

THE OBSERVER

Monday, September 11, 1995 • Vol. XXVII No. 16

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Law professors move to revoke honorary degree

By MARY KATE MORTON
Associate News Editor

The Office of the Provost recently received a resolution from the Law School to consider a revocation of an honorary doctorate of law degree awarded in 1981.

Kurt Waldheim, recipient of the degree over 14 years ago, had been the Secretary General of the United Nations for 10 years at the time of his award and was the president of Austria from 1986 to 1992.

Recent investigations have shown that Waldheim served as a lieutenant of the armed forces of Nazi Germany (Wehrmacht) in Greece and the former Yugoslavia.

According to Law School Professor Joseph P. Bauer, these are the same forces that slaughtered tens of thousands of Serbs, Jews and gypsies. At the time of his award, Waldheim was Secretary General of the United Nations and later

see DEGREE / page 8

'Roy Cohn/Jack Smith' premieres

Film addresses gay/lesbian related issues

By ETHAN HAYWARD
Associate News Editor

Notre Dame faculty member Jill Godmilow screened the Midwest premiere of her new film "Roy Cohn/Jack Smith" Friday night at the Snite Museum of Art, as a benefit for the Gender Studies Program, in its joint efforts with Gays and Lesbians of Notre Dame and Saint Mary's College and Campus Ministry to keep active their discussion of the issues raised last spring by the GLND/SMC controversy.

Dean Harold Attridge of the College of Arts & Letters and the Department of Communication & Theatre presented

Godmilow.

The film's premiere was followed up by a roundtable discussion entitled "Epistemology of Campus Closets: Multiculturalism, Catholic Character, Politicized Scholarship," held Saturday morning in LaFortune Student Center's Montgomery Theatre.

Godmilow's film describes the distortions of character that oppression produces- in this case oppression against homosexuals in the 1950's and '60's. It outlines the opposite methods the title characters employ in dealing with their identities as homosexuals. Cohn carefully hid his orientation behind a right-wing bully pulpit, while Smith exploited his identity in his films and performance art.

The discussion at the film's premiere as well as that at the roundtable centered around the issue of being "closeting" and

see FILM/ page 4

"FUNNY and CHILLING"
-N.Y. TIMES

TWO INFAMOUS QUEERS WITH NOTHING IN COMMON...

ROY COHN
RON VAWTER IN
JACK SMITH

STRAND RELEASING AND JONATHAN DEMME PRESENT
A FILM BY JILL GODMILOW

The Observer/ Tom Roland

The Observer/ Kim Kurgan

Here Comes the Sun

Natalie Waitkus, a Saint Mary's junior, takes advantage of the good weather to study out on the lawn in front of LeMans Hall.

College Dems return to campus after hiatus

By ETHAN HAYWARD
Associate News Editor

Denis William Brogan once wrote, "Any well-established village in the northern Middle West could afford... a few Democrats."

It appears South Bend, and Notre Dame in particular, is such a place. After a two-year hiatus, the College Democrats have resurfaced as an official campus organization.

The newly-revitalized club's officers, President Mike Gaglia and Vice President Paul Horn, state that former officers lacked the drive and organization to keep the club going. Gaglia also added that interest in political organizations tends to drop off after a presidential

election.

The club has adopted a new charter and is now registered with the national College Democrats organization, an arm of the Democratic National Committee.

A flyer handed out at last week's activities night reads, "The College Democrats is an organization of student activists who recruit and train Democrat students for participation in all facets of political activism, with special emphasis upon electing Democrats and supporting the legislative goals of the Democratic Party."

Gaglia says his organization's main goal is to increase membership and keep the club ac-

see DEMS/ page 8

Survey suggests high campus alcohol consumption

Editor's note: This is the first of a five-part series examining the use of alcohol on our campuses.

By JAMES BROCKMOLE and KATHLEEN BOWLEY
News Writers

Nearly three quarters of Notre Dame students drink regularly according to a recent survey conducted by The Observer. That number is almost 20 percent higher than the national average reported in a recent survey.

The informal Observer poll of 200 students asked undergraduates to reveal their drinking habits. Respondents answered six questions related to their alcohol consumption.

The Cooperative Institutional Research Program at the University of California at Los Angeles' Higher Education Research Institute conducted surveys in 1993 to determine rates of alcohol usage by freshman at highly selective universities (a

category to which Notre Dame belongs), private universities, and all colleges in general.

The UCLA study found that 61.8% of freshman at highly selective schools reported themselves to be beer or liquor drinkers, compared to 58.2% at private colleges and 54.7% nationally at all schools.

Notre Dame students were asked how many days a week they drank and of those days, how many times they "got drunk." Results indicate that 72% of those polled drink regularly, once a week or more, while 18% abstain completely. Freshman consume less alcohol than the other classes with 31% being non-drinkers, compared to 38.2% in other highly selective universities determined by the UCLA poll. However, within

the sophomore and junior classes, only 18% and 7% respectively do not drink. The percentage climbs back up to 17% with the senior class.

Forty nine percent of Notre Dame drinkers that participated in the survey get drunk up to two nights per week, while 9% are drunk three days or more per week. Twenty nine percent never drink to get drunk.

Results also reveal that sickness due to excessive alcohol consumption is a common occurrence on campus as 64% of drinkers have experienced a bad night.

Students justified heavy drinking in different ways. "I like the element of not being in control," one student said. Another stated that drinking causes an "interesting physical feeling." Although student reasons for drinking are predominantly social, several students expressed a need for acceptance. One person said "it

see ALCOHOL/ page 4

■ **INSIDE COLUMN**

The revised SYR regulations

As SYR season approaches, we must prepare ourselves for the possible dangers we are destined to encounter. For the freshmen who have yet to experience such an event, I recommend that you, especially, pay close attention.

Caroline Blum
Saint Mary's
Sports Editor

1) Upon meeting a blind date, be prepared for the worst. Not only will this procedure hinder you from extreme disappointment, but it might also help you realize right away that no one looks like their dog book picture. (WARNING: Look out for upperclassmen who prescribe a few shots to enhance the appearance of your date.)

2) When you arrive at your date's room, for the love of God, avoid the jungle juice located in a big metal tub at the party. Although it may look tasty, what you can't see is the skull and crossbones in the reflection of the tub.

3) Feel free to talk to everyone's date. What matters is not who you came with, but who you end up with.

4) If you start to notice stares in your direction from several members of the party, it is probably because you are not following the strict party regulations about brick-laying. No one likes brick-layers.

5) Always use the buddy system when traveling to the bathroom. Between the two of you, one is bound to remember how to get back to the party room. Also, if it appears that your date has disappeared when you reenter the party room, at least you now have a cool friend to hang out with.

6) Speaking of bathrooms, if it has been over thirty minutes since your date has gone to relieve him/herself, you might want to start exploring other options.

7) If you forget your date's name, a simple shout of the name "Meghan" or "Patrick" is always a great guess.

8) When you venture into the closet that the actual dance takes place at, feel free to go crazy. Tonight, any moves by John Travolta are both permitted and encouraged.

9) During the dance, ignore invitations that involve phrases like "Hey, do you feel like coming back to my room and looking at some pictures?" You wouldn't want to miss "Oh What a Night" in order to see a few silly pictures.

10) If by chance you end up at the Dillon SYR, avoid people with oral fixations of the toes. (Trust me on this one.)

11) Do not try to rally the guy "sleeping" in the corner for another beer. He really does not want to be disturbed.

12) Avoid yager and Mad Dog. You would hate to be labeled as the "kid who puked at the SYR" for your next four years.

13) Always remember to whip out the red light at 2:00. Although "crashing" may sound like a great idea at the time, you must realize the consequences you will face in the morning. Students can recognize the "walk of shame" after an SYR from over a mile away.

Through following these careful guidelines, you can count on a great SYR night. If you regret your behavior at the SYR, it is much more polite to use the old "Wow, I do not remember anything about the other night" phrase than to ignore them and develop a sour relationship with what could've been a great friend for the rest of your college life.

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

■ **TODAY'S STAFF**

News
Kristi Kolski
Jamie Heisler

Sports
Rafael Gonzales
Dave Bradley
Production
Jana Bruder
Kira Hutchinson

Lab Tech
Katie Kroner
Mike Schaf
Accent
Dan Cichalski
Ashleigh Thompson
Graphics
Tom Roland
Viewpoint
Mike O'Hara

■ **WORLD AT A GLANCE**

'ER,' 'Frasier,' 'NYPD Blue' win big at 47th Annual

PASADENA, Calif.

The NBC medical series "ER" passed its first Emmy checkup with flying colors Sunday — tying two records — while "NYPD Blue" won best drama series and "Frasier" was the top comedy.

"ER" equaled marks set by "Hill Street Blues" for most wins by a series in one year and by a new series — eight in 1981.

Showing no signs of sophomore slump, the farcical NBC comedy "Frasier" won five Emmys in all, including best comedy actor for Kelsey Grammer.

NBC headed into the awards with an edge as the leader in nominations and preliminary trophies given in weekend ceremonies.

"ER" alone had 23 bids.

NBC had a total of 96 Emmy nominations, followed by CBS with 91 and cable's Home Box Office with 50. ABC had 42 bids, while Fox Broadcasting Co. had 19.

1995 EMMY WINNERS

DRAMA

SERIES
"ER" NBC

LEAD ACTOR
Name here
"Title of series" Network

LEAD ACTRESS
Name here
"Title of series" Network

COMEDY

SERIES
"Title of series" Network

LEAD ACTOR
Name here
"Title of series" Network

LEAD ACTRESS
Name here
"Title of series" Network

Source: Academy of Television Arts & Sciences

AP

Spielberg tops Oprah and Beatles

NEW YORK

The Beatles are back on top ... almost. A new documentary and the first of three new music releases, including a song taped by John Lennon in 1974 that Paul McCartney, George Harrison and Ringo Starr added their voices to this year, will bring the band an estimated \$130 million in gross income for 1994-1995, Forbes magazine said. Only director Steven Spielberg and talk-show host Oprah Winfrey surpassed the Beatles in Forbes' ninth annual ranking of best-paid entertainers, released Sunday. It's the Beatles first time on Forbes Top 40 highest-paid entertainers list, a survey that combines entertainers' two-year estimated gross earnings to get a more accurate assessment of overall income. For the second consecutive year, Spielberg reigns as the highest-paid entertainer. The 47-year-old director, who still is raking in the dough from his box-office megahit "Jurassic Park," will make an estimated \$285 million in 1994-95. Winfrey, who in 1993 became the first woman to ever top the list, ranked a distant second behind Spielberg, with a combined two-year take of \$146 million.

Mafia plead guilty in poker scheme

NEW ORLEANS

Five alleged leaders and associates of the Gambino and Genovese organized crime families pleaded guilty to conspiracy Saturday in what prosecutors call a Mafia plot to infiltrate Louisiana's video poker business. "The government made us an offer we couldn't refuse," said Joel Winograd, lawyer for John Gammarrano, one of the five. The defendants were accused of using at least four front companies to distribute video poker machines and siphon off profits between 1991 and 1994. People with ties to organized crime are barred from the gambling business in Louisiana. Four others pleaded guilty previously, six were scheduled to plead guilty Tuesday and four were to go to trial on Sept. 18. "This has broken the back of the organized crime family in New Orleans, which means the Gulf Coast, too," said Anthony Radosti, head of a private anti-crime group called the Metropolitan Crime Commission. The case is not related to an FBI investigation into whether state legislators supported the video poker business in exchange for campaign contributions and a hidden interest in the industry. No one has been charged. In this case, the men were indicted on charges of racketeering, mail fraud, wire fraud and conducting an illegal gambling business. They could have faced more than 100 years in prison and millions of dollars in restitution.

Skydiving plane crashes into house

SHACKLEFORDS, Va.

A plane carrying at least 10 members of a skydiving school crashed into a house and exploded on Sunday, killing a man sitting on his back porch and everyone aboard. The house caught fire, but authorities said no one else living in the row of about 10 houses along a woody lane in rural Tidewater Virginia was injured. Mattie Byrd was lying in bed when she heard the plane laboring overhead: "I ... saw the plane in the air, and it turned like it wanted to go back the other way, then it made a nosedive. "I was assuming it was coming in the back door of my house. It sounded like it was going through something, and then it went boom. By the time we got outside, it had blown and there was fire everywhere." She said her neighbor, Vincent Harris, was killed but his son, Vincent Jr., who is 8 or 9, was playing outside and wasn't injured. "Right after the crash, there was a couple of people tried to get in there to get him but they couldn't. It was all in flames," she said.

Chess champions face off for title

NEW YORK

Pride is the issue in the World Chess Championship — along with the crown that Garry Kasparov seized when he became the youngest chess titlist in history in 1985. In his fifth title defense, Kasparov, 32, faces Viswanathan Anand, 25. The winner takes home a cool \$1 million; the loser gets \$500,000. At an opening ceremony Sunday atop the World Trade Center, Anand won the right to play with the advantage of the white pieces in the first round Monday. "It's good for Vichy. He gets a chance to probe Kasparov's defenses," said American Grandmaster Max Dlugy. "He has a chance of delivering the first blow." Kasparov, who lives in Moscow, has never lost a one-on-one series. But if Anand can survive his early onslaught, experts say he has a chance at toppling the champ. The Professional Chess Association Championship employs a best-of-20-game format, with the winner the first player to get 10.5 points. A win scores one point and a draw a half point.

■ **INDIANA WEATHER**

Monday, Sept. 11

Accu-Weather® forecast for daytime conditions and high temperatures

South Bend 75°
Fort Wayne 76°
Lafayette 73°
Indianapolis 77°
Evansville 81°
Louisville 78°

SHOWERS T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy

Via Associated Press GraphicsNet © 1995 AccuWeather, Inc.

■ **NATIONAL WEATHER**

The AccuWeather® forecast for noon, Monday, Sept. 11.

Lines separate high temperature zones for the day.

FRONTS:
COLD WARM STATIONARY

Pressure:
H HIGH L LOW

Weather icons: SHOWERS RAIN T-STORMS FLURRIES SNOW ICE SUNNY PT. CLOUDY CLOUDY

Via Associated Press

Atlanta	86	66	Dallas	86	64	New Orleans	95	68
Baltimore	87	70	Denver	72	50	New York	76	64
Boston	68	57	Los Angeles	83	64	Philadelphia	85	67
Chicago	69	48	Miami	89	77	Phoenix	99	81
Columbus	74	62	Minneapolis	72	42	St. Louis	74	61

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.

Gingrich cautions Powell

By JIM ABRAMS
Associated Press

WASHINGTON
House Speaker Newt Gingrich urged retired Gen. Colin Powell to give up any idea of an independent candidacy, saying Sunday that having a president outside the current party system is "a joke" that could lead to disaster.

Gingrich

Gingrich, in an interview on NBC's "Meet the Press," also revealed some details of the GOP plan to restore fiscal integrity to Medicare, including a proposal to apply means-testing to couples earning more than \$125,000.

Powell, in his new autobiography, says he is comfortable with neither party and the time may be ripe for the rise of a third party to represent the political center in America. He makes no commitment to lead such a party.

Gingrich, R-Ga., strongly urged him against that course.

"I think it's frankly in the long run a joke," he said.

"This country is a party country. ... There is no magic independence of people who are just able to stand up and magically produce a government."

An independent presidency would be "a disaster for this country," he said.

If Powell, former chairman of the Joint Chiefs of Staff, ran as a Republican, he would immediately become the chief rival to GOP front-runner Sen. Bob Dole, Gingrich said.

Gingrich, like Powell, says he will make no announcement of his own presidential intentions until the end of the year. He has stated that he would take a pass if Powell were to run as a Republican, but in any case is leaning against entering the race.

