture of Santa Claus on a classroom wall. Why? The letters in the word "Santa" can be rearranged to spell "Satan." (Didn't Dana Carvey do a sketch about that a few years ago on Saturday Night Live?)

There seem to be a lot of peo-

ple concerned about a lot books that deal with "Satanism" or "un-Christian values." According to the report, the most frequent rationale for challenges was that the books or programs in question were at odds with deeply-cherished religious beliefs.

It's a safe bet to say that one of those beliefs was not, "Judge not, lest ye be judged yourself."

But, of course, it's silly for me to write to you about this silly censorship stuff, since Notre Dame is a freedom-loving, First Amendment-embracing university, and no one would even dare try any stunt like that.

Right? During my sophomore year here, my philosophy professor

wanted to assign the novel *Sophie's Choice* to my class, because it talks about making tough decisions that are regretted later.

When he went to the Hammes Notre Dame Book Store ("On the Campus") to order copies of the book. They did let him order it, but they wanted him to warn his class that the book contained mature language and very adult themes.

After reading it, I have to admit that *Sophie's Choice* is more sexually explicit than, say, *Where's Waldo?*, but isn't it odd that someone felt that a classroom of ND students had to be warned about the graphic nature of a novel? Did they expect us to faint if we weren't warned?

But, I'll have to admit, ND has learned since then. In fact, now the university is getting very liberated about its curricula. One of my undergraduate friends tells me that she is now taking an English course on "outspoken" readings in 20th-century literature. She says the course deals with homosexuality in a less-than-condemning way, that there is the potential for truly rational (and fruitful) discussion on this subject.

I, for one, am glad to see that ND hasn't succumbed to silliness.

Paul Pearson is a 1993 graduate of Notre Dame and a former news writer for The Observer. He currently works as a writer/editor for a tri-lingual weekly newspaper in Tampa, Florida.

DOONESBURY

GARRY TRUDEAU QUOTE OF THE DAY

"The sun belt's overcrowded, so let's annex Mexico."

Bob Mould
Musician (1983)

ACCENT

Tuesday, September 21, 1993

Saint Mary's brings classics back to the silver screen

By PATRICE MILLER
Saint Mary's Accent Editor

People who are nostalgic for the days of Carey Grant and Katherine Hepburn will be excited to hear about the new film series that will incorporate classical films, the big screen and bargain prices.

Saint Mary's College will be presenting the Screen Gems Film Series, which will be six classical films shown on the big screen located in O'Laughlin Auditorium.

Even though many people may have already seen many of the classical films, it still will be a new experience because these films were originally created for and meant to be seen on the big screen.

The movies are scheduled for Tuesdays, with a matinee at 1:30 and the evening show at 7:30 p.m. The series will begin on Tuesday, September 21 and run through April with a new movie each month.

The first movie that will be shown is "To Kill a Mocking Bird," 1963. The Depression is the setting for Gregory Peck's Academy Award winning role as an attorney located in a small southern town.

The next movie in the Screen Gems Film Series is, the movie "Notorious," 1946, on October 19. This thriller was directed by Alfred Hitchcock and stars Ingrid Bergman and Carey Grant.

The third movie in the series is on November 16. The movie "Arsenic and Old Lace," 1944, is a comedy that stars Carey Grant as a drama critic who learns that his two sweet old aunts have been poisoning people with elderberry wine. "Arsenic and Old Lace" was directed by Frank Capra.

The series does not have any movies scheduled for the months of December or January but it does resume again in February 1, 1994 with the 1940 movie "The Grapes of Wrath."

The movie "The Grapes of Wrath" starring Henry Fonda and Jane Darwell was based on John Steinbeck's novel. Director John Ford's movie

portrays a family of sharecroppers from Oklahoma and their journey west in search of a better life.

On March 29, the love story of "The African Queen," will be the featured movie. Humphrey Bogart plays an alcoholic skipper along with Katherine Hepburn as they discover danger in this romantic adventure film.

The last movie in the series is on April 26, with "The King and I." Walter Long directed this 1956 film. Yul Brynner won an Oscar for his performance as the King of Siam. The scene "Shall We Dance" is one of the screen's most joyous musical celebration.

All of the shows will be held at Saint Mary's O'Laughlin Auditorium and the prices for the tickets are two dollars for adults and one dollar for senior citizens and students. Ticket subscriptions for the Screen Gems Film Series can be purchased through the Saint Mary's box office, 10 dollars for adults and five dollars for senior citizens and students.

Top: "The King And I," starring Yul Brynner, is one of the classical films being shown during the Saint Mary's Screen Gems Film Series. Bottom: One of Humphrey Bogart's most memorable roles as an alcoholic skipper in "African Queen" with co-star Katherine Hepburn. The series begins today with shows at 1:30 and 7:30 p.m.

'Secret Service' uses current issues for comedy skits

By SUSAN MCGOVERN
Assistant Accent Editor

Part of a new Chicano/Latino movement of the twenty-something generation, Chicano Secret Service, performing at Washington Hall tonight at 7 p.m., offers overtly political and confrontational messages in a rapid-fire, "in-your-face" style.

Through bilingual puns, nationalism and political rancor, the group pokes fun at social stereotypes and politicians — including the Chicano community's own.

"More than anything else, they're about making people laugh," said Maria Fuentes of the Office of Multicultural Student Affairs, the. "It's about humor and how we can learn to talk with different people that we might not be comfortable with."

At the end of the performance, the trio encourages dialogue among audience members about current topics and stereotypes.

Past skits have included the resurrection of Mexican painter Frida Kahlo, "Chicano Studies 101" and shots at Linda "Falsa Mexicana" Ronstadt.

Lalo López and Tomás Carrasco, two of the comedians, were graduate students at the University of California at Berkeley when they joined with Elías Sema, the third member, to form the comedy trio in August 1988.

Material is pulled from daily newspapers and skits are constantly reflecting current events, according to the trio. Issues such as the Rodney King and Reginald Denny beatings and gays in the military are all material for future shows.

"Chicano Secret Service focuses on the problems people face in LA and the inner cities from a different perspective; they see it through comedy," said Ken Salas, president of Hispanic American Organization.

"In the media, Hispanics are always portrayed negatively," Salas said. "Chicano Secret Service shows that this is not the case."

The troupe's 1992 show, "Locura Lo Cura" (Madness Is

the Cure), ran in San Francisco's Asian-American Theater before moving to Los Angeles' alternative theaters, such as The Met, Troy, LACE and the Odyssey Theater. Last November, Chicano Secret Service debuted in Texas at the TENAZ International Festival of Teatro Latino in San Antonio.

The show is sponsored by the Office of Multicultural Affairs and the Student Union Board. General admission is \$5 and \$3 for students.