"But I think that there is frankly just enough of a desire for somebody who is aggressive and articulate and willing to lay out boldly where we need to go that I can't quite close the door at this stage," he said.

Gingrich said it's inevitable for there to be some sniping among the declared GOP nomi-

nees, but it's important they make sure their political battles don't disrupt the Republican agenda on tax cuts, and welfare and Medicare reform.

"If we allow ourselves to get pulled apart in the next 30 or 40 days, we're going to look like idiots and frankly, we're not going to elect anybody next year to the presidency and we might lose the House and Senate," he said.

Gingrich said the Medicare reform package to be announced by House Republicans this week would maintain the 31.5 percent share seniors must now pay for Medicare Part B costs and impose a means test for senior couples earning \$125,000 or more.

"We may well phase out starting at about \$125,000 for a couple the subsidy from the government for the Part B premium."

Under current law, the seniors' share of Part B, the portion of Medicare that pays doctor bills and lab tests, would drop to 25 percent.

Democrats say keeping the current percentage could mean the doubling of premiums, now at \$46.10 a month.

Northeast Neighborhood undergoes renovation

By SARAH TAYLOR
News Writer

Call in the Avon lady, because the Northeast Neighborhood Association is getting a face-lift.

The neighborhood's old firestation #7, where the service organization has been located for over thirty years, is receiving a complete renovation, inside and out. Built in 1904, the building needed structural repairs and an overall freshening-up.

The Northeast Neighborhood Association is an agency affiliated with the Center for Social Concerns. Notre Dame students often volunteer their time at the center to help needy families in the South Bend community.

The enlargement and renovation will allow the association to accommodate more programs and more participants. The facilities already include a food bank, clothing bank, tutoring programs, and tax clinic. The refurbishing will provide a larger eating room, auditorium, more office

space, and a computer room for children.

Renovations will allow the association to continue toward its goals, according to Renelda Robinson, director of the association.

"Our main purpose is to serve the community in social concerns and to provide financial and social programs for low-income needy families in the northeast area [of South Bend]," Robinson said.

The restoration project has already cost the association \$150,000. According to Anne Bockenkamp, who is in charge of fundraising, an additional \$25,000 must be raised to complete the renovation.

To help raise the needed funds, the Sunnyside Presbyterian Church and Social Ministries is sponsoring a pasta dinner this Friday, September 15, from 5-7 p.m. The supper will be held at St. Peter's United Church of Christ, 915 N. Ironwood Avenue in South Bend. Proceeds go to the Northeast Neighborhood Center. All are encouraged to attend.

The Observer

is now accepting applications:

Photo Editor

Please submit a one page statement of intent and resumé to John Lucas, Editor-in-Chief, by Wednesday, September 13.
Call 1-4542 with any questions.

Clinton renews welfare fight

By TOM RAUM
Associated Press

WASHINGTON
President Clinton appealed to Congress to "go the final mile" on Saturday by burying differences on welfare reform quickly to keep it from being engulfed by election-year politics.

But his call for reaching "common ground and higher ground" was laced with sharp partisan attacks on Republicans, including indirect but clear swipes at Senate Majority Leader Bob Dole and House

Speaker Newt Gingrich.

"This is a time to deliver for the American people, not to pander to extremists," he said in his weekly radio address. "We can't let welfare reform die at the hands of ideological extremism or presidential politics or budget politics."

Republicans also used their weekly radio rebuttal to focus on the welfare debate now raging in the Senate.

Sen. Rick Santorum of Pennsylvania, delivering the GOP response, asserted that "the Congress and the president simply cannot wait any longer to reform the failed welfare system."

He said the current system "has consigned millions of lower-income and disadvantaged Americans to a life that begins and ends on a dead-end street of irresponsibility, poverty and dependency."

The Senate is in the process of considering a welfare overhaul measure and several key votes are expected in the com-

ing week. Senate Republicans are deeply divided over terms of the final legislation, and no particular version appears to have majority support.

The House-passed version would ban benefits for mothers younger than 18 with children born out of wedlock and for children born to a parent already receiving assistance.

Clinton and congressional Democrats claim conservative Republicans are trying to hold welfare reform hostage to extreme political views.

"For too long, American people have been frustrated by demands for ideological purity, by politicians who put their personal ambitions first," Clinton said in an apparent reference primarily to Dole.

The Kansas Republican, the leading GOP presidential contender, has been pressing his own version of welfare reform legislation. Democrats have accused him of going out of his way to court the GOP's right wing.

INTER-FAITH CAMPUS BIBLE STUDY

Every Tuesday Evening
One Hour, 7:00 - 8:00 p.m.
Effective September 12, 1995

The Conference Room
of Campus Ministry Office
Badin Hall

Fr. Al D'Alonzo, CSC - Director

Bring your own Bible or one will be provided

For more information,
call 631-5242 or 631-5955

ALL STUDENTS ARE WELCOME!

EARN EXTRA MONEY AS A GRADUATE OF THE H & R BLOCK INCOME TAX COURSE

Thousands of people learn how to prepare income tax returns from H&R Block and then earn money as income tax preparers. H&R Block, the world's largest income tax preparation service, offers its Income Tax Course starting the week of September 11. Morning, afternoon, evening, and weekend classes are available.

Experienced instructors teach tax law theory, and application. Classroom discussion and practice problems provide students with a thorough understanding of each tax topic included in the course. Students learn how to handle increasingly complex income tax situations as the course progresses.

Ideal for people who want to increase their tax knowledge,

the course teaches students how to save money on their taxes and also prepares them for a rewarding career.

One course fee includes all textbooks and supplies. Graduates receive Certificates of Achievement and continuing education units (CEUs). Qualified graduates of the course may be offered job interviews with H&R Block but are under no obligation to accept employment.

Those interested in more information about the H&R Block Income Tax Course may call

1-800-TAX-2000

or 259-6925
AC0039

Alcohol

continued from page 1

makes you feel more comfortable in a social situation you normally wouldn't," while another explained that "it takes away the inhibitions." One student claimed that it's "all there is to do on campus," and a student said that drinking gives him "more courage to talk to girls."

If good times, social acceptance, and a sense of courage are contained in a can of beer or a screwdriver, which is the

beverage of choice? Students were surveyed regarding their preference between beer and hard liquor. Those who drink revealed that beer is the most popular party beverage on campus, winning 57% of the vote. Thirty three percent preferred hard liquor. Since the legal drinking age is twenty-one, 43% of the underage student population have managed to obtain fake identification. Fifty seven percent do not drink or must consult other means for acquiring alcohol, such as having a student of legal age purchase alcohol for them.

yourself," said Sedgwick.

Another keynote speaker was George Chauncey of the University of Chicago. Chauncey addressed the growing prevalence of college courses examining gay and lesbian issues.

"I felt like I saw the world change before my eyes. There was a sudden, huge growth in the field," he said.

Professor Carlos Jerez-Farran of the Department of Romance Language & Literature called this weekend's forum a "major event". He said it was an opportunity to explore in detail the effects homophobia has on people and that it perpetuated the long overdue intellectual dialogue on homosexuality.

Jerez-Farran also said the events helped "illustrate the operations of power in relation to marginality."

Professor Daniel Sheerin, chair of the Department of Classical/Oriental Language & Literature, said the film "opened whole new worlds" for him and shifted his thinking on the issue of recognizing GLND/SMC.

"People both inside of the closet and outside of the closet suffer in an atmosphere such as this," he said.

The South Bend Tribune contributed to this article.

Film

continued from page 1

the Notre Dame administration's decision not to recognize GLND/SMC as an official campus organization.

Professor Glenn Hendler of the English Department said he found it heartening that such a free and open discussion of campus closeting was held at the beginning of this academic year. He said the film raised issues about how everyone performs his or her identity, and that he is glad that the controversy has attracted several prestigious academics to the debate.

"The rest of the country is watching Notre Dame," says Hendler.

One of the academics attracted by the debate was Eve Kosofsky Sedgwick of Duke University, who spoke at Saturday's forum. She stated that Cohn's conception of differing public and private lives was implausible.

"The public and private are all over each other, and a figure like Roy Cohn depicts that so graphically. (Coming out of the closet) is puncturing the air out of a room full of people who think they know things about you that you don't know about

Do you have a fake ID? ■ No ■ Yes

Freshmen

Sophomores

Juniors

Have you ever been sick due to excess alcohol consumption?

■ No ■ Yes

Freshmen

Sophomores

Juniors

Seniors

Twenty-five Celtic Performers

direct from COUNTY GALWAY IRELAND

will provide

A TASTE OF IRELAND...

Via a Colorful show of Traditional Irish Music, Ceili Dance, Folk Singing and Storytelling

September 14th - 7:30 p.m.
Notre Dame Joyce Center

Tickets: \$18.50 & \$15.00
Tickets now on sale at Joyce Center Box Office and thru all Ticketmaster Outlets.
To charge by phone: 219-272-7979

\$5 discount with student I.D.
Sponsored by the Shamrock Club.

Surprise your folks.

When you stay awake in class, you tend to learn more. (Unless you have an uncanny talent of learning through osmosis.) So don't let fatigue get in the way of your A, Revive with Vivarin®. One tablet has the same amount of caffeine as about two cups of coffee. And it's just as safe. Hey, anything is possible, if you're up for it.

Revive with Vivarin®

Gay soldiers challenge military

By KIM I. MILLS
Associated Press

WASHINGTON
Lt. Paul Thomasson fired off a letter to his boss — the admiral enforcing the Navy's policy against homosexuals — days after President Clinton's "don't ask, don't tell" policy went into effect. "I am gay," he wrote.

Despite Thomasson's stellar 10-year record and the support of his commanding officer, the Navy moved to discharge him.

Thomasson fought back in court, challenging the policy as unconstitutional. His case goes before the 4th Circuit Court of Appeals in Alexandria, Va., this week — the first challenge of the Clinton policy to reach the federal appeals court level.

A second challenge to the policy — Able vs. Perry — is slated to be argued before the 2nd Circuit Court of Appeals later this year.

The two cases illustrate how different judges can hear similar arguments on the same issue and reach opposite conclusions.

They also cast doubt on the Clinton administration's claim that people would no longer be discharged from the military merely for being gay or lesbian.

At the crux of the new policy is the presumption that someone who says he or she is homosexual would engage in homosexual activity, which is prohibited. To remain in uniform, openly gay members must prove they won't have gay sex.

So far, four people have "rebutted the presumption" that because they are gay they would engage in homosexual activity, according to court papers. But "two effectively recanted and said they were confused and not gay," said C. Dixon Osburn, co-executive director of the Servicemembers Legal Defense Network, which advises gay and lesbian servicemembers and helps them find lawyers.

Pentagon officials were unable to say how many servicemembers have attempted to challenge the theory. But the discharge rate under the new policy has not changed significantly from the rate under the old policy, according to figures provided by the Defense Department.

Lawrence Korb, assistant defense secretary for manpower under President Reagan, now a scholar at the Brookings Institution, called the new policy only "marginally different" from the old.

"In some cases, it may even be worse because you get into the whole question of freedom of speech," he said. It may ultimately be up to the justices on the Supreme Court to decide if the policy is unconstitutional.

"I think what you've got now is three for, three against and three in the middle," Korb said, identifying the swing votes as Justices David Souter, Sandra Day O'Connor and Anthony Kennedy.

Korb, who used to enforce the old policy on homosexuals, has appeared as an expert witness on behalf of gay servicemembers in several high-profile court challenges.

Luis destroys island, dozens still missing

By ANDREW SELSKY
Associated Press

SAN JUAN, Puerto Rico
In its rampage through the Caribbean, Hurricane Luis tore apart more than houses, yachts and lives. It ripped an island in two.

As the center of Luis passed over Barbuda on Tuesday, it churned up 10-foot waves that breached a narrow inlet and severed a small northeast sliver of the island, part of the nation of Antigua and Barbuda.

While Barbuda's plight was perhaps most dramatic, the islands around it also were pounded by one of the most powerful storms of the century. The official death toll stood at 16 on Saturday, and could rise.

On St. Martin, the hardest-hit island, medical student William Jakobleff described how a 40-foot wave exploded through a wall of windows into the third-floor restaurant of the Great Bay Beach Hotel, where 200 guests had taken refuge.

"It sounded like the end of the world," said Jakobleff, of Yonkers, N.Y. "People were screaming and praying. We were just petrified for our lives."

Luis was not expected to hit the U.S. mainland, but the National Weather Service warned of heavy surf and coastal flooding from Florida to southern New England. On Fire Island, east of New York City, waves gouged out huge stretches of beach, toppling a three-story house toppled into the surf.

The storm accelerated Saturday, and at 8 p.m. EDT was 205 miles northwest of Bermuda, moving northeast at 25 mph with maximum sustained winds of 100 mph. A tropical storm warning was posted for Bermuda.

The Daily Observer newspaper on Antigua reported Saturday that the coral reef that makes up Barbuda was cut into six pieces. This could not immediately be confirmed.

The storm wrecked 95 percent of the buildings on the island, and battered its infant tourist industry. All the hotels on Barbuda, 280 miles east of

Hurricane Luis

Puerto Rico, were severely damaged.

The town of Codrington, where all of Barbuda's 1,500 residents live, was flooded, and sea water contaminated the water supply, the newspaper reported.

The island was trying to develop a tourist industry, especially for snorkellers and skin divers attracted to the 60 shipwrecks on the reef.

On Antigua, 65 percent of the buildings were destroyed. The U.S. Navy and British Royal Marines provided generators and thousands of gallons of water to get the hospital functioning and reopen the damaged airport.

"Lifestyles of the Rich and Famous" host Robin Leach, who has a home in Antigua, coordinated an aid shipment carrying 66,000 pounds of relief supplies from AmeriCares, based in New Canaan, Conn.

St. Martin, only days ago a pristine vacation spot for wealthy tourists, was a jumble of ripped-apart yachts, houseboats and shantytowns.

Telephone and power poles toppled by 130-mph winds and nine-foot surf were still down. Hundreds of yachts and houseboats were tossed across piers and beaches. Jetties and airports were trashed, roads washed away and trees uprooted.

Firefighters from Holland arrived Saturday and searched for bodies in the flattened shantytowns of galvanized iron and plywood where poor Haitians and Dominicans lived.

The Netherlands administers the better-developed side of the island, called St. Maarten. The other side, St. Martin, is French territory.

Le Salon de l'Amitié The Salon of Friendship El Salón de Amistad

THREE QUESTIONS ONE ANSWER

BECOME A MEMBER OF
THE SALON OF FRIENDSHIP

Have you been abroad on the Notre Dame International Program? Are you taking French or Spanish? Can you speak French or Spanish? Are you willing to make more friends from all over the world? Would you like to share yourself with friends and enjoy some exotic cuisine while practicing to speak a language?

Are you concerned about the ways of politics in your own country? In other countries around the world? Do you have any wisdom you would like to share with others with identical or different concerns? Are you weary of violence as a way of pursuing peace or restoring justice?

Are you willing to improve your ability to practice French/Spanish, and enhance your academic performance in these areas? Would you like to be part of a new and genuine experience of friendship and humanness? Do you want to supply a grain of hope to the hopeless, lend your voice to the voiceless, and empower the powerless?

If your answer to any of these questions is yes

Please be part of a unique experience about to start here in our own University of Notre Dame. Please join The Salon of Friendship/Le Salon de l'Amitié/El Salón de Amistad.

READ OUR FOUNDING DOCUMENT TO KNOW MORE OF WHAT THE SALON OF FRIENDSHIP IS ALL ABOUT

Venue: Hesburgh Library Lounge
Time: 7:00—8:00 PM
Date: Monday, September 11, 1995

To register for the information meeting or to become a member please call Paula Shannon at 634-2824 or Marlon Yander at 634-3915

Le Salon de l'Amitié The Salon of Friendship El Salón de Amistad

LONDON PROGRAM

INFORMATION MEETING FOR FALL '96 AND SPRING '97

Tuesday, September 12, 1995

101 DeBartolo

6:30 PM

ALL SOPOMORES WELCOME!

Welcome
Back...
Now Go
Away!

London	\$289
Paris	\$239
Frankfurt	\$299
Madrid	\$319
Tokyo	\$449
Rome	\$329

Fares are each way from Chicago based on round trip purchase. Restrictions apply, taxes not included and fares subject to change and/or availability. Call today for other worldwide destinations.

Council Travel

1-800-2-COUNCIL
(1-800-226-8624)

Call today for a FREE
Student Travels magazine!

U.S. warship launch cruise missiles at Serbs

By LIAM McDOWALL
Associated Press

SARAJEVO
A U.S. warship in the Adriatic Sea fired 13 Tomahawk cruise missiles at Bosnian Serb anti-aircraft missile sites Sunday in northwestern Bosnia, NATO and U.S. military officials said.

The effect of the attack by the cruiser USS Normandy wasn't immediately known, said NATO spokesman Maj. Panagiotis Theodorakidis.

Minutes after the missiles were launched, a wave of FA-15 jet fighters took off from the aircraft carrier USS Roosevelt, carrying 2,000-pound "smart bombs," according to NATO officials in Naples, Italy.

There was no immediate

word on their target.

It was the first use of cruise missiles in NATO's 12-day-old campaign to force the Serb rebels to pull their artillery and other heavy weapons away from Sarajevo, and to ease their pressure on other U.N. "safe areas" such as Tuzla.

The Tomahawks were fired at Serb surface-to-air missile sites in the Banja Luka area of northwestern Bosnia, Navy spokesman Lt. Conrad Chun said in Washington. Tomahawks were last used in 1993, when the Navy fired 26 of them at Baghdad, Iraq.

Air Force Capt. Scott O'Grady was shot down by a Serb missile near Banja Luka on June 2, while he was on a NATO mission to enforce the ban on

flights over Bosnia. He was rescued six days later.

"If we're proving anything to the Serbs, it's that we can have accurate strikes at all times and all weather and with no pilots," said Capt. Jim Mitchell, the chief spokesman for NATO.

He said there could be more attacks if NATO pilots still consider Serb anti-aircraft systems to be a threat, Mitchell said.

"If we need to use the Tomahawks again we will," he said in Naples.

Also Sunday, Bosnian Serbs shelled the U.N.-controlled Tuzla airport and NATO retaliated swiftly with airstrikes, destroying rebel positions near the northeastern city.

In an attempt to end the standoff with the Serbs,

President Jacques Chirac of France said Sunday he demanded NATO suspend its attacks for several hours to let the Serbs agree to withdraw their guns. He didn't say when the suspension would take effect.

Despite morning cloud cover, NATO warplanes also carried out airstrikes Sunday in other parts of Bosnia, said Franco Veltri, a NATO spokesman in Naples, Italy.

NATO used cruise missiles because of their accuracy and because they can operate in all types of weather, said Mitchell. He said using them also reduced the risk to NATO pilots.

Mitchell said the decision to use the missiles did not represent a change in the mission being carried out by NATO and the United Nations, nor in the targets being attacked.

A NATO plane, believed to be an unmanned surveillance plane, came under sustained fire from Bosnian Serb anti-aircraft guns near Poljine, northeast of Sarajevo, but wasn't hit, said Maj. Guy Vinet, a U.N. spokesman.

Earlier Sunday, the Belgrade-based news agency Tanjug quoted Bosnian Serb officials as saying NATO warplanes had been in action several times overnight in the region around Banja Luka in northwestern Bosnia.

Since Aug. 30, NATO has carried out heavy attacks against a broad array of Serb targets across Bosnia, including ammunition depots and command and communication centers.

NATO and the United Nations have been trying to force Bosnian Serbs to withdraw

their heavy weapons from the 12 1/2-mile exclusion zone around Sarajevo.

Bosnian Serb commander Gen. Ratko Mladic reportedly said Saturday that he would not pull back the guns that ring the capital. He argued that it would allow Bosnian government forces to move in.

Following a telephone conversation with Chirac, Bosnian President Alija Izetbegovic, under apparent Western pressure, gave guarantees that his troops would not launch an offensive in the Sarajevo region if the Serbs withdrew their heavy weapons.

Chirac said the NATO airstrikes would continue if the Serbs refuse to bow to demands. "We will not weaken vis-a-vis the Bosnian Serbs who are the aggressors," he said.

Igor Ivanov, Russia's first deputy foreign minister, was quoted by Moscow's ITAR-Tass news agency as saying that Mladic had no plans to pull back his weapons.

Pope prays for war victims

By DANIEL J. WAKIN
Associated Press

LORETO, Italy
With the Adriatic Sea glittering behind him and an ocean of youth stretching in front, Pope John Paul II paid homage Sunday to young people killed in the Bosnian war.

The fighting continues to devastate homes and schools and "transform what were quiet places of work and living into cemeteries, where young people above all are buried," the pope said during a Mass outside Loreto, a city dedicated to a shrine to the Virgin Mary.

"We kneel down before the tombs of so many young people, with their mothers and fa-

thers, in tears," he said. Let the "mute language of their deaths" turn the warmakers to reconciliation, he said.

On the second day of the pope's trip to Loreto to meet with young people from across Europe, the fighting in former Yugoslavia continued to occupy his thoughts. The Croatian coast lies just 80 miles across the turquoise sea.

Police officials estimated the crowd of pilgrims at 400,000. They stood in a huge concave field before the altar, which was covered with a white plastic half-dome.

Many had spent the night after a Saturday evening vigil of music, song and dance presided over by the pontiff.

They waved flags from their countries and used umbrellas to shield themselves from the bright sun.

In his traditional message after Mass on Sunday, the pope said he saw "great hope" for a more just world in the "lines of action" emerging from the U.N. conference on women in Beijing.

The Vatican delegation has charged European countries at the conference with opposing the traditional family and motherhood.

The weekend trip to Loreto began a busy period of trips for history's most-traveled pope. On Thursday, he heads to Africa for a six-day visit.

ARTHUR ANDERSEN

ATTENTION JUNIORS AND SENIORS MAJORING IN FINANCE, ACCOUNTING AND COMPUTER APPLICATIONS

The Finance Club is sponsoring a reception in conjunction with Arthur Andersen's Specialty Consulting practice to discuss career and internship opportunities in the consulting profession.

Arthur Andersen offers consulting careers in the following areas:

- Litigation Services
- Corporate Recovery Services
- Business Fraud Risk Services
- Business Consulting (Business Systems and Operational Consulting)
- Corporate Finance Consulting
- Government Contracts Consulting
- Computer Risk Management
- Environmental Services

Join us **TODAY, Monday, September 11th** at the Alumni/Senior Club at 5:30pm for a presentation to learn more about a career as a consultant. Dress is casual. Pizza will be served at the conclusion. We hope to see you there.

Diaries shed light on Packwood's indiscretions

By JIM DRINKARD
Associated Press

WASHINGTON

Sen. Bob Packwood wrote his own headline for the behind-the-scenes dealings with lobbyists that helped lead to his downfall: "Republican Fat Cat Buys off Senator with Job to Senator's Wife."

That diary entry, dated Dec. 10, 1990, is part of a rare glimpse into the backroom connections among money, politics and lobbyists that usually are only whispered about on Capitol Hill, if they are mentioned at all.

The Oregon Republican had not slept the night before, worried that his divorce proceed-

ings would have to go to a public trial and the arrangements he had made with lobbyists and political backers to reduce his alimony payments would become known, resulting in headlines like the one he wrote.

The Justice Department earlier this year declined to prosecute Packwood for soliciting jobs for his former wife from

the lobbyists.

Yet the diaries provide unusual insights into how lobbyists and business executives sometimes exploit personal connections inside the Capitol to benefit their own interests — and how they reciprocate to keep friendly politicians in power. Excerpts were released last week by the Senate Ethics Committee.

In one blunt entry, Packwood wrote that Ronald Crawford, a lobbyist with the firm F/P Research Associates, was helpful to him in raising money from Washington political action committees "because much of his income is dependent on his relationship with me. He has got a vested interest in my staying in office."

In another, Packwood recounted a 1990 dinner conversation with Crawford in which the lobbyist offered to put up \$7,500 a year to help support Packwood's wife, Georgie, after their marriage broke up.

"If you're chairman of the Finance Committee, I can probably double that," he quoted Crawford as saying. Packwood, who at the time was a senior minority member of the tax-

writing panel, later told the Ethics Committee the remark was meant as a joke.

Packwood's entries underscore that access to the powerful is the commodity that nets lobbyists their six-figure salaries.

Once, he wrote, he let a group of officials from the American Iron and Steel Institute into his office only because Crawford was their lobbyist. Another time, Crawford came to Packwood's office with a prospective client after explaining, "People hear that you're tough to get to, and they know I can get to you." Packwood wrote that he responded, "Well, that's a happy relationship for all of us."

And on Sept. 13, 1989, Packwood recorded: "Ron Crawford was in. He had a special problem involving the transfer of partnership properties. ... what its tax consequences are. He said his client was Shell Oil and this was very, very important to him personally. He said, 'I know how much you hate the oil companies.' I said, 'Ron, I still hate the oil companies but I'll do you a favor.'"

Crawford, in a deposition before the ethics panel, said he didn't offer Georgie Packwood a job based on any request from the senator, but said he had considered hiring her part-time.

He acknowledged that his contacts with Packwood and his former aides were important to his lobbying business.

"A lot of the former staffers are sprinkled throughout the administration," he said. An annual party for Packwood associates at his home "is just an attempt to enhance my own business opportunities through those people, contacts, whatever they might be," Crawford added.

Two of Packwood's job solicitations for his former wife underscored the importance of personal relationships forged when lobbyists begin their careers as congressional aides.

Steven R. Saunders, who represents Japan's Mitsubishi Corp. in Washington, worked for Packwood for four years on Capitol Hill; Tim Lee, owner of an Oregon freight logistics company and a major Packwood fund raiser, once was an intern for Packwood.

Saunders had an interest in a patent dispute between his employer and a U.S. competitor that had landed in Congress' lap, the Ethics Committee found. Lee, although not a lobbyist, had an interest in legislation to overturn a Supreme Court decision that could have hurt his trucking business, the panel said.

Most of those Packwood approached agreed immediately to his requests to provide income to Georgie Packwood, the report shows.

Bill Furman, president of an Oregon company that makes and leases rail cars and containers, immediately offered to provide \$40,000 or \$50,000 a year when he heard Mrs. Packwood was worried about money, the diaries state.

Packwood notes that Furman was "eternally appreciative to me... for what I did for him in '86 with the transition rules," a package of tax provisions to benefit certain industries.

In testimony to the panel, Packwood later denied that he connected the job offer in his own mind with previous legislative favors he had done for Furman's company.

Democrats want quick departure

Associated Press

WASHINGTON

GOP presidential hopeful Sen. Bob Dole denied reports Saturday that he lost an argument with Democrats over whether Sen. Bob Packwood would be allowed to remain in office for 90 days after his resignation last week.

Dole, R-Kan., made a courtesy call to Sen. Thomas Daschle, D-S.D., over the matter, but never discussed 90 days, he said Saturday on CNN's "Evans & Novak."

"We had a very frank discussion. We both agreed we

needed some time to wrap up these affairs, figure out what's going on, pack up. And I think he'd like to have 60 days but he got three weeks."

Packwood announced his resignation Thursday, rather than face almost certain expulsion because of allegations of sexual and ethical misconduct.

The Oregon Republican, who stepped down as chairman of the Senate Finance Committee on Friday, said he will leave Congress on Oct. 1.

It wasn't hard to get Packwood to leave quickly, but it

was somewhat ungracious of Democrats to demand that he do so, Dole said.

"I mean, I could cite some cases where we had people who had been convicted of felonies on the other side of the aisle," he said, adding that there was a six-month delay in handling an expulsion hearing on Sen. Harrison Williams Jr., a New Jersey Democrat who eventually resigned and went to prison for his role in the Abscam bribery sting.

Dole said he disagrees with other Republicans who believe the Senate Ethics Committee treated Packwood unfairly.

Accepted at
more schools
than you were.

It's everywhere
you want to be.

New Protestant leader eschews peace offerings

By SHAWN POGATCHNIK
Associated Press

BELFAST, Northern Ireland
A day into his new job directing Northern Ireland's biggest party, Ulster Unionist leader David Trimble said Saturday he wouldn't negotiate with IRA supporters even if they start disarming. "You cannot let people off the hook just because they make a purely symbolic gesture and hand in a few weapons," Trimble told The Associated Press.

"The reality remains that Sinn Fein-IRA would be constantly threatening a return to violence if they don't get what they want."

The hard-liner's unexpected victory Friday makes the prospect of negotiations between pro-British Protestants and Sinn Fein, the Irish Republican Army's political ally, more remote than ever.

A majority of more than 800 members of the Ulster Unionist party's ruling council picked him over four fellow members of British Parliament.

Their decision comes against the backdrop of deadlock in Anglo-Irish relations over the importance of "decommissioning" IRA weapons, and growing Protestant suspicions that Britain will retreat from this principle as it has on others to sustain the past year's truce.

Degree

continued from page 1

became president of his native Austria in 1986.

This past May, a legion of Law School professors, lead by Bauer, began the long process of attempting to rescind this honorary degree.

"I feel personally that the University ought not be in the position of awarding an honorary degree to a man who was a Nazi party member, who fought for the Nazis in World War II, at least whose unit was involved in the execution of thousands of people," said Bauer.

According to Assistant Dean of the Law School, Patricia Leonard, a "substantial majority of law professors" voted on May 16, 1995 to support the press for a revocation. Presently, the resolution has been forwarded to Timothy O'Meara in the Office of the Provost, where it awaits further action.

"It has reached me, but no action has been taken on it at this time," stated O'Meara. Should O'Meara decide that it is an issue for the Board of Trustees, the resolution could be presented to them at their October 20 meeting, where the Trustees would consider the vote and the request that the degree be revoked.

Bauer has stated that the university was not at fault for bestowing the degree on Waldheim in the first place, since the information about his background did not surface until

much later. It was not so with the Vatican, who conferred a papal knighthood on Waldheim in 1994 for "his work on behalf of human rights during his U.N. regime." Stated Professor Bauer, "I find the decision of the Vatican troubling since, in 1994, they did have all the information on Waldheim."

When the Vatican honored Waldheim with this knighthood, a six man commission of international historians already had found Waldheim's involvement with Nazi Germany questionable.

Although the extent of Waldheim's knowledge and the depth of his entanglement with the Nazi party are unclear, news reports stated that he was "excellently informed" as an intelligence officer for Nazi Germany, despite the fact that he has not been linked directly to any atrocities.

However, Waldheim was placed on a watch list by the United States government in 1987, as an undesirable alien in light of his war record. In spite of these investigations and their findings, Waldheim refuses to apologize for his part in the Nazi army.

Professor Bauer believes that the resolution provides the University with the opportunity to send a message to the world.

"As the leading Catholic University in the United States, we are in the position to send a powerful moral message that, even 50 years later, the crimes against humanity that occurred before and during World War II are not forgotten or forgiven."

The South Bend Tribune con-

Astronauts recover satellite

By MARCIA DUNN
Associated Press

CAPE CANAVERAL, Fla.
Endeavour's astronauts chased and recovered a solar-science satellite Sunday that was spinning and facing the wrong way because of an apparent power problem.

NASA will not know whether the telescopes on the Spartan satellite collected any data until Endeavour returns to Earth next week and is unloaded.