Cultural Corner

By
GERALDINE HAMILTON
Assistant Accent Editor

The Snite Museum of Art is one of the delightful, yet all too often undiscovered, treasures on the Notre Dame and Saint Mary's campuses. One of these jewels, Marc Chagall's painting "Le Grande Cirque," is on long-term loan to the Snite Museum by the Gustav Stern Foundation.

Chagall, born in 1887 in the Jewish section of the Russian town of Vitebsk and became one of the greats of 20th Century Modern Art. He studied art in Vitebsk, Saint Petersburg, Leningrad, and eventually in Paris where he lived for twenty-five years.

His art can be seen in the stained glass windows of France's Metz and Reims Gothic Cathedrals, in the mural, "Four Seasons," at the First National Bank of Chicago and in art museums worldwide.

A life-long student of art, Chagall experimented with a wide range of mediums, including etchings, oils, watercolors, costume design, stage sets, book illustrations and church windows.

Chagall often based his paintings on dreams, childhood memories and religion. Entranced people and animals, suspended Jewish and Christian symbols, and a disregard of gravity and perspective are a few of the features that characterize his work.

In "Le Grande Cirque," 1956, Chagall integrates his love of circuses and symbolism to create a vibrant scene. It is intended to demonstrate his life philosophy of love and fun.

This painting contains autobiographical information. Chagall includes many objects that evoke childhood memories, such as, the ladder with the fish, the intertwined lovers, a Torah and bouquets of flowers. Also included are two self-portraits of Chagall. One along the lower right side is him as a boy in a Russian cap. The second, along the upper left side is him as a mature artist holding his palette.

His personal attitudes to the women in his life, his mother and his two wives, Bella and Vava, are also expressed. The woman figure joined at the waist with the male figure at the upper left represents the woman as lover.

The loyal wife is represented by the two faces of the figure at the lower left. And the protective mother is present in the blue-head with the red hands at the upper right as if looking down from heaven. All three figure are painted in blue which symbolize great joy for Chagall.

The most fascinating aspect of this painting is the fact that Chagall has infused it with his own life's events, but still it contains the immortal emotions of joy, love and faith for all to enjoy. Come and explore this painting at the Snite Museum of Art.

Phillies move 4 1/2 ahead of Montreal

Phillies 7, Marlins 1

Curt Schilling pitched a seven-hitter and struck out a career-high 11 as the Philadelphia Phillies beat the Florida Marlins 7-1 Monday night to move 4 1/2 games ahead of Montreal in the NL East.

John Kruk homered and drove in three runs for the Phillies.

Schilling (15-6), walked two in winning his seventh straight decision. He also has six no-decisions since his last loss, July 11 against San Francisco.

The only run Schilling allowed came in the fifth inning when the Marlins loaded the bases with one out and Brett Barberie grounded into an RBI fielder's choice. It was Schilling's seventh complete game.

The Phillies jumped on Florida starter Charlie Hough (9-16) for two runs in the first inning on Jim Eisenreich's bases-loaded single.

Giants 7, Astros 2

San Francisco moved 2 1/2 games behind Atlanta in the NL West as Darren Lewis delivered

a three-run double in the sixth inning to help beat Houston. Atlanta was idle and starts a three-game series at Montreal on Tuesday night.

Barry Bonds, who finally had a big game in September, doubled to start the sixth against Greg Swindell (10-13). Swindell's intentional walk to Kirt Manwaring and third baseman Ken Caminiti's throwing error loaded the bases.

Lewis then hit a liner past Caminiti into the left-field corner and all three runners scored.

Jim Deshaies (2-2) pitched five innings for the Giants and beat his former team.

Cubs 6, Cardinals 5

Randy Myers set a National League record with his 48th save of the season as Chicago beat St. Louis. It was also a big night for Todd Zeile, who reached the 100-RBI mark for St. Louis with a three-run homer.

Mike Morgan (10-13) pitched six innings, allowing four runs on five hits for the victory. Myers worked the ninth inning, allowing a run.

He broke the NL record of 47 saves set by Lee Smith for St. Louis in 1991. Bobby Thigpen holds the major league record of 57 saves for the Chicago White Sox in 1990.

Rob Murphy fell to 3-7.

Pirates 6, Mets 2

The New York Mets reached 100 losses for the first time since 1967 as Jeff King and Lloyd McClendon each drove in two runs for Pittsburgh. In their first six seasons, the Mets lost 100 games five times. They were a record-worst 40-120 in 1962 as an expansion team and 51-111 the next year.

But the 1993 Mets were supposed to be contenders for the division title, instead they're 50-100 with the loss to Pittsburgh. New York was 61-101 in 1967.

Paul Wagner (7-7) was coming off a 1-0 win over the Marlins in Florida last week, a game shortened to six innings by rain. He allowed nine hits, walked one and struck out a career-high seven in 8 2-3 innings as he beat the Mets for the second time this season. J Eric Hillman fell to 1-8.

Glavine three-peats as first 20-game winner in the NL

By TOM SALADINO

Associated Press

ATLANTA

Tom Glavine got his three-peat, now the Atlanta Braves hope to follow suit.

Glavine became the first National League pitcher in more than 20 years to win 20 games in three consecutive seasons when he beat the New York Mets 11-2 Sunday night.

The victory also kept Atlanta in position to win its third straight NL West title and try to become the first three-time NL champion since the 1942-44 St. Louis Cardinals. The Braves, who were idle Monday, maintained a three-game lead over the San Francisco Giants going into the final two weeks of the season.

Ferguson Jenkins was the last NL pitcher to win 20 games three years in a row, doing it six straight years from 1967-72. In the American League, Dave

Stewart did it four consecutive years from 1987-90.

"I'm happy to be in their company," said Glavine (20-5). "I would be happy to win 18, 19 games, or whatever it takes to get us in the playoffs. At the same time, I would have been disappointed not getting 20. It was a personal goal, although I wasn't saying it."

Glavine was 20-11 in 1991, when he won the Cy Young Award. He was 20-8 last season, finishing second to Greg Maddux in Cy Young balloting.

"If he's not the Cy Young, he's close to it," Mets manager Dallas Green said. "Atlanta's offense has made it easier for Tommy, but he's been awfully consistent, too."

"He bends a little, but doesn't break," Atlanta pitching coach Leo Mazzone said. "He has tremendous courage on the mound and never gives in. He can win when he's on the top of his game and when he's off."

Classifieds

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

NOTICES

Typing
287-4082

LOST & FOUND

LOST: Black trunk at the end of 92-93 school year. Full of sweatshirts, ND softball items. Disappeared from hallway in P.W. Possibly put in someone's storage or mistakenly taken home. Reward. Please call (313)856-6828

Found... One key ring in 203A O'Shag. To claim please call Mike V. at 4-3661.

LOST: one eyepiece to binoculars in section 29 at the MSU game. if found call 273-4801

LOST: I lost a Ricoh camera and a memorable roll of film in a blue camera bag during the M.S. football game. Please call Erica @ 282-2965 if you know about either!