Commander David Walker and his crew discovered that the satellite had shut down automatically when they pulled up to retrieve it two days after releasing it.

Walker was forced to steer Endeavour around the satellite. As the two craft zoomed around Earth at 5 miles per second, he painstakingly lined

up Endeavour's crane with the grapple pin on Spartan.

More than a half-hour later than planned, astronaut Michael Gernhardt reached out with the crane and grabbed the satellite. He hauled the 2,800-pound boxy craft into the cargo bay, where it will remain for the rest of the 11-day mission, due to end Sept. 18.

The 230-mile-high rendezvous was one of the shuttle mission's major objectives.

Ground controllers suspect Spartan went into a safe, shutdown mode because of weak batteries or a depletion of steering fuel, said NASA manager Craig Tooley.

The heaters inside the satellite were warm, indicating that everything was working until just before Endeavour showed up, Tooley said.

"We believe that the most likely scenario is that the mis-

sion was a complete success," Tooley said.

During its two days of free flight, the \$8 million satellite was programmed to observe streams of charged particles hurtling from the sun's north pole at 500 miles per second. Gusts of this so-called solar wind can knock out power plants on Earth and interrupt radio signals.

Spartan's observations were timed to coincide with those by Ulysses, a European solar probe passing high over the sun's northern polar region.

With Spartan back on board, the five astronauts turned their attention to another satellite, a large, steel disk intended for electronics research.

The astronauts plan to release the \$25 million Wake Shield Facility on Monday and recapture it two days later.

Russians withdraw troops, Chechens agree to disarm

Associated Press

GROZNY, Russia
Long columns of Russian troops rolled out of Chechnya on Sunday, the first since a July 30 accord calling for a partial withdrawal.

The Chechen rebels, meanwhile, agreed to a schedule for disarming their fighters, another key point in the military agreement, which has remained largely on paper amid mutual mistrust and accusa-

tions.

Armed clashes have persisted in the southern republic. On Saturday, a Russian tank commander was killed near Kurchaloi, about 12 miles east of the capital, Grozny, when rebels fired grenade launchers at his vehicle.

The tank driver was missing and presumably taken prisoner, Russian military officials said. Two other servicemen were killed and three were wounded in rebel attacks.

Dems

continued from page 1

His second goal is to further Democratic ideals on campus, including fighting cuts in federal student aid and registering Democrats on campus to possibly affect local elections.

Horn says the College Democrats are planning to have guest speakers throughout the year. Potential speakers include Chicago Mayor Richard J. Daley, Indiana Governor Evan Bayh, and Congressman Tim Roemer.

MANDATORY HEALTH INSURANCE IMPORTANT REMINDER INTERNATIONAL AND DEGREE-SEEKING GRADUATE STUDENTS

PLEASE BE ADVISED THAT YOUR **DEADLINE** FOR RESPONDING TO THIS MANDATE IS **SEPTEMBER 15, 1995.**

THE DEADLINE IS FOR **WAIVING** ENROLLMENT IN THE STUDENT INSURANCE AND ALSO APPLIES TO DEPENDENT ENROLLMENT.

UNIVERSITY HEALTH SERVICES
CHARLOTTE M. BOSTIC
631-6114

VENDOR FAIR

Tuesday, September 12th

5 - 7 pm

Lafortune Student Center Ballroom

Come meet approved University vendors who can show you the latest imprinted products.

Meet vendors who have products you can sell at your football concession stand.

Meet vendors who can help you with your fundraising events.

Free food samples!

What about after graduation?!?
Are you considering all of your options?

Come to the **CENTER FOR SOCIAL CONCERNS**
and explore opportunities for post-graduate **SERVICE**
in the U.S. and Abroad

Come to a:

General Information Session: Monday, Sept. 11th, 5 - 6 p.m.
or Thursday, Sept. 14th, 5 - 6 p.m.

And to the:

Post-Graduate Volunteer Fair: Thursday, Sept. 28th, 7 - 9 p.m.

Information Sessions and the Fair will be held at the CSC

Also: Stop by the Center to pick up information and resources for a wide variety of service-based organizations and programs and to sign up for individual or small-group discussions.

—Angela Davis

LETTERS TO THE EDITOR

Chile Program Article reinforces stereotypes

Dear Editor:

I am writing this letter in response to your recent story on ND's study abroad program to Chile. I am from Chile and, though I have lived most of my life in the United States, I have returned to visit my family in Chile on several occasions.

Specifically, I would like to take issue with the photographs that accompanied Tuesday's story. Though the story itself may or may not have done a successful job of accurately portraying the experience of a handful of ND students in Chile, the lasting impression left by the photographs of a horse-drawn carriage and two seemingly poor children does nothing more than reinforce negative stereotypes of Latin America as a place of backwardness and poverty.

Although the focus of the story may have been limited to the ND program in Chile, it would be naïve to think that the implication of the message transmitted by the photographs would remain limited to that context as well.

Where are the pictures of Santiago, the capital city and home to more than 5 million (with very little room for horse-drawn carriages)? Where are the pictures of Chile's port

cities like Valparaiso and Vina del Mar? Where are the photographs of Chile's major landmarks, its museums, or its presidential palace — like the ones used for today's story on Italy?

I have seen countless pictures taken by friends who spent last semester in Chile. The majority of those pictures do not depict poverty and backwardness. In other words, there was no shortage of photographs from which the Observer staff could have chosen.

Your narrow and irresponsible portrayal of Chile is inexcusable, though unsurprising. My point is not to deny that poverty exists in Chile, but rather it is to call attention to the mistake that is made time and time again in the way North Americans perceive Latin America.

It is disappointing that, when given the opportunity, the Observer failed to transcend tired stereotypes and missed a chance to present interesting information from a fresh and accurate perspective.

FRANCISCO SANTONI
Junior
Off Campus

Hidden meaning behind the Shirt reason for loss

Dear Editor:

Because of your relations with the press and reputation for conferring detailed insight to campus issues I feel I must bring to your attention an observation I made during the Notre Dame/Northwestern game. It was deep in the mire of the third quarter and I was hot and had just drunk something handed to me in the chemistry section. Such is the way with wisdom, welling up from pressure deep in the proverbial Jungian subconscious.

Anyway I was watching my beloved Irish™ being pummeled by a bunch of overeducated sons-of-lawyers and wondering what could possibly have brought this on — dismissing divine retribution or lack of proper ball play as specious causes. My mind was reeling wildly but suddenly found its slot, like a ball on a roulette wheel. The answer was clear, it was right in front of me, it was, in fact, all around me.

The Shirt.

Have you seen the shirt? Look at it. The color is a deep sinister blue. On the back an Irish player is fleeing in stark mad terror. From what? A bolt of purple lightning appears to be sparking his derriere. 'SHAKE DOWN THE THUNDER' nothing, that's a bloody blast of electrons scorching our hopes of a winning season. Then lit in the purple Northwestern glow, Knute Rockne looks on — doing what? — laughing. Laughing!

Unfortunately I recognized this assault on our teams morale too late. Although I made a desperate attempt to commandeer the broadcast booth to warn everyone, I was stopped just as I reached for the microphone — that dude from the Indiana State Police held a gun to my head and cuffed me to the walkway outside.

Yours is a position of importance — you must find out how this Northwestern fifth column managed to penetrate our fortress of nepotism. Short of this please warn everyone about 'The Shirt'. We could have a big shirt burning in the North Quad.

LESTER LAMBERT
Graduate Student in Chemistry
Off-campus

Off-Campus team mars intent of 'dorm football'

Dear Editor:

I am writing to protest the recent RecSports decision to permit an Off-Campus Women's Football team. First of all, we participants of the sport know it as "dorm football." Off-Campus is not a dorm, and it has no place as an organized team. Kinda reminds one of the catchy jingle, "One of these things is not like the other, one of these things does not belong."

The mere presence of an Off-Campus team shows hypocrisy on the part of both RecSports, as a Notre Dame organization, as well as members of the Notre Dame student "family".

RecSports claims that allowing Off-Campus residents to play for their dorms takes away playing time from freshmen. Whatever.

Anybody who's ever played a team sport knows that playing time isn't given, it's earned. As in any sport, younger players need to gradually gain experience and skill before being thrown into the fire. Besides, coaches are very fair about distributing playing time, understanding that winning isn't the top priority.

Now let's talk about where the real disadvantage to dorm teams occurs. By permitting an all-senior squad, RecSports is in effect condoning the creation of an All-Star team while stripping teams of their senior leaders. We need our seniors, not only for their ability, but for their undying spirit and invaluable experience.

Thirty seniors with three years of experience, should, by all logic, beat thirty persons of varied classes nine times out of ten. Hence the dominance of the Off-Campus men's and women's teams last year. And what kind of legacy did those teams leave? Is anyone left behind from last year's Off-Campus group to keep that spirit alive? Of course not.

There is none of the University's most prized commodity, tradition, in the concept of an Off-Campus team. Off-Campus is the Florida State of dorm football, forsaking pride and heritage for the sake of winning at all costs.

What can we do about the destruction of the dorm family effected by RecSports through Off-Campus football? We must protest! We must inundate RecSports with letters such as this one, decrying this assault on the soul of the dorm!

We must educate our rectors about this situa-

tion and encourage them to plea on our behalf as Sister Sue Bruno of PW has already done. If necessary, we must boycott our own dorm football games until this grave error is corrected. At the very least RecSports should give the seniors living off campus the option of playing for their dorm!

If enough seniors want to deny the dorm that I has housed them for three years, fine. But let the seniors who still know their roots play for their dorm. Seniors who are considering playing for Off-Campus should realize their role in taking leadership and tradition away from the dorms and should resign from the Off-Campus roster.

So much emphasis is placed on the family atmosphere of dorm life here at Notre Dame. I've been here little more than a year, but if asked what the high point of my experience here has been, I would immediately and enthusiastically respond that it is the closeness and camaraderie I feel with my friends in my own Pasquerilla West Hall.

So much of that relates back to football season of my freshman year when I was introduced to the concept of dorm unity by the die-hard juniors on the PW team. Although many of those players moved off campus, their undying loyalty lies with the Weasels.

We who remain mourn their loss as much as they mourn their inability to play their final season. Without our seniors, we are ungrounded and aimless, the very heart ripped out of our team. To them, playing for Off-Campus is treason and treachery. I know that the PW seniors are not alone in their sentiments, that underclassmen and seniors alike all over campus have a bitter taste in their mouths.

You can take the seniors out of the dorm, but you can't take the dorm out of the seniors. Let's fight this blatantly bad policy and ensure that, come opening day of the football season, off-campus seniors are on the sideline of the dorm they've wholeheartedly represented for their entire careers.

AMY CRAWFORD
Sophomore
Pasquerilla West Hall

Notre Dame Purdue

35-28

Freshmen play
key roles

--Notre Dame freshmen
Autry Denson and
Bobbie Howard make
auspicious debuts.

--see page 2

Big Plays return
for the Irish

--Quick strikes in the air
and on the ground
return to Irish offense in
a big way.

--see page 3

Key Stat

Player of the Game

Quote of the Game

Randy Kinder
The Irish running back scored
two touchdowns, including a
52-yard run to win the game.
He had 142 yards rushing.

"Our confidence level is OK,
but we are not content.
There's still a lot of work to
do."
--Irish offensive guard Sean Ladd

Breaking Away

The Observer/Dave Murphy

Notre Dame tailback Randy Kinder makes his final cut before galloping into the clear and on his way to a 52-yard game-winning touchdown against Purdue.

Randy Kinder's remarkable run caps a day of offensive pyrotechnics that sees Notre Dame pull away from Purdue

By TIM SEYMOUR
Associate Sports Editor

WEST LAFAYETTE, Ind.

Perhaps at the end of the season, Irish fans will be able to point to Saturday's 35-28 victory over Purdue as a turning point, a time when the team finally convinced itself it could win.

Until then, it will be remembered for barely averted disaster and unexpected heart palpitations.

"The kids played their hearts out and gave the fans a hell of a show, which you'd like to see all the time," stated Purdue coach Jim Colletto.

Not if you are an Irish fan.

Notre Dame's victory over the once-hapless Boilermakers was not secured until Ivory Covington and Bobbie Howard combined on fourth down to stop Purdue's Edwin Watson on the Irish six yard line, just short of a first down, with under a minute left.

Such last second dramatics have been far from the norm in the Notre Dame-

■ Jock Strip

Notre Dame victory exorcises ghosts of losers' past and present

Mike Norbut
Sports Editor

WEST LAFAYETTE, Ind.

If you take Route 31 south towards West Lafayette, Ind., you'll see a sign directing you to Culver, the hotbed of horror where the Irish spent two-a-day workouts.

Maybe seeing the sign struck enough fear into Notre Dame players that they decided to play hard.

Maybe they decided that winning one for Irish head coach Lou Holtz was the way to get themselves fired up.

Maybe they didn't want to let off the face of the college football world, i.e. the Associated Press Top 25. Again.

Probably, though, they were just tired of being called losers.

"Nobody likes to lose," Irish flanker Emmett Mosley said. "We just got it together and picked it up a notch."

A notch? Try a whole level. Or several of them.

A completely different Notre Dame football team walked out into Ross Ade Stadium Saturday. It was a calm, collected, emotional team.

Frosh step to forefront for Irish

By TIM SHERMAN
Associate Sports Editor

WEST LAFAYETTE, Ind. Throughout the week following the Northwestern game, Irish coach Lou Holtz stressed that because his offense did not have big-play capabilities, they would need to be consistently gain yards and keep control of the ball. On Saturday, they were consistent all right, but much to Holtz' pleasant surprise, they were consistent not just at moving the ball but also at making the big plays.

Irish freshman linebacker Bobbie Howard figured prominently on Saturday. The linebacker recorded seven tackles in his debut.

In addition to three scoring strikes of at least 30 yards, Notre Dame also ripped off ten plays that covered at least 14 yards against Purdue. Eight different players had a hand in these plays that turned the offense back into the quick strike offense Holtz loves.

"We had some people make some plays," Holtz said. "It was a little bit like what we're used to. We mixed it up well. Some people broke some tackles and made things happen."

Notre Dame's first scoring strike was a nice wrinkle to a

drive that had already seen three balls thrown to Derrick Mayes. On a third-down and four play from the Purdue 30, the Irish set up a timely screen pass to Randy Kinder that caught the Boilermakers off guard and was executed to perfection.

"I had one really good block on that screen," guard Ryan Leahy said. "Mike Doughty picked up a corner blitz and then I got downfield on the free safety and threw one on him. I couldn't see what was happening behind me but I guess it looked good."

The open field must have looked pretty nice to Kinder as well as all the Irish back had to do was avoid Leahy and saunter into the end zone.

The execution over last week seemed to be immeasurably better, but nearly as important was the fact that the Irish made the correct choices.

Scott Sollmann's 15 yard touchdown reception in the third quarter illustrated this.

"Ron checked to the play and it was a great check," Sollmann noted. "He saw something he didn't like and it worked out right. He threw a good ball and I just caught it."

Emmett Mosley, too, was the beneficiary of a beautifully conceived play.

Early in the game, the Irish ran a reverse to Derrick Mayes that raised some eyebrows in doubt. Those doubts were erased late in third quarter as a fake reverse resulted in a 51 yard hook-up between Powlus and Emmett Mosley.

"Basically, we knew they were keying in on Derrick so we ran the fake reverse,"

The Observer/Dave Murphy

Tailback Autry Denson carried nine times for 69 yards for Notre Dame. He showed great potential as a playmaker.

Mosley explained. "The safety came up and tried to fill quickly and we got him coming up. The line gave Ron plenty of time."

Mosley has started to come into his own as a play-maker for the Irish and foresees better and bigger things.

"I think I can make big plays. It's just a matter of getting the opportunity and taking advantage of it."