FOUND Sunday 9/19 on the east side of the library on a ledge: dorm keys and car keys. Call Doug at 234-6306 to claim.

LOST: A Diamond Tennis Bracelet at Red Field. Offering a REWARD of \$100. If found call Alicia at 273-6897. Extreme sentimental value.

Lost: Green army-type bookbag with German book and dictionary. Reward. 237-0659.

WANTED

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

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

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

GREEKS & CLUBS

RAISE UP TO \$1,000 IN JUST ONE WEEK! For your fraternity, sorority or club. Plus \$1,000 for yourself! And a FREE T-SHIRT just for calling. 1-800-932-0528, ext. 75.

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

Desperately need a ride to and from Cleveland for the weekend of Oct 2. Will help pay for gas. Call Phil x0549.

need ride to Decorah IA or close for fall break-will pay gas& drive Nate x1672

FOR SALE

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

BED 'N BREAKFAST HOMES-ND/SMC EVENTS (219) 291-7153

-GRADUATE STUDENT ROOM-HOUSE @ ANGELA & PORTAGE SHARE WITH OTHER GRAD STUDENTS. PRIVATE ROOM KIT., STUDY ROOM, \$180 MO THRU MAY. COULD INCLUDE GARAGE AT \$30 MO. START OCT 1. WE WILL CALL YOU. POSTCARD TO BOX 770 ND IN 46556 OR LEAVE VM MESSAGE (619)-299-0212

FOR RENT

Foosball table 4 sale. Tornado commercial heavy duty. Good shape. \$650. 299-1644

84 Buick Skyhawk, Reliable, \$1450/best offer, 273-5231 6:30-9:00 pm.

BEER SIGNS OF ALL KINDS CALL COLIN AT 273-6205

Original Macintosh 128K computer with mouse and keyboard. \$75 or best offer. Call Jesse at x3261

TICKETS

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

NEED G.A.'S - 3 PITT, 4 USC, 4 FSU. PLEASE CALL Joe @ 1613.

WANTED: SEASON GA TICKETS. 272-7233.

FOR SALE: ND TICKETS. 277-1659.

NEED 2 USC TICKETS CALL JULIE AT 284-5511

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

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

WANTED!!!!!!!!!!!!

3 - 4 G. A. 's

U.S.C. october 23 (fall break)

call: 2725

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

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

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

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

WANTED PITT AND FSU TIX. X2756 WILL PAY BIG BUCKS.

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

#####

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

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

#####

WILL PAY BIG BUCKS FOR 1 FSU GA! Call Sean @ x1223

NEEDED: 2 Pitt GA's Tony x3327

I really need 4 USC G.A.s — thanks! diane x4253

I NEED 6 FLA ST. GA's. I HAVE \$. CALL BRIAN AT 4-1772. I have \$!

NEED PITT GA'S LARGE FAMILY WANTS TO SEE SIS IN BAND. CALL SHEILA x4072 or (614)459-0074

Need 2 USC tickets, stud or GA Need FSU tickets, stud or GA Call Dave at 4-3507

NEED 1 Pitt GA/Stud. \$\$\$ call Sue x2768

2 Pitt GA's needed. Will pay top \$. Call 4-2774.

NEED 2 PITT TIX. GA'S OR STUD. PLEASE CALL LISA x1297.

Will trade 1 USC stud for 1 Pitt stud. or GA. Call Nicole @ X1268

WILL BUY 1 EACH FSU/USC OR TRADE OCT 9 UM-MSU 271-8689 (CAL)

All I need is an FSU student ticket. Tim x1517

Nedd 1 Pitt Ticket - GA or Student - so that my little brother can attend the game. Will pay big bucks. Jim x1865

Would really appreciate 1 USC Student ticket. Call Phil x0549

I NEED 2 PITT GA'S & 2 BC STUD TIX x2300

4sale STANFORD 4-3322

Will buy or trade 2 BC GAs for 2 Pitt or USC GAs. Kim @ x2545

Wanted 2 USC tickets will pay top \$. Call collect 206 462-7270. Ask for Don.

Help! I need 1 Pitt GA for my cute little bro who wants to see ND play! Call X4245 - Kristin

Need 2 USC GA's will pay in US currency John 273-5828

\$\$ WANTED!! \$\$

FSU and BC TIX!!

273 - 3930 Tracy

\$\$ WANTED!! \$\$

FSU and BC TIX!!

273 - 3930 Tracy

NEED 2 GA TICKETS TO USC. Please call Lisa after 5 P.M. at 232-2728.

Important!!!!!!!!!!!!!!!!!!!!!! Need 2 or 4 GA's for BC ND Alum-Fanatic Will pay any price!!!!!! Call Katie 4-3390 (leave message)

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

Need 2 Pitt tix - GA or student. Call Sean x1223

**** 4 SALE ****

2 PITT GA'S (40 yd.line)

Best Offer #2364

I NEED 3 PITT GA'S BADLY MIKE x2292

WILL TRADE 2 GOOD PITT GAS for any 2 FSU GAs. 272-9248.

HELPI! NEED 2 GA's FOR BC - WILL SELL 1 PITT GA CALL HELEN x4026

Need Help!!! Will trade a USC stu. tix for a BC stu. tix. Call Hildita X4846.

Last week, I was rich enough to buy and sell you 40 times over. This week, I have nothing, so I'm selling 2 PURDUE GAS. Call JOE RUSSO at 234-6306.

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

I NEED GA'S FOR USC & BC NICK X1777

Need 2 Pitt Tix, Student or GA; Call Lisa x2449

For Sale 2 Purdue Tix, Face Value Call Kara, x2449

will trade pitt GAs for FSU GAs. 233-5130

will trade USC or PITT std. tix. for FSU std. tix. 233-5130. ask for mike.

NEED 2 FLORIDA ST. GAS Call Jessica @ X1298

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

PERSONAL

SEAMAISIN every Tuesday at The Madison Oyster Bar. Bring friends.

Predjudice is all in your head. gln/smc po 194 ND IN 46556

Vincent, I'm giving you a shnoober!!!!!!

Seeking information regarding European travel and backpacking for the summer of '94. Good time for two frugal students. Please call Theresa-x2496 or Bevin-x2569.

DON'T FORGET!!!! Washington seminar applications due to the CSC by Tuesday, Sept. 21!!!! Turn it in today for the greatest fall break-EVER! Call Meredith if ?s: 273-8967 DON'T FORGET!!!!

YARD SALE: Tuesday only. 7:30-4. Nintendo, toys, household goods. 1135 N. Notre Dame Ave. Great buys!

To facilitate the use of a Mercury card phone, always remember the YES, YES, NO rule: -YES, you may use a Mercury card -YES, you may use a credit card -NO, you may not use cash

Hey TEDD SMITH, If you want a second opinion, contact the club president. P.S. Girls, pay your dues by the 1st. P.S.S. Nice shirt, Slim!!