After Purdue evened the contest at 28, the opportunity became Kinder's again.

On the first play of the drive, the junior took a pitch from

Powlus and burst through the right side of the line into the clear.

"It was the only time we went with an unbalanced line," noted Holtz. "We went unbalanced slot and it was well executed. We picked up an extra block to take care of the safety."

Overall, it was a day for the Irish to take care of worries about a potentially anemic offense.

"I think this game was very representative of what this team can do. After a while, everything got going. Now, we need to keep it going."

Irish

continued from page 1

Purdue series, which Notre Dame has swept handily since 1985. For a team desperately groping for confidence, though, the Irish won't complain.

"It may not have been pretty, in fact it may have been ugly, but never underestimate a win," stated Notre Dame defensive coordinator Bob Davie.

That win looked secure midway through the third quarter after Irish quarterback Ron Powlus lofted a touchdown pass, his fourth of the day, to wideout Emmett Mosley off a fake reverse, putting Notre Dame up by a seemingly comfortable 28-13 margin.

Powlus finished the game 17-25 for 252 yards, and his four touchdowns tied a Notre Dame mark that he also set last season against Northwestern.

"Powlus did a great job," praised Colletto.

"I have a great deal of admiration for him because that's a tough job to do. Everything at that school is put in the spotlight so much."

However, his final touchdown pass, rather than putting Purdue away, served to spark a dizzying procession of big plays that only ended with the final gun.

After the teams traded punts, Purdue marched down the field aided by costly penalties to Irish defenders Allen Rossum and Kory Minor, who were flagged for pass interference and roughing the passer respectively.

The drive was capped by Watson's 13-yard run up the middle to bring the Boilermakers within striking distance.

Very few expected the next strike to come so quickly.

On Notre Dame's fourth play on the next possession, Powlus was intercepted by Derrick Brown, who raced 54-yards for a touchdown.

The ensuing two-point conversion knotted the game and brought back visions of last week's debacle against Northwestern.

Momentum did not remain with Purdue for long though.

Rather than staggering under the unexpected pressure of the moment, the Irish offense collected itself and returned the favor, as tailback Randy Kinder broke right on the first play from scrimmage and sprinted 52-yards to put Notre Dame back in the lead.

"At that point we just came back and answered," said Mosley. "That showed we were together. Randy broke a lot of big runs."

"I told the guys in the huddle, 'OK, I made it interesting,'" said Powlus. "Then I said, 'Let's make a big play.'"

While Kinder delivered in that instance, big plays became almost routine as the two squads tallied a combined 980 yards in total offense.

However, it was the last 13 yards of offense that stymied the Boilermakers.

After Heisman hopeful fullback Mike Alstott rumbled 34-yards down the right sideline to place Purdue in prime scoring position, the Boilermakers were unable to push the ball across the goalline in four chances.

They did come close though.

"We had four downs to get in the end-zone and just didn't execute our plays," said Purdue quarterback Rick Trefzger.

"We might have tried to hit the big play too early."

On second down a wide-open Craig Allen bobbled a sure touchdown in the

back corner of the endzone.

The Irish were again the beneficiaries of Purdue miscues when Boiler quarterback Rick Trefzger missed Alstott in the flat on third down.

"On that third down play, I went to the flat and was wide open," said Alstott. "He should have thrown it to me, but you can't dwell on that."

Be sure that the Irish will not dwell on it either.

Certainly there were areas needing improvement, but for a team facing the prospect of an 0-2 start, senior Ryan Leahy's synopsis that "a win is a win is a win" became the team's motto.

"We did not play particularly well on defense, but we did make some plays," said Irish coach Lou Holtz. "We're glad to win."

■ Graded Position Analysis

Quarterback B+

Ron Powlus completed 17-of-25 passes for 252 yards and four touchdowns. But a fourth quarter interception for a touchdown could have been costly.

Running Backs A-

Randy Kinder exploded for 142 yards, including a 52-yard run in the fourth quarter. Autry Denson looked strong in his debut, and Marc Edwards played tough.

Receivers A

The Irish proved that they had more than just Derrick Mayes. Mosley, Chryplewicz, Wallace and Sollmann got in on the act. A nice job blocking downfield as well.

Offensive Line A-

502 yards of total offense is nothing to shake a stick at. Neither is allowing just one sack. A good job considering they lost Jeremy Akers just three days before.

Defensive Line B

Mike Alstott plowed ahead as expected, and Corey Rogers had a couple of nice runs. But the Irish line held when it needed to, even with critical injuries.

Linebackers B+

A strong unit once again. Intense as usual, even with the new faces. Bobbie Howard played well in his first start, and Lyron Cobbins was all over the place.

Secondary C+

Shawn Wooden's and Mark Monahan's picks paced this unit. Brian Magee played well. But Allen Rossum and Ivory Covington have to be happy the game's over. LaRon Moore needs to learn how to tackle.

Special Teams A-

Purdue conceded field position because they were afraid of Emmett Mosley's return capabilities. The only blemish here was Kevin Kopka's missed field goal.

Coaching B+

Some unexpected play calls and confident bunch of player. There were a couple of fourth downs when you have to wonder why Holtz didn't try for a field goal.

Overall Grade 3.37

The emotion was there, the heart was there, and a victory came as a result. They needed it, even if it was a close win over Purdue.

--Mike Norbut

Big plays make for big day for Irish offense

Good decisions, execution add up to over 500 yards of total offense

By TIM SHERMAN
Associate Sports Editor

WEST LAFAYETTE, Ind. Throughout the week following the Northwestern game, Irish coach Lou Holtz stressed that because his offense did not have big-play capabilities, they would need to consistently gain yards and keep control of the ball.

On Saturday, they were consistent, but much to Holtz's pleasant surprise, they were consistent not just at moving the ball but also at making the big plays.

In addition to three scoring strikes of at least 30 yards, Notre Dame ripped off ten plays that covered at least 14 yards against Purdue. Eight different players had a hand in these plays that turned the offense back into the quick strike offense Holtz loves.

"We had some people make some plays," Holtz said. "It was a little bit like what we're used to being. We mixed it up well. Some people broke some tackles and made things happen."

Notre Dame's first scoring strike was a nice wrinkle to a drive that had already seen three balls thrown to Derrick Mayes. On a third-and-four

Notre Dame flanker Emmett Mosley hauls in a 51-yard touchdown strike from Ron Powlus. A fake reverse enabled Mosley to get so much space behind the defensive backs.

play from the Purdue 30, the Irish set up a timely screen pass to Randy Kinder that caught the Boilermakers off guard and was executed to perfection.

"I had one really good block on that screen," guard Ryan Leahy said. "Mike Doughty picked up a corner blitz and then I got downfield on the free safety and threw one on him. I couldn't see what was happening behind me but I guess it

looked good."

The open field must have looked pretty nice to Kinder as well as all the Irish back had to do was avoid Leahy and saunter into the end zone.

The execution over last week seemed to be immeasurably better, but nearly as important was the fact that the Irish made the correct choices.

In particular, Purdue's defensive schemes dictated a lot of what the Irish did.

Scott Sollmann's 15-yard touchdown reception in the third quarter illustrated this.

"Ron checked to the play and it was a great check," Sollmann noted. "He saw something he didn't like and it worked out right. He threw a good ball and I just caught it."

Emmett Mosley, too, was the beneficiary of a beautifully conceived play.

Early in the game, the Irish ran a reverse to Derrick Mayes

that raised some eyebrows in doubt. Those doubts were erased late in third quarter as a fake reverse resulted in a 51-yard hook-up between Powlus and his flanker.

"Basically, we knew they were keying in on Derrick so we ran the fake reverse," Mosley explained. "The safety came up and tried to fill quickly and we got him coming up. The line gave Ron plenty of time."

Mosley has started to come into his own as a play-maker for the Irish and foresees better and bigger things.

"I think I can make big plays. There's a lot of guys out there that are capable of making big plays. It's just a matter of getting the opportunity and taking advantage of it."

After Purdue evened the contest at 28, the opportunity once again became Kinder's.

On the first play of the drive, he took a pitch from Powlus and burst through the right side of the line into the clear.

"It was the only time we went with an unbalanced line," noted Holtz. "We went unbalanced slot and it was well executed. We picked up an extra block to take care of the safety."

Overall, it was a day for the Irish to take care of worries about a potentially anemic offense.

"I think this game was very representative of what this team can do," Mosley said.

"After a while, everything got going. Now, we need to keep it going."

TOP 25 AP			
TEAM	RECORD	PREVIOUS	POINTS
1. Florida State (33)	2-0	1	1,514
2. Nebraska (20)	2-0	2	1,481
3. Texas A&M (4)	1-0	3	1,372
4. Florida (2)	2-0	5	1,313
5. Auburn (2)	2-0	6	1,302
6. USC	1-0	7	1,217
7. Penn State	1-0	4	1,155
8. Tennessee (1)	2-0	8	1,058
9. Colorado	2-0	10	1,033
10. Ohio State	1-0	9	1,023
11. Michigan	3-0	11	957
12. UCLA	2-0	12	941
13. Alabama	2-0	13	762
14. Oklahoma	1-0	14	720
15. Texas	1-0	15	647
16. Virginia	2-1	16	637
17. Arizona	2-0	17	509
18. Washington	1-0	18	478
19. Miami	1-1	19	393
20. Oregon	2-0	24	296
21. Air Force	2-0	NR	287
22. Kansas State	2-0	21	249
23. Georgia	1-1	NR	153
24. Notre Dame	1-1	25	137
25. Northwestern	1-0	NR	121

By the Book

FINAL GAME STATISTICS

TEAM STATS	ND	PU
First downs	26	27
Rushes-yards	43-250	43-275
Passing yards	252	203
Comp-at-int	17-25-2	18-35-3
Return yards	207	162
Punts-avg	1-21.0	3-36.7
Possession time	28:32	31:28

INDIVIDUAL STATS

RUSHING -
Notre Dame: Kinder 14-142 TD, Denson 7-69, Edwards 8-30, Farmer 3-5, Mayes 1-5, Gibbs 2-3, Spencer 1-2, Powlus 6-(-1), Stokes 1-(-5).
Purdue: Alstott 21-115, Rogers 5-68 TD, Watson 10-60 TD, Tretzger 5-15, Reeves 1-14, Allen 1-3.

PASSING -
Notre Dame: Powlus 17-25-2-252 4TD.
Purdue: Tretzger 15-27-2-181, Reeves 3-8-1-22.

RECEIVING -

Notre Dame: Mayes 7-85 TD, Kinder 2-38 TD, Mosley 2-61 TD, Farmer 1-17, Edwards 1-17, Sollmann 1-15 TD, Denson 1-9, Wallace 1-6, Chryplewicz 1-4.

Purdue: Alford 7-91, Alstott 4-45, Allen 2-26, Watson 2-20, I. Jones 1-12, Stephens 1-6, Olivadotti 1-3.

TACKLES -

Notre Dame: Cobbins 15, Berry 8, Moore 8, Howard 7, Wynn 6, Magee 6, Rossum 6, Wooden 5 (2 int), Kramer 4, Covington 4, Bennett 3, Minor 2, Belisle 2, Mitoulas 2, Grasmanis 1 (1 sack), Wagasy 1, Carretta 1, Smith 1, Monohan 0 (1 int).

Purdue: Burroughs 13, Brown 10 (1 int), Brush 8, O'Connor 6, Winston 6, Okefor 5, Krick 4, Hall 4, Francis 4, Howard 2, Nwokorie 2, Smith 2, Williams 1 (1 int, 1 sack).

Scoring Summary

SCORE BY QUARTERS

	1	2	3	4	TOT
Notre Dame	0	14	14	7	35
Purdue	7	3	3	15	28

SCORING SUMMARY

FIRST QUARTER

Purdue 7, Notre Dame 0
Rogers 42 run (Bobich kick) at 3:59 (5 plays, 71 yards, 2:13 elapsed) **Key Play:** Tretzger's third-down completion to Alford to keep the drive alive.

SECOND QUARTER

Notre Dame 7, Purdue 7
Kinder 30 pass from Powlus (Kopka kick) at 9:58 (5 plays, 60 yards, 1:53) **Key Play:** Sollmann's 24-yard punt return gave the Irish the ball in good field position.

Notre Dame 14, Purdue 7
Mayes 12 pass from Powlus (Kopka kick) at 4:22 (6 plays, 60 yards, 2:03) **Key Play:** Denson's carries of 19 and 12 yards got the Irish into scoring position.

Notre Dame 14, Purdue 10
Bobich 25 FG at :06 (14 plays, 73 yards, 4:16) **Key Play:** Alstott converted on 4th & 1 from the Irish 30.

THIRD QUARTER

Notre Dame 21, Purdue 10

Sollmann 15 pass from Powlus (Kopka kick) at 11:30 (7 plays, 53 yards, 3:30) **Key Play:** The Irish converted on a big third down as Powlus hit Edwards out of the backfield for 17 yards.

Notre Dame 21, Purdue 13
Bobich 21 FG at 5:02 (15 plays, 77 yards, 6:28) **Key Play:** Tretzger to Alford for 17 yards on a 3rd & 15 from the Boiler 42.

Notre Dame 28, Purdue 13
Mosley 51 pass from Powlus (Kopka kick) at 3:12 (4 plays, 66 yards, 1:50) **Key Play:** Three short runs to set up the fake reverse pass.

FOURTH QUARTER

Notre Dame 28, Purdue 20
Watson 13 run (Bobich kick) at 11:31 (6 plays, 80 yards, 3:07) **Key Play:** Minor was penalized for a late hit on Tretzger, nullifying Wooden's interception at the goal line.

Notre Dame 28, Purdue 28
D. Brown 54 interception return (conversion pass good) at 9:29 **Key Play:** Brown said Powlus looked right at Mayes.

Notre Dame 35, Purdue 28
Kinder 52 run (Kopka kick) at 9:12 (1 play, 52 yards, :17) **Key Play:** You're looking at it.

Norbut

continued from page 1

And most importantly, it became battle-tested. Notre Dame's stand on their own 12-yard line with a minute to play against a team who had gained almost 500 yards of offense had everyone on the edge of their seats.

But they came out fine. In fact, they came out with flying colors. The Irish saw their football lives flash before their eyes and laughed.

"We were in a very emotional situation," Irish quarterback Ron Powlus said following the game. "I feel like screaming or something."

"There was so much pressure on us to get a win," he continued. "We believe in ourselves, but it's getting pecked at day by day on TV and in the papers."

You can only take so much pecking when you've lost six of your last eight games over the past two seasons. Sure, beating Navy and Air Force are fun, but there's something to be said for beating a real team.

And believe it or not, Purdue is a real team. They have a Heisman Trophy candidate in Mike Alstott. They have a marching band with its own media guide. And of course, supposedly Purdue is the home to the world's largest drum.

But really, it could have been the Little Sisters of the Poor out there playing Notre Dame. A win is a win, and you can't complain when you've just lost to Northwestern.

"This is just huge," Powlus said. "We really needed this."

Confidence is the most important intangible in football. Teams don't even have to be talented to win. They just have to want to.

Northwestern wanted to win. They expected to. Not like that's ever stopped teams from stomping their faces in before, but the Wildcats sincerely meant it.

Notre Dame meant it Saturday. Purdue felt the brunt of an emotional outburst by the Fighting Irish.

Not to jump to conclusions, but a team similar to this squeaked by Northwestern two years ago before upsetting Michigan. That same team felt they deserved the National Championship after losing to Boston College.

This team isn't to that level yet. But you never know what can happen when you win a game or two.

Maybe everyone was just a little too quick to call these guys losers.

The Observer/Kevin Klau

Purdue defensive back Derrick Brown returns a telegraphed Ron Powlus pass 54 yards to knot the score at 28-28 in the fourth quarter.

The Observer/Kevin Klau

Linebacker Bert Berry does the difficult; bringing down Purdue fullback Mike Alstott. The "A-Train" rushed for 118 yards on the afternoon.

Notre Dame 35 Purdue 28

Ross-Ade Stadium
September 9, 1995

The Observer/Dave Murphy

Irish nose guard Paul Grasmanis trips up Boilermaker quarterback Rick Trefger for Notre Dame's lone sack on the afternoon. Grasmanis has two sacks on the season (above). Derrick Mayes tries to turn a quick-hitter into a big gain (below).

■ Game Notes

By MIKE NORBUT
Sports Editor

WEST LAFAYETTE, Ind.

The Irish now have two decades of dominance to speak of.

After going eleven years without giving up a loss to Southern Cal, Notre Dame has now gone ten without losing to Purdue. It might not be as impressive as knocking off the Trojans, but it's something for this team to hang its hat on.

It's the first win over a non-military academy since the Irish beat Stanford in the fifth week last season. Their two wins since then have come against Navy and Air Force.

"This is a huge confidence boost," Irish quarterback Ron Powlus said. "We needed a win by a point, twenty points, fifty points, anything."

Finally!: Though elusive, Irish head coach Lou Holtz finally captured his 200th victory with Notre Dame's 200th win over Purdue.

"I'm glad it came at Notre Dame and I'm glad it came with a group of guys that played their hearts out."

The Irish certainly did that. The emotion was evident throughout the game. "No one likes to lose," receiver Emmett Mosley said. "We just got it together and picked it up a notch."

The Rebound: Holtz was concerned with how his Irish would react after a shocking 17-15 loss to Northwestern. "I did not know how we were going to respond this weekend, especially with us playing on the road," he said.

Notre Dame responded by piling up 502 yards of total offense and a converting on three turnovers. Shawn Wooden had two interceptions and Mark Monahan added a third.

The Records: Powlus' four touchdown passes ties a Notre Dame game record. That record is held by three other quarterbacks—Angelo Bertelli, Daryle Lamonica and Steve

Beuerlein. Beuerlein did it in 1986 against USC.

Ironically, that game was also the last time an opponent intercepted a pass and returned it for a touchdown against the Irish. Powlus' pass in the fourth quarter was picked off by Derrick Brown, who ran it 54 yards for a score. The Trojans' Lou Brock (no, not the one the Cubs traded away) was the last to do it almost ten years ago.

Injuries: Wooden, Allen Rossum, Renaldo Wynn, Corey Bennett and LaRon Moore all suffered from leg cramps at various points in the game. Wynn's looked to be the most painful, as he was carted off on a stretcher in the fourth quarter.

Safety Jarvis Edison suffered a mild concussion in the first half and did not return to the game.

In the Background: Irish starting receiver Charlie Stafford has seen plenty of playing time this year, but no action. He has not caught a pass in two games, and he has held for field goals and extra points.

Uneven Field of Play: Purdue was so scared of kicking to Mosley that they pooched it every time in the second half. "It's hard when you let a team start on the 50 yard line," Purdue coach Jim Colletto said. "We had a hard time making up for that."

Heisman Watch: Can a fullback really win the Heisman? Purdue thinks Mike Alstott can. They're hyping him for all it's worth, including selling "A-Train" shirts to gullible visitors.

Slap in the Face: Take a look at the polls. See anything scary? Like maybe Northwestern cracking the Associated Press Top-25? The Wildcats are now in the No. 25 slot, just one spot below the Irish. A harder slap in the face would have only been if Northwestern was ranked above Notre Dame.

Mexico City

The world's largest city opens its doors to the Notre Dame community

By MEGHAN KUNKEL
Accent Writer

To many of us, border towns like Juarez and Tijuana make up our sum impressions of the Mexican experience. Favorable though they may be, they resemble only the slightest fraction of the cultural richness and expansive tradition that is Mexico. Father

Photo courtesy of Laura Baumeister
The Basilica de Guadalupe is just one example of Mexico's Catholic tradition.

Hesburgh must have realized our Americanized misconceptions thirty years ago when he first initiated the Mexico City study abroad program—one of the oldest on the Notre Dame campus. Professor Angela Borelli, current head of the program, stressed that many barriers are broken when students immerse themselves in a foreign culture; prejudice and ignorance slowly melt away when language ceases to be an obstacle.

The Mexico City program in particular has grown in popularity over the years for several reasons. Although the requirements are the same as for others—2.5 GPA, B in language class, and several recommendations—Mexico City possesses an allure, an enchantment, that sends our students back here homesick, but fluent.

Notre Dame students usually go for one semester, as sophomores or juniors, although it is possible to stay the whole year. Individuals are matched up with a family and take classes at a Jesuit university. Once there they have the option of immediately settling into the regular Mexican curriculum or easing into it with a special program designed for international students called El Centro. There is a huge variety of classes available to the students, although Laura Baumeister, who stayed in Mexico City last fall semester, said that they acted as compliments to her experimental learning.

Most students take advantage of the vast cultural resources around them in the world's largest city. Weekend trips are common and economical to such locations as the Mayan temples, the Aztec pyramids, and Caribbean beaches.

Photo courtesy of Laura Baumeister

Ancient Aztec ruins, such as these at Palenque, still stand from the Gulf to the Pacific.

Notre Dame itself provides a trip for the students at the end of the semester to the Yucatan.

The program is more than this though. In speaking to those who have already made the trip, it is clear that one grows intellectually, spiritually, and emotionally. The atmosphere is warm, welcoming, and festive. Traditions, many Catholic, are immensely important, and the solidarity of the people is evident from the start. Baumeister expressed it best in trying to convey the cultural atmosphere—describing the mariachi

music, the street vendor delicacies—when she claimed, "Everything has a flavor."

The Mexico City program is described by all the participants I spoke to as not only incredibly enriching, but a vital component to their social development. Whomever you talk to, you are sure to encounter enthusiastic encouragement to go and take advantage of one of the best experiences Notre Dame has to offer.

Australia

The excitement of a semester abroad without the challenge of mastering a new language

Notre Dame students studying "down under" in the spring of '95.

By JENNY KELLOGG
Accent Writer

As many Notre Dame and Saint Mary's students cheer from stadium seats while watching Irish football, cheerleaders, and marching band, on another continent, an eternity away, some students feel a different spirit. The music of the didgeridoo and visions of aboriginal dancing fill the air and the minds of the participants of the Fremantle, Australia, study abroad program.

Each semester around twenty five

Notre Dame and Saint Mary's juniors live in Fremantle and attend the University of Notre Dame, Australia. The program is geared for Business students in the Fall and Liberal Arts in the Spring semester. This will be the fourth year South Bend students will attend the Australian branch of Notre Dame and each year the student body grows. Classes, formerly only American students, are now integrated with Australian students. The growth of the Fremantle branch has contributed greatly to the development of the program, which now has over five hundred undergraduate students.

The American students live in a hostel-like residence situated blocks from the University and, perhaps more importantly, the beach. Students find the palm trees of Fremantle a change from South Bend scenery and enjoy the warm Australian climate during their stay. During a week-long mid-semester break, students can travel to cities such as Queensland, Sydney, Melbourne, and Tasmania. Some students take advantage of the opportunity to snorkel in the Great Barrier Reef, white-water raft, or even skydive. While touring, many Domers glimpsed kangaroos, koalas, Tasmanian devils, and other wildlife. Still others chose to venture into the Outback to visit Aboriginal colonies and historical prisons.

In their studies students approach learning "hands-on," while gaining a distinct international perspective. In the community, Americans meet a friendly and mellow attitude. "No worries, mate" seems to be the motto.

However, one minor adjustment is the Australian accent. Although no foreign language is necessary for this abroad program, Australian slang and dialect are challenging but interesting to experience.

Students who participate in the Fremantle program are rewarded with a closeness to one another, an insight into Australian ways of life, and a growth in perspective. Kathleen Clark, who returned from a semester in Fremantle

last Spring, believes that "To have the opportunity [to go abroad] is really amazing. Australia always seemed far away, out of reach. Now that it is part of my experience I have a deeper appreciation of my life here."

Photo courtesy of Kathleen Clark

Not all Australian wildlife is as cute and cuddly as the Koala or as bouncy as the kangaroo.

Austria

Studying in Innsbruck provides students with an education that involves much more than academics

By MIKE JACCARINO
Accent Writer

Europeans delight in watching other people. By custom, a French or Austrian will sit facing the street rather than the person who has joined them to watch the passerbys stroll along the venues. Conversation continues over the outdoor tables in the cafe but only as the patrons partake in the subtleties of life as it walks in front of them. An American tourist may pass by as the patrons wave for one more latte or another cappuccino.

The International Studies program affords Notre Dame students the opportunity to partake in that time-worn tradition of viewing life—to sit in a cafe and watch the whole European world stroll by. Of the programs available, the Austria-Innsbruck trip is the oldest, now entering its thirty-first year.

The students of the program spend a year studying a humanities curriculum at the University in Innsbruck. But the trip begins long before the flight leaves North America. It begins in the classroom of Professor Marie Antoinette Kremer. Students intending to embark for Austria must first maintain a 2.5 GPA and at least a B average in either German 101 or 121. The cost of the trip equals that of a year at Notre Dame, taking into account scholarships and aid.

The program is designed to teach the German language and to provide an introduction to Austrian culture, but the course outline is often expanded by the Luxemborgish Professor. Students must "smell, feel and see" the Austrian culture to become thoroughly immersed in it. A student will become acquainted with the sights, sounds, tastes and smells of the country by listening to Professor Kremer recount age-old Austrian fables and the content of German magazine articles. Sweet chocolates from German confectioners

and the appetizing Austrian dishes baked by Professor Kremer herself beckon to the class. Groceries are brought in for students to name in German as the professor points out that they were bought using a personal shop-

ing a joke in German. From there, students travel to their future home, Innsbruck—a charming city adorned with baroque architecture and surrounded by the picturesque Austrian countryside. From their residences,

Peter Kittleson, Mara Grace, and Meagen Stifel listen for the sound of music in the Austrian countryside.

ping bag as is the practice in the outdoor markets of Europe. Still there is also an emphasis on European culture as a whole since the nations of the continent are like fireworks exploding in the sky. They share many of the same attributes yet each one is distinct as it flares up across the night. "After all," she adds with a laugh, "It is said that a lot of Austrians are actually Frenchmen who had grown too tired on the return from the Napoleonic Wars to walk the distance back to Paris."

Students are further prepared during an intensive language session held in a small town outside Salzburg. Junior Peter Kittleson recalls being lead off into the streets to approach strangers offer-

ing a joke in German. From there, students travel to their future home, Innsbruck—a charming city adorned with baroque architecture and surrounded by the picturesque Austrian countryside. From their residences,

they can view the grandeur of the Austrian Alps which extend above the pastures around the city. At any time during their stay, students are free to venture to other parts of Europe. Most traveled to Munich for the merrymaking that takes place under the huge rectangular tents of the Oktoberfest. They watched burly, sweating German waitresses carry six mugs in each hand to the dancing people. Many students return having seen the whole of the continent. As these trips and other activities such as skiing in the Alps or taking a gondola ride through Venice are independent, they are not included in the cost of the trip.

At the University, class sizes tend to be

quite small, while the teachers are frequently heads of their department selected by Notre Dame. Professors do not entirely change their teaching style for American students, but teach in consideration of varying levels of German proficiency. A stipend is given every two weeks for expenses and for meals. Later in the year, students can apply for a guest family which they visit about twice a week.

If you're sitting by yourself it's not uncommon to walk over to another who is sitting alone. You might meet your future bride or life companion that way. It's far better than sitting alone.'

Junior Gretchen Gusich found the most beautiful aspect of traveling to a foreign country to be the honesty and openness around her. The trip was described by all as a rare growing experience.

Peter Kittleson found himself engaged in a conversation about these experiences with an Austrian stranger. They spoke of the way the Austrian had thought nothing of walking over to chat and the other times Peter had been approached by strangers. "If you're sitting by yourself it's not uncommon to walk over to another who is sitting alone. You might meet your future bride or life companion that way. It's far better than sitting alone," the man explained. Peter spoke of all the wonders he had marveled at in the last year. The man nodded in agreement and waved for another cappuccino and latte. Together they sat in the cafe, facing passerbys on the streets, watching life go by.

■ DAYS OF OUR LIVES

The 'Days' Lowdown: Peter Takes Flight

By CHRISTINA FTICAR and ERIN KELSEY
Days of Our Lives Correspondents

To all the Peanut and Pumpkin fans, we are deeply apologetic for last week's misspelling of Samantha Brady's nickname "Sami," as well as her sister Carrie's name. We regret any confusion or anger this may have caused. However, we do feel that those who called and complained to the Observer and not directly to us are only trying to steal our fame and fortune as the Observer's "Days of Our Lives" correspondents.

Now, let's get down to business! Stefano was released from the hospital and into Marlana's open arms (i.e., her apartment, her home; let's be honest, her loveshack). We bet he can't wait until he regains the use of all lower extremities and not just his legs. Marlana's goodwill caused much tension among those who remember Stefano's evil deeds.

Does anyone have a clue as to what Tony's psycho plan is? It's a little hazy. Either he's going to kill someone and set John up to take the fall, or he's going to trick John into killing someone. Which ever way, several of Salem's mental institutions pop into our minds. Maybe Laura can recommend a good one.

Peter and Jennifer were supposedly going away for some quality time without Jack. Surprisingly, they were back in about an hour, claiming they wanted to make sure Abigail got into bed on time. We don't know if they thought she would be at the Penthouse Grill or what, but that's where they turned up.

At the same time, Laura was doing everything in her power to seduce Jack, which wasn't much. Jack couldn't stand to see Peter and Jennifer together, so he headed to the balcony, where he was confronted by Peter. They proceeded to get into a "very realistic" fight, when after one, possibly two punches, Peter fell/jumped off of the balcony and onto a ledge. Luckily, Miracle-Doctor-Know-All Mike was with his one-date-of-the-year at the Grill and was able to

get Peter to the hospital. It didn't look good for Peter, but we're sure he'll bounce back.

High-Hair Hope and Big-Butt Bo finally got their divorce, much to Hope's and Carmen's dismay. It basically took all week for this to happen, with little upsets and scares thrown in for good looks. Sami weasled her way into a job with Austin and Carrie, so they wouldn't be alone together. Victor and Vivian are well on their way to a night of amor, unfortunately it makes us sick.

We are sure if you watched on Friday, you'll remember the "tongue incident." We wish Victor would remember poor Kate, who is still off cleaning fish somewhere in the Atlantic. Olga harassed Ivan, and began to suspect the truth about Vivian's intentions with Victor.

Predictions: Tony picks Marlana as the "Brady to kill." Marlana continues to wear pastels. Peter lives. Mike's next date is at Christmas. Hope and Bo get back together. Bo makes more lizard noises, and Billie leaves the show to take basic Spanish.

If you have more predictions and/or comments, feel free to e-mail them to the Observer's "Days of Our Lives" experts at Christina.N.Fticar.1@nd.edu.

Classifieds

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

NOTICES

WEEKLY - MIDWAY TAVERN
810W4TH MISH.
MON THE JAZZ FIRM 7:30-9:30
WED OPEN JAM 9:30
THURS IRISH MUSIC 9
2BLKS S.OF 100 CTR
255-0458 NEED ID

Humor Artists: HA
Want to write, act, or display body
parts in sketch comedy?
Call Mark 271-1400
mmarino@darwin.cc.nd.edu
or Alan at alaser@

Learn to fly airplanes, Instrument,
Private Ground School begins
October, Jack Arbanas 219-234-
6011 or 616-695-280

Newly remodeled Bed and
Breakfast located in Middlebury, 30
miles from campus. 5 rooms with
private baths, space available for
football game wknds. 1-800-418-
9487

QUALITY CHILD
CARE/PRESCHOOLING—Loving
mom with certificate in early child-
hood education and four years of
preschool teaching experience has
openings for children 18 months
and older. Farmington Square
home. 271-8437.