ND VIDEO Now Open Everyday 5:00 to 11:00 Look for our Grand Opening Weekend starting this Thursday!

Mike- Thanks for the personal. I must be cool now!!! Have a groovy day!

SOUND TECHS! SOUND TECHS! Student Activities is now hiring sound techs to operate LaFortune technical equipment. Apply at 315 LaFortune. Minimal experience needed—will train on equipment.

DOOOOOLIN!

LAURA LONGO IS 21!!!! HAPPY BIRTHDAY LAURA!!!! LOVE, THE SOCIAL GROUP

Wingfield looks for fresh start at Cincy

CINCINNATI
Basketball recruit Dontonio Wingfield, fresh from serving jail time in his native Georgia, is hoping for a fresh start as a student at the University of Cincinnati.

He is to begin classes with other students on Wednesday at the 35,000-student state school.

Wingfield, 19, was released from Dougherty County Jail in Albany, Ga., Saturday evening

after serving three days on misdemeanor charges. He still owes four days on his jail sentence during the Christmas break.

Police said he quarreled with his mother after she would not let him use her car, tore up her kitchen and fought with police who tried to arrest him. Wingfield publicly apologized after his release from jail.

"The last three days have allowed me to take a long look

at myself," Wingfield told a news conference before he left Albany. "I didn't like part of me that I saw. It is my goal to change that part of me while I am a student at the University of Cincinnati. It is truly my hope to make the people of Albany proud of me.

"I made a mistake that I regret," he said. "I'm not a bad guy. I'm not a criminal. I'm just confused sometimes."

He was sentenced last week to the jail term plus one year's probation, 30 days of community service and a \$366 fine. He pleaded guilty to two counts of obstruction of an officer and one count of criminal trespass for damage to property.

University athletic director Rick Taylor has decided that Wingfield must complete counseling for anger control if he wants to play basketball.

Wingfield flew to Cincinnati on Sunday and will not comment further on his arrest, Cincinnati assistant basketball coach Larry Harrison said.

Head coach Bob Huggins was out of town Monday and unavailable for comment.

Wingfield's father, Donald, said his son's arrest surprised him.

"It was overblown," he said. "All kids say something to their mother now and again. I was surprised that it went that far."

Mizzou's Crudup pleads innocent

COLUMBIA, Mo.
University of Missouri basketball player Jevon Crudup pleaded innocent Monday to charges of driving while intoxicated and failure to drive on the right side of the road.

Crudup, a 6-foot-9 forward from Kansas City, was arrested Sept. 7. His attorney mailed the innocent plea to Boone County Circuit Court.

It was Crudup's second arrest in a span of two weeks. He and teammate Melvin Booker were given municipal summonses Aug. 29 for disturbing the peace after a fight at the university's Memorial Union.

After Crudup's second arrest, coach Norm Stewart suspended him from the team for the semester.

Photo courtesy of Missouri Sports Info
Missouri's Jevon Crudup pleaded innocent to DWI charges.

Charges dropped against CU's Boyce

BOULDER
Boulder police on Monday dropped obstruction charges against Colorado basketball star Donnie Boyce, saying there was no evidence he was involved in drug activities as previously suspected.

Boyce, 20, CU's all-Big Eight guard last season and the team's leading scorer the past two seasons, was arrested Sept. 5 on suspicion of obstructing a governmental operation.

A Boulder policeman arrested Boyce after seeing him hand a "white object" to another man outside a fast food restaurant. The officer asked Boyce to hand over the object, and when he turned away, Boyce was handcuffed and arrested. No white object was recovered.

A witness said after the incident that the white object was

dice, and that Boyce was playing craps.

"A lot of people knew they play dice," said the witness, Natalie Cruz, a CU junior from Walsenburg. "Maybe they thought they weren't supposed to be gambling either."

Boulder police issued a statement Monday that said after consulting with the district attorney's office, police had requested that the DA's office discontinue prosecution of the obstruction charges.

Police "determined that there is no evidence that Mr. Boyce was involved in any drug activity. Mr. Boyce was not arrested on any drug-related charges relating to the incident. The matter is considered closed. It is regrettable that the matter generated such publicity and speculation," the statement said.

University of Notre Dame
International Study Program in

MEXICO CITY, MEXICO

INFORMATION MEETINGS
WITH
PROFESSOR ANGELA BORELLI

WEDNESDAY, SEPTEMBER 22, 1993
6:30 P.M.
202 DEBARTOLO

SPRING 1994 APPLICATION DEADLINE OCTOBER 15, 1993

FALL 1994 OR ACADEMIC YEAR 1994-95 APPLICATION
DEADLINE DECEMBER 1, 1993

Purdue Road Trip

Catch the Action!

Notre Dame vs. Purdue
September 25th

Round trip bus transportation
to Ross-Ade Stadium
(Buses leave at 10:00 am from CCE)

Tickets: \$15 at the
LaFortune Info Desk

Student tickets to game now available
at the LaFortune Info Desk

HAPPY B-DAY

B!

from your fellow workers at
the S.H.

IT'S BACK!
Beat The Clock Tuesday!

5:00 p.m. - 7:30 p.m. Every Tuesday
Price of Large 1 Topping Pizza
is the time you call!

PIZZA
PAPA JOHN'S®

Free Delivery • 271-1177

Palmiero homer lifts Rangers in tenth

Rafael Palmiero's home run in the 10th inning gave Texas a 2-1 victory over Seattle after the Rangers had rallied in the ninth to tie the game.

It was only the second time this season the Rangers had won when trailing after eight innings. Ivan Rodriguez's pinch single in the ninth had tied the game for the Rangers.

Cris Carpenter (4-1) earned the win in relief. Carpenter entered the game with two on and no out in the ninth inning and pitched out of a bases-loaded, one-out jam. Tom Henke pitched the 10th inning

to earn his 38th save of the year.

Brad Holman (1-2) took the loss.

Indians 6, Orioles 4

Randy Milligan's grounder took a bad hop past shortstop Cal Ripken for a two-run single that sent the Cleveland Indians past the struggling Baltimore Orioles 6-4.

The Orioles fell 5 1/2 games behind idle Toronto in the AL East. Baltimore dropped to 2-5 on a road trip that has two games left in Cleveland. The Orioles play their last 10 at

home, including the final four against the Blue Jays.

Last week in Boston, Baltimore blew a four-run lead and a three-run lead, losing both games to the Red Sox. This was another bumpy night for the Orioles, who could not hold a 3-0 edge with Fernando Valenzuela (7-10).

Bob Milacki (1-1), formerly with the Orioles, pitched one inning for the win.

Tigers 6, Brewers 3

Tony Phillips had three hits and a walk to lead the Detroit Tigers to a 6-3 victory over the Milwaukee Brewers on Monday night.

Winner Mike Moore (13-9) held Milwaukee to three runs on six hits and three walks in six innings. Ricky Bones (10-11) struggled for the second straight start, allowing six runs on 10 hits in 5 1-3 innings. In his last two starts, he is 0-2 with a 12.10 ERA.

Detroit took a 5-1 lead with three runs in the first and two more in the second.

Athletics 2, Royals 1

Rookie Todd Van Poppel pitched a seven-hitter over eight-plus innings as the Oakland Athletics made first-inning RBI singles by Troy Neel and Mike Aldrete hold up for a 2-1 victory over the Kansas City Royals.

San Diego State hits upon QB troubles

SAN DIEGO

San Diego State quarterback David Lowery has a fractured right fibula and will be out 3-6 weeks, ending his string of 23 straight starts.

Junior Tim Gutierrez, who rallied SDSU to 24 straight points in a 38-31 win at Air Force last week, will start Saturday night against the Minnesota Golden Gophers at San Diego Jack Murphy Stadium.

Lowery suffered a bruised right calf in the season-opener

against Cal State Northridge. X-rays taken after that game were negative, school spokesman John Rosenthal said Monday.

Lowery was reinjured in the third quarter at Air Force. X-rays Monday confirmed a fracture in the fibula, the smaller of the two bones in the lower leg.

With the Aztecs trailing 31-14 with 12:40 left Saturday, Gutierrez replaced Lowery and completed 13 of 21 passes for 217 yards and two touchdowns. He threw a 36-yard touchdown pass to Darnay Scott on fourth-and-5 with 40 seconds left to lift SDSU (2-1) to victory in its Western Athletic Conference opener.

Al Luginbill

Win over Angels drops White Sox magic number to nine

ANAHEIM, Calif.

With their magic number finally reduced to single digits, the Chicago White Sox are getting more and more comfortable with the thought of leaving Jason Bere in the rotation for the postseason. But the rookie isn't looking that far ahead.

"The playoffs don't begin today," the right-hander said Monday night after running his personal winning streak to five games in a 10-2 victory over the California Angels. "There's a little less than two weeks to go, and we have to worry about this series and Texas when we get home."

The victory, coupled with the Rangers' extra-inning 2-1 triumph at Seattle, left Texas 4 1/2 games behind the White Sox. Any combination of nine victories or Texas losses gives the White Sox their first division title since 1983.

"We've had better pitching in the second half than the first half," said Robin Ventura, who drove in three runs during a 15-hit attack against four pitchers. "When you get that and you get some runs, you're able to hold on and win some games."

Lance Johnson and Ellis Burks each had two RBIs and Tim Raines added three hits for the AL West leaders, who overcame a pair of baserunning blunders by Frank Thomas and George Bell to record their fifth victory in six games and 15th in 22.

"They've had good pitching against us this year," Ventura said. "And when they have that kind of staff, you need to get out and score some runs. It's nice that we got the kind of pitching they usually get against us."

Bere (10-5) allowed one hit over the first five innings and two runs on six hits over 6 2-3, before Kirk McCaskill followed Scott Radinsky out of the bullpen and struck out rookie pinch-hitter Eduardo Perez with the bases loaded in the seventh.

McCaskill retired all seven batters he faced for his first major league save. It was the 15th career relief appearance by the right-hander, who has made 237 starts.

Angels manager Buck Rodgers, still upset by what he perceived to be an enlarged strike zone against Perez, was ejected by plate umpire Gary Cederstrom with the White Sox batting in the eighth.

"Almost every crew that comes through, they think it's their job to teach these kids

how to play in the major leagues and test them," Rodgers said. "I just got tired of it. Bere looked awfully good and he didn't need any help."

Bere, whose ratio of 8.47 strikeouts per nine innings is the best among the five White Sox starters, struck out three in the first and fourth innings and finished with 12. He had at least one strikeout in every inning he pitched, while walking one.

"I was just trying to keep them off-balance and mix up my off-speed stuff with the fastball," he said. "It was a great night to pitch. I was real comfortable out there."

Johnson's two-run triple in the seventh gave him sole possession of the AL lead in three-base hits from teammate Joey Cora. Johnson's drive into the right field corner gave Chicago a 6-2 lead, after an infield hit by Thomas and a two-out walk to Burks.

Ventura's two-run double in the eighth accounted for Chicago's final two runs. Ventura hit an RBI grounder in the first.

The White Sox scored three times in the first inning against rookie Phil Leftwich (3-6) with the help of singles by Raines and Cora, a fielding error by first baseman J.T. Snow, a double by Bell and a sacrifice fly by Burks.

Happy 21st
Angie

We love you

Mom, Dad,
Tracy and
Muffin, too

September 24, 1993
Stepan Center 8pm

Students \$8
General \$15

Tickets
available at the
Info. Desk at
LaFortune

STUDENT UNION BOARD

INDUSTRY DAY

College of Engineering

■ **SEPTEMBER 21 - BANQUET**
Center for Continuing Education
6:30 p.m. Hors D'Oeuvres (sponsored by General Electric)
7:15 p.m. Dinner

■ **SEPTEMBER 22 - INDUSTRY FAIR**
11:00 a.m. - 4:00 p.m. Fitzpatrick Hall (floor 1 and 2)

■ **REPRESENTATIVES FROM OVER 20 MAJOR COMPANIES**
OPPORTUNITIES FOR FULL-TIME EMPLOYMENT AND SUMMER INTERNSHIPS
BRING YOUR RESUMES!

Sponsored by the Joint Engineering Council
Society of Women Engineers

Karlan

continued from page 16

digs a game over her career.

In describing the fortunes of this year's 16th ranked team, Karlan is adamant. "We've proven that we can't be taken lightly, because if we are taken lightly we will win," she stated,

using the team's victory over then No. 6 Illinois and its strong play against No. 1 Long Beach State as examples. "However, in the same regard, we have to come out and play our best every night, not letting other teams take anything away from us."

Being elected co-captain her senior season was a reward for

Karlan's dedication to the team. "It was a big honor for me," she stated. "It shows that the team sees you as a leader, and looks up to you."

This newfound confidence and leadership is what impressed Brown most about Karlan's maturation since she arrived at ND. "During my first year with her, Janelle used to

really get down on herself after a mistake, so much so that she wasn't able to help the team," noted Brown. "This year she's realized that she has to keep her head and run the team, and she's been doing a great job of it."

The team would have to look hard to find a better role model. Karlan is widely considered an all-American candidate, not just for her skills but also for the hustle and intelligence she shows in acting as her team's floor general.

The Notre Dame experience for Karlan has been more than just a few successful volleyball seasons. "It's been a wonderful three years here," she stated. "I truly love my teammates and coaches, and feel that I've learned a lot about life, about how to deal with people, and about how to be a leader. I'm definitely going to take a lot with me when I leave."