SAVE THIS AD
WEEKEND ROOMS FOR
N.D.S.M.C. VISITORS.
5. MIN. FROM CAMPUSES
219-277-2388

EARN THOUSANDS PROCESS-
ING MAIL. RUSH \$1.00 AND
SASE TO: SUVON
ENTERPRISES 34 MERWIN ST.
SUITE 1 NORWALK, CT 06850

Bed & bfst. lovely room with
private bath for two people (219-
272-5989) Parents or friends of
UND & St Mary's

LOST & FOUND

LOST: MY DAILY (FRANKLIN)
PLANNER. CALL SCOTT AT 288-
7261.

I lost a sentimental gold chain
bracelet late last week!! Please, if
found, call MARI at X2969! :(
Thanks.

LOST! Gold/Black onyx ring on Fri.
9/1 in back of Apt.1635 Turtle
Creek. Great sentimental value.
Reward. Carolyn 271-2314.

WANTED

Sales Help Needed - Long Distance
Service needs Reps to sell to stu-
dents and their families. Can be
done part time from room or apart-
ment. Potential for immediate com-
missions, management bonuses
and long term residual income. We
offer tremendous value to the cus-
tomer and training and support for
our Reps. Call Mike at 616-521-
3620.

Students wanted to promote the
most killer Spring Break Trips on
campus. Earn high \$\$ commissions
and free trips!! Must be outgoing
and creative. Call immediately 1-
800-SURFS-UP.

CRUISE SHIPS NOW HIRING -
Earn up to \$2,000+/month on
Cruise Ships or Land-Tour compa-
nies. World travel. Seasonal & full-
time employment available. No
experience necessary. For more
information call 1-206-634-0468
ext. C55841

Part time work for graduate student
in electrical engineering. For more
info. call Dennis Cooper 237-9665.

Sitter needed \$4.50/hr. Must drive.
Non-smoker. Mon. 12-5:30 + 1 Fall
weekend. Kids ages 6,8, & 14. 277-
9661

WANTED!!
Authentic N.D. Stadium seat
offered by Athletic Dept.
I DESPERATELY need to buy one
- but they're SOLD OUT!
PLEASE HELP ME! \$\$\$!
Call: Chris Carroll (Class Of '91)
M-F 8-5 cst
(708)325-8700
Thanks.

Part-time nanny needed. \$7/hr.
2:30-6:30 any aft. Must drive. Call
267-1411 evens.

PT/FT - International
multi-million \$ company looking for
sports minded, self-motivated, atti-
tude-driven individuals to help
expand Northern Indiana territory.
Flex hrs., excellent pay, training
provided. For interview call 277-
5289

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

NATIONAL PARKS HIRING -
Seasonal & full-time employment
available at National Parks, Forests
& Wildlife Preserves. Benefits +
bonuses! Call: 1-206-545-4804 ext.
N55841

Lead Guitarist Looking for Band
Call Flynn x-1007

Business oriented men and women.
Gain marketing ex-
perience and earn \$'s at the
same time. Fit your schedule
part time. call Ron 272-7147

FOR RENT

NICELY DECORATED ROOMS
FOR RENT. F-BALL WKND,
REASON. RATES, GREAT
ATMOS., CONTIN. BRKFST, 2
MILES OFF-CAMPUS. CALL KIM
277-8340.

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

HOMES FOR RENT NEAR ND
232-2595

3 BDRM house, 5 min drive to
ND campus. \$150/rm/mon. plus
utility costs. Call 272-7376

Rm available in 3 bdrm home
\$240 inc. utilities. 5-min. drive.
631-4809 or 232-7175.

FOR SALE

1985 Honda Hatchback
\$1000/Best offer 708-957-1546
(Chicago) Ask for Pete. New Tires
& Brakes.

TICKETS

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

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

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

I NEED TIXS TO ALL HOME
GAMES.272-6306

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

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

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

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

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

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

NEED ND-TEXAS GA
OR STUDENT TIX.
CALL DAVE 609-779-3876.

ND DAD NEEDS TEXAS, USC &
PURDUE GA'S.
219-422-6088.

STUDENT OR GA NEEDED FOR
BC... WILL PAY LOTS \$\$\$\$
CALL 4-4828

I NEED TEXAS AND USC GA'S!
PLEASE CALL SUZY AT X3729.

Need Student Booklets and GAs for
every game.
Call 277-4755

Student needs
2 tickets for USC game
for DOMESICK parents
please call Bonnie at 634-3397
with your tickets.

Will trade 2 BC GA's for 2 Texas
GA's. 815-282-9503

Need any home GA's
call Steve @ x1103

NEED GA TICKETS FOR TEXAS-
ND GAME. WILL PAY TOP DOL-
LAR. (610)995-9671

FOR SALE TICKETS!!!!
G.A. S ALL GAMES
***** 272-7233!!!!!!!

CAN Y'ALL HELP OUT?
NEED TEX TIX-GA OR STDNT
TOP DOLLAR PAID
CALL KELLI X4044

\$
Former ND student needs SIX
Texas GAs. Name your price.
Call Ryan at (608) 849-7702
\$

WILL TRADE 4 USC GA + PRKG
FOR 4 TX GA. 708-948-8293

BC TICKETS NEEDED. PLEASE
CALL KATIE @ 219-271-9856.
THANK YOU!

USC TICKETS NEEDED, STU-
DENT OR GA. CALL KATIE AT
219-271-9856. THANK YOU!

Need 2 Vandy GA's
x 0652

\$\$\$ NEED UT, USC, AND BC
GA'S. WILL PAY BIG CASH OR
TRADE VANDY GA'S CALL ERIC
OR NICK @ 232-1726\$\$\$

WILL BUY TEXAS TICKETS 817-
738-5109

DESPERATELY SEEKING 3 GA or
student tickets for TEXAS! Call
Sarah 273-6875

Need 2 Vanderbilt GA's
Call Ali x4541

Need 3 GA's for Vandy and 4 for
UT-call Jeff X1828

Need 2-4 tix for Texas. John 631-
7204; 233-3412

NEED STUDENT TIX!!!
VANDY, OSU, and NAVY
233-2289

need 3 GA's 4 Vand. call x2855

ALUM NEEDS TEXAS GAs. CALL
(313)420-1208 OR (212)250-6513
(DAY ONLY).

Please help! I need 2 Vandy GAs
for my parents. \$ call x1337.

TRADE? 2 Vandy GAs for 2 Texas,
call 4-1349 or 273-3924

DESPERATE for 4 usc gas
and 4 washington gas \$\$\$
call ruth x37

Need 2 BC GA's
call Nort x1609

I need 2 Vandy GA's!
Call Martha @ X4092

In Need of 2 Vandy Tickets
Students or G.A.'s
Will Pay Good Money
Call Tony @ x3530

Need 4 Vandy tix.
Call Kate 277-9414

HELP ME!!!
I need 2 Texas GA's
273-6162

NEED TICKETS

4 VANDY G.A.'S

Call Sean x2153

PAIR OF MARRIED STUD
TIX BOOKLETS 4 sale
call 273.0824

Need BC or USC GAs - Call Jess
@ X2785

Student season tickets for sale. Call
277-7876.

I NEED TXS GA'S MEGAN X3890

ND ALUM NEEDS 2/4 OSU TIX
GA'S PREF. CALL MIKE 212-574-
1071

Need two BC tix!
Please call Kristin
@ 2377

Need BC & USC GA's & Stud
Meg or Sue @ 4544

Need Vandy Texas WA Stud &
GA's
Katie or Christy @ 4514

TEXAS BOY DESPERATELY
SEEKING TEXAS TICKETS.
PLEASE CALL MIGUEL AT X3336.

Will trade 1 stud Vandy & Tex for
2 Navy GAs Ben x3305

Selling OSU tickets call Eric x0669

Need Texas tickets. Call Eric
x0669

NEED:
1 GA for Texas and
1 GA for BC.
call Christine @ 273-2580

NEEDED:
Five tix for Vandy—GA's or Stud's
Call Mike @ X0610

Need 4 USC GAs & 2 BC GAs.
Please call Cheryl x4883

Need 2 USC GAs. Will buy or trade
for Vand, UT, or Navy GAs.Tom.
233-1958

Needed: One or two GA's or
student tix for Texas. Call Katie at
4-3812.

For Sale: Vandy GA's
Mark 273-6048

I have tickets for every home game.
I need 2 TEXAS GA's. If you want
to trade call 277-3609.

HELP!!! NEED TWO GA'S FOR
ANY HOME FOOTBALL GAME
CALL BILL AT x3559

Need Texas GA and Stud. Tix
Eric 233-4435

Need 1 Texas ticket - Student or
GA. Call 284-5502

ND student needs Texas and Navy
tickets for family driving REALLY far
to get here -
Please call Kerry @ 634-2925

!@#\$(%^&*%#@%
1 Vanderbilt GA for sale!!!
Call Meg 284-5006
@!\$^&(&!)!\$()*%\$@^

TRADE — 2 BC/Vandbilt GAs for 2
USC/Texas GAs — Call 219-273-
8379

I NEED GA'S MEGAN X3890

BC BC BC BC BC BC BC BC BC
I need BC GAs...call x3975
BC BC BC BC BC BC BC BC BC

GA FOOTBALL TIX FOR SALE
CALL 2719464 OR 2887162

I HAVE GA TICKETS FOR TEXAS,
VANDY AND NAVY....IF YOU
HAVE TICKETS FOR USC AND
WANT TO MAKE A TRADE.....
Call Tom at: 4-3893

HEY
I Need Vandy and Texas tickets
call 239-7959 ask for Mike

Need 2 Vandy GA's
Please call Jon @ X1103

I NEED BC GA'S & STUD TIX!
CALL JOHN @ 234-5771

NEED TEXAS GAs - WILL PAY \$\$
please call Charlie x2243

!!@VANDERBILT UNIVERSITY@!!

Stacy needs Tickets to Vanderbilt!
GAs are ideal. Help her out and
she will pay you the big bucks!
Call her at 219-634-4203 and make
her an offer.

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

????TRADE????
Seeking to trade 2 Vandy GA's
for 2 Texas GA's
call Jim/Stacie (614) 261-0056

Need 2 GA's for the Texas game.
Will pay \$\$\$\$. Call Tom X-1105.

NEED 1-7 TEXAS GA'S. X1899

Willing to trade two Navy G.A.s for
Texas tickets.

Tom
634-1157

WANTED 5 BC GA's!!! PLEASE
CALL JENI 271-1850.

DESPERATELY NEED B.C. stu-
dent and GA tickets!! Call Beth at
273-8334.

Help!! need a total of 8 GAs plus
1 st. tix for Vanderbilt, Matt X-3931

Will trade Navy GA's for Vand.
GA's. Call Erin #4021

\$
I NEED TEXAS STUDENT TICK-
ETS. WILL PAY GOOD MONEY
CALL CHRIS @239-8922
\$

I need 2 Texas G.A.s Dad won't
pay for my last semester unless I
get these tickets. x4040

Need 2 BC tix. Student or GA.
Kevin x1739.

I have 3 friends who have NEVER
seen a Notre Dame game!!! Please
help these poor, unfortunate sous
with tix for USC. Good prices paid
for any available tickets. Call Jim
x1739.

TRADE

I have 2 Vandy & 4 Navy. Any
combination for 2 USC or 2 Texas.
Call Brian x3084

HELP!! I need Air Force tickets!!!!
Also Purdue, Ohio State, and any
home GA's. Emily @ 273-9840.

Need 2 G.A Tixs for Vandy game!
Please call x4021.

I HAVE VANDERBILT STUD TIX
FOR SALE 1-6696

HELP! HELP! HELP!
I need 2 G.A.'s to ANY game after
Fall Break. Will pay ANY price!!
call Scott @ x1105

NEED 2 VANDY TIX

STUDENT OR GA
WILL PAY \$\$\$\$
FOR BROTHER AND VANDY
GIRLFRIED

CALL DOUG @ X-3686

\$ I need 2 Texas Ga's for my Dad\$
\$ Call Kate at 2900
\$

I NEED 2 VANDERBILT TICKETS.
PLEASE CALL 1-800-366-1687
ASK FOR KATHY AT EXT.129

I need to 2 TX GA's!!!
Call Christy at X2950.

Need 1 USC Ticket Student or
GA. Call Anne x4896.

CA family needs 3 BC GAs.
Please!
Call Clara x4826

!@#%\$!@#%\$!@#%\$!@#%\$!@#
I NEED 2-4 OH STATE GA'S
CALL JAY COLLECT @
(614) 766-2012
AFTER 7PM
!@#%\$!@#%\$!@#%\$!@#%\$!@#

NEED 2—PREFERABLY 4 G.A.'s
TO USC. GIVE MATT A CALL AT
4-2120.

4 SALE: MARRIED STD TIX,
SECT. 30, TOM@273-4226

WILL TRADE 4 BOSTON COL-
LEGE GA'S FOR 4 USC GA'S OR
WILL TRADE 2 BOSTON COL-
LEGE GA'S FOR 2 USC GA'S.
CALL TODD AT 4-1787.

NEED VANDERBILT GA'S FOR
FRIENDS FROM HOME. CALL
JOE AT 4-1846.

NEED: 1 OR MORE STD TIX
ANY GAME ESP. TEXAS
CALL X3232

Need 2 Texas tickets. Call Tim
x1950.

PERSONAL

JAZZERCISE

IT'S A FUN WAY TO GET FIT
& STAY THAT WAY.
VERY CLOSE TO CAMPUS.
CALL 277-0111 FOR MORE INFO.

Hey, you! I know you're interested
in Notre Dame Student Players.
Our first meeting of the year is com-
ing up soon. Mark your calendars:

(9/18/95, 6 p.m., Notre Dame
Room, LaFortune).

All are welcome. Keep the faith
and love alive. Be a part of the
action. I'll see you there.

WANTED

2 WILD tennis players of interme-
diate ability to play doubles w/2 jr.
babes. Call Steffi and Monica at
284-5240!

DOES ANYONE AT NOTRE DAME
EVER DATE???

A Lot more would if they went last
year to the CREATVIE DATING
SEMINAR.....LUCKY for you, BACK
BY POPULAR DEMAND
Student Activities presents:

CREATIVE DATING SEMINAR
WEDNESDAY
September 13
8:00 p.m.
LA FORTUNE BALLROOM

—it entertains as it educates!
—provides fresh, positive, upbeat
dating ideas while helping students
deal with today's issues

AUDITIONS!

The Flanner/Siegfried players are
looking for guys/gals to star in the
hilarious comedy "Lend Me a
Tenor". Interested should come to
the Flanner penthouse on Tues. or
Wed. from 8:30-10:30 PM

Interested in playing

field hockey this fall?
'Come to Knott at 7 p.m.
Tuesday for more info.
Call Christy at 272-9455
with any questions.

So it's come to this: Notre Dame
Campus Ministry soliciting homo-
sexuals in the personals!
What next?!

Come to the Grand Opening of
theWOMEN'S RESOURCE CEN-
TER!!! tonight 7pm 2nd floor of
LaFortune (inside Student
Governmentt)
Food, Folks, Fun & Info!
Please stop by!!!

Interested in News Broadcasting?
Join the WVFI News Dept, and
keep others from being clueless.
Call Joe at 2036.

I thought you could get kicked off
campus for that sort of thing.

!@#%\$^&()+!@)_#(%)&(
Sorry deb Crotch itch is really busy
today!