While Karlan may have gained much from Notre Dame, the University certainly reaped its share of benefits from her presence. The invaluable leadership and steadiness that she exhibits on the court will be hard to replace, as will the selfless dedication she has given to a program which she helped bring to the top.

The Observer/Jake Peters

Janelle Karlan (middle) not only gets support from her teammates but encourages them as their captain.

Belles split two matches over weekend

By JENNIFER GUSTAFSON
Saint Mary's Sports Editor

The Saint Mary's volleyball team's record dropped to 7-6 this weekend after splitting a triangular meet at Illinois Benedictine College.

The day began with a win against Knox College, 15-9, 12-15, 15-6, 15-9.

Once again, the seniors provided strong leadership on the court for the Belles. Tri-captain Michelle Martino contributed 48 assists, 10 digs and 14 points, while tri-captain Kim Branstetter added 18 digs and 19 kills. Mary Wheeler captured 14 points in the effort.

Despite the win, Wheeler feels that the team did not play up to their ability.

"Everything was slower today," she said. "It took us two games to get energized."

This lethargic feeling continued into the second game, but provided different results as the Belles fell to host Illinois Benedictine, 9-15, 12-15, 13-15.

Martino and Branstetter continued to lead the Belles. Martino provided 28 assists, 12 digs and 13 points for the team, and Branstetter had 10 kills and 9 digs.

Several undergrads also stepped forward in the effort. Sophomore tri-captain Sara Stronczek notched 11 kills and 10 digs. She was joined by sophomore Ann Lawrence who totalled 12 points, including three aces.

The loss was disappointing for the Belles because, according to Wheeler, it was a game that should have been won.

"They were definitely a beatable team" she said. "We picked up the pace a little in the second game and began to play better, we just came up short."

Lawrence also felt that play was much slower, noting a lack of communication and intensity.

"We played slow all day. We won the first game, but we could have picked up the pace," she said. "We needed to pick up the intensity for the second game, but we didn't do it."

The Belles play was affected in part by fatigue and illness. Not only had they had a long week with nine games, but four out of the six starters were sick.

After having two days of rest, Lawrence feels that the team is ready to pick up where they left off last week.

The intensity level will have to increase as the Belles prepare to take on Olivet College and Kalamazoo College on Thursday.

The rivalry between the Belles and Kalamazoo is strong, and Lawrence believes that the team will be ready.

"We've had some time to rest, and I think that everyone is going to come back ready to go," she said. "We definitely have the talent and the ability to beat both teams."

IN SUSAN'S FIRST FEW YEARS, SHE WAS AUDITING MULTIMILLION DOLLAR COMPANIES, BUT FOCUSING ON SOME MUCH SMALLER FIGURES.

Susan Gallagher made two important discoveries during her first three years at Arthur Andersen. One was her talent for Litigation Consulting, which she provides for a wide variety of clients through our Specialty Consulting division. Her second discovery came after work. It was the joy of helping children.

Over the years, Susan has volunteered with the Boys & Girls Clubs of Chicago. Working to help children comes naturally to Susan, because it's the smaller figures in life that are really the most important.

Arthur Andersen is an equal opportunity employer.

ARTHUR
ANDERSEN

ARTHUR ANDERSEN & Co. SC
Accelerate your career

Purdue
Game
Pullout
This Friday.

Allen and Lowery upstage Montana in Chiefs' victory

By DAVE GOLDBERG
Associated Press

KANSAS CITY

Joe Montana's home debut as a Kansas City Chief was upstaged Monday night by a couple of other golden oldies — Nick Lowery and Marcus Allen.

And something else golden — yellow penalty flags. Lots of them.

Lowery, a 37-year-old, kicked five field goals and a Kansas City defense led by Derrick Thomas and Darren Mickell shut down John Elway and Denver as the Chiefs beat the Broncos 15-7, a score typical of a Kansas City game in the pre-Montana days.

That was enough to avoid the last-minute heroics Elway has pulled off four years in a row against the Chiefs — he managed a 2-yard TD pass to Vance Johnson with 1:24 remaining for the only touchdown of the game.

Meanwhile, the old guys were performing for the Chiefs and penalty flags were flying — 24

in all for the two teams.

Allen, 33, gained 91 yards in 17 carries, his best regular-season game since 1988.

Montana avoided enough mistakes to win his second game without a loss as a Chief — he sat out last week's 30-0 loss in Houston with a sore wrist. He missed open receivers several times, but finished 21 of 36 for 273 yards, six to Willie Davis for 139 yards.

But Lowery got the points — field goals of 34, 41, 52 and 44 yards in the first half and 20 yards in the fourth quarter. Typically, a Denver penalty for too many men on the field gave the Chiefs three points — it moved Lowery into position for the 52-yarder after Kansas City had already punted.

It was the first loss for the Broncos after two victories and a game totally unworthy of such stars as Montana, Allen and Elway.

The first AFC West meeting of the two premier quarterbacks was a dreadful contest, marred by 24 penalties for 180 yards between the two teams. Gary

Zimmerman, the Broncos' new left tackle, was called for three false starts and the Chiefs were called three times for roughing Elway.

Elway, under pressure all night, was 28 of 45 for 300 yards.

The game marked the first regular-season victory for Montana over Elway, against whom he had been 0-3. Montana did lead San Francisco to a 55-10 triumph over Denver and Elway in the 1990 Super Bowl.

It was only the third victory in 12 games against Denver for Kansas City coach Marty Schottenheimer, who has been bedeviled over the years with the Chiefs and Browns by Elway's last-minute comebacks.

Montana didn't start brilliantly, but with the help of Ron Dickerson's 44-yard return of the opening kickoff, the Chiefs got off to a 3-0 lead.

Dickerson's return put the Chiefs at the Denver 48, and after a holding penalty on Ricky Siglar, Montana found Willie

Davis for 35 yards to the Broncos 23. But he threw wide to Tim Barnett, open on the goal line, and the Chiefs settled for Lowery's 34-yard field goal.

Lowery hit a 41-yarder with 2:37 remaining in the quarter to make it 6-0 after a 74-yard drive from the Chiefs' 2-yard line. Montana was 5 of 7 for 59 yards in the drive.

Lowery's 52-yarder made it 9-0 with 8:56 to play in the half and was a gift from the Broncos — the Chiefs had already punted from the 39, but Denver was called for 12 men on the field and the ball was moved into field-goal range.

Just under five minutes later,

Lowery hit from 44 and it was 12-0.

The penalties were fewer in the third quarter, but so was the offense — neither team threatened.

Montana's final field goal game at the end of an 84-yard drive highlighted by a 29-yard pass from Montana to J.J. Birden. It marked the fourth time in Lowery's career that he kicked five field goals in a game.

Denver's TD came at the end of a 92-yard drive with the Chiefs in a prevent defense. Two inside kicks went out of bounds and Kansas City ran out the clock.

Mirer given OK to practice after eye exam

KIRKLAND, Wash.

An eye doctor examined Rick Mirer's right eye Monday and gave the Seattle Seahawks rookie quarterback permission to practice this week.

"It's nothing," Mirer said after being examined by an ophthalmologist. "It's not that big a deal. It's not even a problem."

"His eye is OK," coach Tom Flores added. "By the time we landed last night, he was able to see out of it with no problem."

Rick Mirer

Mirer left the Seahawks' 17-14 victory over New England on Sunday in Foxboro, Mass., with a third-quarter eye injury. Mirer had trouble seeing out of his right eye after Patriots defensive end Mike Pitts clawed Mirer's face while pass rushing.

Mirer will practice this week — beginning Wednesday — with a face shield. He said he may wear the shield next Sunday when the Seahawks (1-2) play at Cincinnati (0-3).

"I don't want to but I think I'm supposed to," Mirer said.

"He'll be able to do everything this week," Flores said.

Mirer said it was the first time he'd had an eye injury in his football career. Mirer, from

Notre Dame, was the second player picked in April's draft.

"In effect, I got punched in the eye," he said. "It was a fluke."

University of Notre Dame
International Study Program in

ANGERS, FRANCE

1994-95 Academic Year
"How Not To Be An Ugly American"
with
Professor Paul McDowell

Wednesday, September 22
6:30 p.m.

Room 140 DeBartolo

Returning students will be on hand to answer questions
ALL ARE WELCOME!

SPORTS BRIEFS

Anyone interested in playing field hockey should meet at Loftus at 9 p.m. on Sunday through Thursday. If you have any questions, call Christy at X2966 or Bonnie at 273-6591. No experience needed.

Club Hockey—Anyone interested in playing club hockey contact Rob at X1950. Leave name, number and year.

It's time to start thinkin' snow! There will be an informational meeting on Thursday, Sept. 23 at 8:00 p.m. in Rm 127 Nieuwland Science Hall. All those who may be interested in the trip to Breckenridge, CO over Christmas vacation, or in trying out for the ski team should attend.

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

Any women interested in playing lacrosse with the Saint Mary's/ND women's lacrosse club, please call Emily Hage at X2856 or Michelle McQuillan at X2894 by Sept. 24. Beginners are welcome.

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

Sports Talk welcomes corner-back Bobby Taylor and women's soccer players Alison Lester and Jodi Hartwig tonight at 8 p.m. on WVFI 640 AM. Call in with your questions and comments at 631-6400.

ND/SMC PRE-LAW SOCIETY

General meeting for all new and
returning students

7:30 in Cushing Auditorium
TONIGHT
Bring \$5.00 dues

C. 1993 C/S/S

comedy
*
tonight
*
7:00
*

Washington
Hall

\$3 students
\$5 others

sponsored by
the Hispanic
American
Organization
and

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

After being frozen in ice for 10,000 years, Thag promotes his autobiography.

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

ACROSS

- 1 Home of ancient Irish kings
- 5 Reduce drastically
- 10 Singaradja's island
- 14 Author Paton
- 15 Spend foolishly
- 16 Whiffenpoofs, e.g.
- 17 Start of a quip
- 20 Type of mining
- 21 Takes the lion's share
- 22 "Ici on — français"
- 23 Trig function
- 24 Dug for quahogs
- 26 Some nuns' wear
- 29 In that place
- 30 Manipulates
- 31 Brooklyn institute
- 32 Client's cost
- 35 Quip: Part II
- 39 E.M.K. is one
- 40 Pope's cape
- 41 Otherwise
- 42 Word with fry or potatoes
- 43 Took part in a regatta
- 45 One held for ransom
- 48 Bench warmers, for short
- 49 Watery expanse
- 50 A spouse

DOWN

- 1 Pack firmly
- 2 Jai —
- 3 Carry on verbally
- 4 Whichever
- 5 Faints
- 6 Good-sized
- 7 Queries
- 8 Fr. holy woman
- 9 "... bells on — toes"
- 10 Turned into
- 11 Sleeper's rouser
- 12 Capital of Nord
- 13 Formed aits
- 18 Iota
- 19 Lacedaemon
- 23 Señor's sibilant assent
- 24 Pursue
- 25 Permits
- 26 Shacks
- 27 Tennis great
- 28 Homophone for bin
- 29 Giant or dwarf of folklore
- 31 "Positive thinking" exponent
- 32 Autumn
- 33 Gaelic
- 34 Watched
- 36 Hard Italian cheese
- 37 Rugged rock
- 38 Oahu necklaces
- 42 Produces
- 43 Feel pain
- 44 Fourth person
- 45 Bellhop's bailiwick
- 46 Pigment for Gainsborough
- 47 Spores
- 48 After that time
- 50 Left
- 51 Poet Walter — Mare
- 52 Niche occupant
- 53 Docile; gentle
- 55 Cato's 451
- 56 Prod for payment
- 57 Auditory appendage

ANSWER TO PREVIOUS PUZZLE

OF INTEREST

- Dublin Ireland Program Meeting, will take place today at 4:30 p.m. 117 De Bartolo, for students who are interested in spending junior year at Trinity College or University College Dublin.
- Santiago Chile Program Meeting, will take place at 6:30 p.m. at 125 De Bartolo, for students interested in spending a year or a semester in South America.
- Women in Communications Inc. (W.I.C.I.) Meeting, 6:30 p.m. Saint Mary's Club House.
- Robert F. Kennedy, Jr. lecture tickets are now on sale for a lecture by Robert F. Kennedy, Jr. on "Our Environmental Destiny." The lecture will be October 7, at 7:30 p.m. at Stepan Center. Tickets are available for \$3 at the LaFortune Information Desk.

DINING HALL

Notre Dame	Saint Mary's
Chicken Ramano	
Beef Stew w/ Biscuit	Call 284-5542 for menu information
Broiled Chicken	

If you see news happening call 239-5303 and let us know.

The Observer

FOR THE FIRST DAY OF AUTUMN
COME FALL DOWN AT SENIOR BAR!
 Open at 9 p.m.
 Must Be 21

THE COLUB
 ALUMNI SENIOR

THE COLUB
 ALUMNI SENIOR

Modesty sets talented Karlan apart off volleyball court

By TIMOTHY SEYMOUR
Sports Writer

True modesty is a hard quality to find in athletics these days.

Most athletes will feed you the standard rhetoric about just playing for the team, but the unanimated face delivering the line is usually less than believable. That's what makes senior volleyball player Janelle Karlan stand out - with her, the modesty is not feigned, while the commitment to the team is certainly real.

What is truly different about Karlan's great attitude toward her sport is the number of honors of which she could boast. As a four year starter at the most demanding position, she has already amassed more assists than anyone in Notre Dame history, yet still has much of her senior season to play.

She has been voted to the Midwestern Collegiate Conference first-team in each of the last two years, has been selected to the all-tournament squad in both the MCC tourney and the recent Shamrock Invitational, and was elected co-captain for her final season by her peers. Most would say that Karlan deserves to brag, but this is definitely not the case.

"I tend not to be individualistic," commented Karlan. "If the other players on the team didn't have the abilities they have, I wouldn't have reached the success I've had."

Karlan's road to success started with her decision in high school to devote time to volleyball, a sport which was new to her, rather than to the soccer and softball she had been committed to for years. It proved to be a wise choice, as the El Toro, California native began to attract attention in her senior year when she became the team's primary setter.

Although recruited by regional California pow-

erhouses, Karlan was impressed by her visit to South Bend and decided this was the place for her. "There was something special about the school, and the closeness of the team really impressed me," explained Karlan. "Also, the academic reputation was a large factor."

As a freshman, Karlan wasted no time in breaking into the starting lineup, but admits, "I had the same fears as any freshman, and there's a huge difference between the atmospheres in high school and college. It was difficult at times to get over the nerves I felt before matches, but I've learned to cope with them. I still get that same feeling now, but I think it's healthy, it helps get my adrenaline flowing."

Over the years, Karlan has become a complete player, learning who to set at which time, when to quickset, and when to hit. "Janelle has over 4,000 assists in her career, and 4,000 of anything is a lot," commented Irish coach Debbie Brown. "Most setters across the country can't post those kinds of statistics. She's really played very steadily for us this year."

However, more important to Karlan than her individual success is the progress that the program has made since she entered four years ago, moving from relative obscurity to national prominence.

"I think the new coaching staff has been very instrumental in our development," commented Karlan. "They have both the knowledge and the ability to teach what they know. They've always been very optimistic, and instilled in us that if we stick to the fundamentals and focus, the rest will happen."

More than anyone, Karlan has witnessed the improvement first hand. After starting on a below average 9-27 squad her first year, she has been an integral part in the team's rise to national exposure, averaging 10.30 assists and 2.06

see KARLAN / page 13

The Observer/Jake Peters

Senior setter Janelle Karlan (left) holds the Irish record for assists with over 4,000, but she shows here that she can do more than just set her teammates.

ISAA NATIONAL POLL 9/20/93

No.	Team	Rec.	Pts.
1.	North Carolina	5-0	240
2.	Portland	5-1	228
3.	NOTRE DAME	6-0	209
4.	Santa Clara	6-1	195
5.	Hartford	4-1	192
6.	N.C. State	4-1	182
7.	William and Mary	4-1	176
8.	Massachusetts	4-0-1	139
9.	Duke	4-1	133
10.	Connecticut	5-1	132
11.	Cal-Berkeley	4-0-1	128
12.	Virginia	2-2	122
13.	Stanford	4-1	90
14.	George Mason	6-0	81
15.	Florida International	4-0	69
16.	Cal-Santa Barbara	5-0	56
17.	Wisconsin-Madison	5-1	50
18.	Washington	2-3	36
19.	Arkansas	4-1	22
20.	Army	7-0	17

Others Receiving Votes: Washington State, Yale, Maryland

The Observer/Chris Weirup

Women's soccer now highest ranked Notre Dame sport at number three

By BRYAN CONNOLLY
Assistant Sports Editor

The Notre Dame women's soccer team ascended to an unprecedented number three ranking in this week's Intercollegiate Soccer Association of America national poll, which was released yesterday.

This poll makes the women's soccer squad the highest ranked Irish team.

The undefeated Irish (6-0 overall, 2-0 Midwestern Collegiate Conference) climbed four spots from last week's ranking after a strong 1-0 victory over then fifth ranked William & Mary.

"I can't believe this," exclaimed a shocked Rosella Guerrero. "We've come such a long way in such a short time. That's great."

"I was really hoping deep down for top-five," said tri-captain Alison Lester, "but I tried not to concern myself with it. Third is even better than expected."

Although excited by the ranking, the Irish are wary of a potential let down. After rising from 12th to seventh in last week's poll, the team entered a phase of lacking intensity

which was abruptly corrected by Notre Dame head coach Chris Petrucelli.

"We don't put too much weight in the rankings" Petrucelli said last week referring to the national polls. "What's important is what happens on the field."

"It feels great, but it doesn't really mean anything now," said tri-captain Andi Kurek, who anchors the Irish defense. "I'm excited about it, but we're not satisfied yet."

"I don't think rankings mean anything," said star midfielder Ragen Coyne. "We have to play the game and that's all that matters. I don't really care about rankings."

"We've still got a long way to go," said Guerrero. "We haven't played the other (ranked) teams yet, so we'll have to wait and see."

"It's a good incentive to keep playing well and keep winning," added Lester.

In addition to William & Mary, the Irish have also beaten 17th ranked Wisconsin-Madison. They will face off with first place North Carolina, sixth ranked North Carolina State, ninth ranked Duke and 13th ranked Stanford before the regular season comes to a close.

Belles drop Sunday match-up

By CHERYL GILLILAND
Sports Writer

The Saint Mary's soccer team was on the road again as they traveled to Heidelberg College on Sunday. The Belles gave Heidelberg a tough game, but were unable to come away with the victory, losing 3-1.

This was an important game for Saint Mary's because Heidelberg is in their region this year. The Belles knew going into the game that it would be an extreme challenge to compete against Heidelberg's successful team.

"We knew what we were up against," said sophomore Tiffany Raczynski. "Heidelberg was the team to beat. We felt that this game really began our season."

Junior forward Maura Sullivan scored Saint Mary's first goal fifteen minutes into the first half, with an assist from Raczynski.

One minute later, Heidelberg scored to tie the game at one. The Belles stayed in the game until Heidelberg began to dominate with ten minutes to go, by scoring two open goals.

"Heidelberg was a fast team," commented sophomore goalie Ann Kuehne. "We kept up with them until the end when they had two really good shots."

The statistics favored Heidelberg who had 22 shots on goal compared to 11 shots for the Belles. Kuehne had 15 saves for the Belles while Heidelberg had 6.

"The stats don't really show how well we played," said Coach Tom Van Meter. "We had a lot of opportunities that we weren't able to score on."

"I thought that we did a pretty good job," added Raczynski. "We held up most of the game, but in the end we just fell apart."

Despite the disappointing results, Van Meter was pleased with the team's performance.

Inside SPORTS

NFL News

Rick Mirer gets a doctor's okay to practice after sustaining an eye injury in Sunday's game.

see page 14

SMC Volleyball

The Belles split two matches over the weekend to bring their record to 7-6.

see page 13

Legal Troubles

Missouri's Jevon Crudup pleads innocent in court, while fellow NCAA hoopsters end problems.

see page 11