!@#%\$^&()*+!@)_#(%)&(
Sorry deb Crotch itch is really busy
today!

Hey girls—don't forget
I'm coming over for dinner tonight at
6:40—I'll meet you in BP

!@#%\$^&()*+!@)_#(%)&(
Sorry deb Crotch itch is really busy
today!

!@#%\$^&()*+!@)_#(%)&(
Sorry deb Crotch itch is really busy
today!

OK-it's finally out of my system!!
Just remember: NO hook-up is bet-
ter than a BAD hook-up!!

@!#%\$^&()*+!@)_#(%)&(
Sorry deb Crotch itch is really busy
today!

Attn: All nice, sexy, pecks of
steel, single varsity athletes!!
I'm looking for a man-6'1" or more
w/good endurance!-(you know what
I mean)Karen 284-5167

EXPERIENCED CHILD CARE
Full time, Mon.-Fri.,ND/SMC area
References available
Call 287-0116

Hey Golfers!

The Social Justice Forum is hosting a
four person golf scramble on
Tuesday Sept. 19, at the Notre
Dame golf course. The scramble
begins at 2:30 PM. Prizes will be
given for the top teams. \$15 per
person. 4 person teams, but single
and double players are welcome.
Sign-ups in the Law School Lounge
12-1 PM the week of Sept. 11-15.

Win FABULOUS prizes, and help
us help kids.

College Football Hall of Fame
Needs Volunteers
Call 235-9999

■ NFL

Even without Deion, Cowboys still too much for the Broncos

Associated Press

IRVING, Texas

After a week in which the Cowboys snagged Deion Sanders and a controversial corporate sponsor, Troy Aikman and Emmitt Smith just went out and did their usual.

Aikman accounted for three touchdowns and Smith rushed for over 100 yards and scored a touchdown Sunday as Dallas defeated the Denver Broncos 31-21.

Aikman, who gave up some of his salary this season so Sanders could squeeze under the salary cap, started slow and finished fast as he threw two touchdown passes and jumped like a springboard diver for another.

Smith, who needed smelling salts after a particularly hard hit, came back to score his 80th career touchdown on a 1-yard run. Smith, who had four touchdowns in a 35-0 victory Monday night over the Giants, rushed 26 times for 114 yards.

For Dallas (2-0), it was the 26th victory in the last 32 regular-season games. The contest was played at a Texas Stadium decked out with logos from Nike, the company whose sponsorship of the Cowboys angered the NFL.

John Elway threw touchdown passes of 11 and 59 yards to Anthony Miller as the Dallas secondary showed signs of needing Sanders as soon as possible.

However, Larry Brown intercepted Elway and Charles Haley had two sacks as the Denver offense failed to match Dallas' firepower.

Miller scored a third touchdown on a 3-yard pass from Hugh Millen with 47 seconds left.

The Cowboys led by a touchdown starting the second half, but Aikman hit tight end Jay Novacek with a 7-yard scoring pass, Smith scored to cap a 62-yard drive and Chris Boniol put the game out of reach with a 45-yard field goal.

Dallas awakened from its

Deion daze on a big second quarter play provided by the defense to finally get on the board against the Broncos (1-1).

Tackle Chad Hennings tipped an Elway pass which cornerback Brown intercepted and returned 18 yards to the Denver 6. Two plays later from the 5, Aikman rolled out and hit fullback Daryl Johnston for the touchdown.

Aikman put together a 93-yard drive in 10 plays to put Dallas ahead 14-0. Passes of 29 and 16 yards to Michael Irvin and a 14-yarder to Smith put Dallas on the Denver 2. From there, Aikman rolled out again, couldn't find a receiver and dove into the end zone over the tackle of Ray Crockett.

Elway, frustrated for most of the first half, threw an 11-yard touchdown pass to Miller as Denver trailed 14-7 at halftime.

Elway, now 1-1 against Dallas, hit 11 of 24 passes for 152 yards. Aikman completed 18 of 131 for 196 yards.

Colts 27, Jets 24 (OT)

EAST RUTHERFORD, N.J.

The Indianapolis Colts bumbled their way into a 21-point hole. The New York Jets then lifted them out of it and Jim Harbaugh passed them to victory.

The Colts, behind backup quarterback Harbaugh's passing, rallied for the second straight week. They lost in overtime to Cincinnati last week. This time, they won 27-24 as Mike Cofer hit a 52-yard field goal with 4:27 gone in the extra session.

Harbaugh, whose mobility let him avoid pressure time and again, made another statement for recapturing the starting job given to Craig Erickson. His 24-yard completion to Sean Dawkins on third down in overtime set up the field goal after Cofer earlier missed much shorter kicks.

Harbaugh was 11-for-16 for 123 yards in leading the comeback.

It was a stunning turnaround

for both teams. Until late in the third quarter, the Colts (1-1) made the big mistakes, setting up nearly all of New York's points. Then the Jets (0-2) began dropping the ball and committing silly penalties.

The killer was Boomer Esiason's fumble of a snap at the Colts' 23 with 5 1/2 minutes left and the Jets approaching field-goal range. Harbaugh drove the Colts 75 yards in seven plays to tie it 24-24.

At the end of an 11-yard scramble by Harbaugh, Donald Evans drew a penalty for a hit out of bounds, sending the ball to the Jets' 14. Harbaugh hit a wide-open Marshall Faulk on the next play for the score.

Earlier in the fourth quarter, Sean Dawkins caught a 15-yard TD pass, finishing an 80-yard drive.

The Colts got back into it when Tony Bennett picked up Ronald Moore's fumble and scooted 32 yards for a touchdown late in the third quarter.

Before that, Jets wide receivers Charles Wilson and Wayne Chrebet each caught touchdown passes and a defense paced by Wilber Marshall and Otis Smith converted turnovers into touchdowns for a 24-3 edge. All four of them are newcomers to the Jets.

The Jets put together a precise 9-minute drive to open the game, scoring on Wilson's leaping catch of a 5-yard pass from Esiason.

Smith then picked off Erickson's poor pass, thrown behind Faulk, and cut to the right sideline for a 49-yard interception return.

■ COLLEGE FOOTBALL

Heisman candidate dismissed from team

Associated Press

LINCOLN, Neb.

Lawrence Phillips, the star Nebraska running back who scored four touchdowns Saturday, was arrested Sunday night for allegedly beating his ex-girlfriend and was thrown off the football team.

"We will do everything we can to help him get his life back together, but he is dismissed from the football team effective immediately," coach Tom Osborne said.

Phillips allegedly attacked the woman early Sunday morning at a Lincoln apartment. The incident was reported at about 4:45 a.m., Lt. Kent Woodhead said.

The player surrendered to police at about 8:15 p.m. and

was released about 45 minutes later on bond.

Woodhead said Phillips allegedly hit the woman inside and outside her apartment. The woman was not hospitalized or seriously injured.

"Allegedly, he was dragging her and hitting her in the apartment or hallway," Woodhead said.

Phillips was arrested on suspicion of misdemeanor third-degree assault. He is scheduled to appear Tuesday at an arraignment at 2:30 p.m., his attorney, Hal Anderson said.

Phillips was the nation's third-leading rusher last year with 1,722 yards, and had been mentioned as a possible Heisman Trophy winner.

Phillips had been the target of an NCAA investigation.

Sunday, September 17

**From New Buffalo to the Dunes
(Approximately 25 mi. Round-Trip)
Picnic Lunch at the Dunes Included
Transportation for You & Your Bike Provided**

Register in Advance at RecSports
The fee is \$8.00 and Space is Limited

Helmets are Required

Depart Library Circle at 10:00

Return to Library Circle at 5:00

RecSports

EUCHARISTIC MINISTRY WORKSHOPS

Tuesday, September 12 10:00 pm

Sunday, October 1 2:30 pm

IN THE BASILICA OF THE SACRED HEART

Yearly participation in one of these workshops is mandatory for those who wish to be Eucharistic Ministers.

TRY IT!

We believe we have the finest tasting drinking water.

\$8.00 a month rental on all coolers.

FREE DELIVERY TO YOUR DORM OR OFFICE

Culligan. 2218 S. Main South Bend
Trust The Experts®

Call for Details

**CALL 289-6371 or
1-800-634-6527**

■ PGA GOLF

O'Meara shines in sudden death to win Canadian Open

By HARRY ATKINS
Associated Press

OAKVILLE, Ontario
Hard-charging Mark O'Meara played mistake-free golf in a stirring match with his friend Bob Lohr, winning the Canadian Open when Lohr bogeyed the first playoff hole Sunday.

It was the second PGA Tour victory of the season for the unflappable O'Meara, who shot a bogey-free, final-round 67 for 14-under-par 274 at Glen Abbey Golf Club in the suburbs of Toronto.

Lohr, who took a three-stroke lead into Sunday's fourth round, had three bogeys in his

round of 70, but birdied three of the final four holes to force the playoff. Two of Lohr's bogeys came in a three-hole stretch of the five valley holes, where O'Meara charged into a three-stroke lead with five holes to play.

The playoff began on No. 18, a 508-yard, par-5. Lohr, using a fairway wood, hit his second shot into the pond that guards the green. O'Meara, playing it safe, laid up and hit a wedge within 25 feet of the pin with his third shot.

Lohr's attempt to save par from about 28 feet curled below the cup. O'Meara then hit a nice lag putt and got down in two for

the 10th triumph of his career which began in 1981.

It was O'Meara's sixth playoff, the third for Lohr. O'Meara is 2-4 in overtime affairs and Lohr 1-2.

Their closest pursuers included defending champion Nick Price, Hal Sutton, Bob Tway and Andrew Magee. But they might as well have been playing on another planet. All the action involved O'Meara and Lohr, whose lone tour victory came in the 1988 Disney Classic.

Price, winless since last year's tournament, drew loud applause from the fans when he birdied the final two holes to finish at 68 for 277. He won the British Open, PGA and four regular tour events in 1994.

Sutton closed with a 69 to finish four back at 278. Magee and Bill Glasson were at 280, Magee on a 71 and Glasson on a 70.

O'Meara, who won the Honda Classic in March, has a history of closing fast. He earned more than half of the \$214,070 he took home in 1994 during the final two months of the season. The \$234,000 winner's share of the \$1.3 million purse Sunday hiked his 1995 earnings to \$780,729, topping his previous career-high of \$759,648 in 1992.

This year's charge began in the PGA Championship where O'Meara was two strokes off the lead entering the final round and finished sixth. Last week, he tied for 10th in the Milwaukee Open.

The match between O'Meara and Lohr was even after 11 holes with both at 13-under. O'Meara, with only his 12th putt of the day, rolled home a 20-footer for birdie while Lohr made par-4.

O'Meara took the lead for the first time with a 6-foot par putt

at No. 12, a par-3. Lohr, from an elevated tee, left his tee shot short of the green and was unable to save par.

O'Meara continued his charge on No. 13, the first of three par-5s on the homeward nine, by curling in a 15-foot downhill birdie putt to go 14-under and two strokes ahead.

Lohr pushed his second shot at No. 14 into some thick rough on the right side of the green.

Irish

continued from page 24

injury of Senior setter Shannon Tuttle.

"Our team chemistry is so good this year," Lee said. "We are very focused on maintaining our top-ten ranking and achieving the goals we have set for ourselves."

The Irish have come one step closer to achieving their goals with the Big Four victories this weekend. They defeated Kentucky 15-10, 13-15, 17-15, and 15-12 on Saturday morning and then capped off the weekend with a 15-17, 15-11, 10-15, 15-4, and 15-7 victory over Louisville Saturday night.

Despite the unexpected duration of the matches, Coach Brown credits her team with its response to the pressure placed on them.

"As the season goes on, we will become more consistent," Brown said.

"But when our backs were against the wall this weekend, we played very competitive."

EARN CASH by DONATING

You could earn:

\$30⁰⁰ after your first plasma donation!\$15⁰⁰ if you donate alone+\$ 5⁰⁰ if you show college I.D. (first visit)+\$10⁰⁰ per person if you recruit someone and they donate\$30⁰⁰ TOTAL!

Help Us Save Lives

Must be 18 years old; proof of current address with photo I.D.

COME TO:

AMERICAN BIOMEDICAL

515 LINCOLNWAY WEST

SOUTH BEND, IN 46601-1117

HOURS:

T-F: 9-6

SAT: 8-5

234-6010

The Observer

is now accepting applications:

Photo Editor

Please submit a one page statement of intent and resumé to John Lucas, Editor-in-Chief, by

Wednesday, September 13.

Call 1-4542 with any questions.

Senior Class
Cubs Tickets

• Available for \$10 at LaFortune info desk

• Includes ticket and bus ride
to and from the game• Bus leaves at 3:30 (tentative) from the
JACC parking lot - Gate 10

September 12 - Cubs vs. Dodgers

■ BASEBALL

San Francisco dents Chicago wildcard hopes

By MIKE NADEL
Associated Press

CHICAGO

Deion Sanders, showing that he's a pretty good baseball player, too, tied his career high with four hits Sunday as the San Francisco Giants completed a three-game sweep of the Cubs with an 8-7 victory.

William VanLandingham (6-3) allowed four hits and one earned run in five innings before leaving with a strained groin muscle. The Giants have won nine of 12 to keep alive their slim postseason hopes.

Rod Beck pitched the ninth

and gave up Scott Bullet's two-run homer but held on for his 29th save.

San Francisco remained 5 1/2 games back in the NL West and still trail five teams in the wildcard race. One of those teams is Chicago, which began the day four games back. The Cubs, whose 24-34 home record is the league's worst, have lost four straight games and five of six.

One day after signing a reported \$30 million, five-year contract to play football for the Dallas Cowboys after the baseball season, Sanders doubled,

singled three times and scored twice. That comes on the heels of Saturday's three-hit game and raised his average to .333 during the last 29 games.

Sanders was booed repeatedly by Chicago fans, who didn't act derisively toward any other San Francisco players.

Sanders had plenty of help Sunday as the Giants pounded Steve Trachsel (6-11) and four relievers for 12 hits. Ex-Cub Glenallen Hill homered, doubled, drove in two runs and scored twice. Mark Carreon had a two-run double. Barry Bonds, Kirt Wanwaring, Matt Williams and John Patterson

also drove in runs.

Howard Johnson and Mark Parent homered for the Cubs. Johnson's two-run drive in the sixth off Jose Bautista cut Chicago's deficit to 6-4 but San Francisco regained control with a two-run seventh that included Hill's homer, his 20th, and Patterson's pinch-hit RBI single. Notes: In 24 career day games,

VanLandingham is 12-0. He's also unbeaten at home (9-0) and evened his road mark to 5-5 with Sunday's win. ... The Cubs have committed 10 errors during their 1-5 slump. ... In a pregame ceremony, the National League retired the numbers 1, 2 and 3 in honor of Hall of Fame umpires Bill Klem, Jocko Conlan and Al Barlick.

Soccer

continued from page 24

with a dominating 25-3 edge in shots on goal, and the second half effort pleased head coach Mike Berticelli.

"We needed the first half to sort out what they were doing defensively," commented Berticelli. "We talked about it at half-time, and made the necessary adjustments. We were patient, and let things open up. I was most pleased that the team was able to make the adjustments."

Sunday's game, the first ever Big East contest for the Irish, proved to be much more of a challenge for the team. Lanza again proved his value to the team, as he had a hand in all three of the Irish goals, and Bocklage continued to emerge as a scoring threat.

Bocklage put the Irish on the board with a diving header off a pretty Lanza assist 20:22 into the game, and Lanza struck again just 15 seconds later when he stole the ball off the Syracuse kickoff and weaved through the defense to make it 2-0.

The Irish played a solid game defensively all day, with Tony Capasso effectively shutting down Syracuse freshman phenom Jeff Knittel in the middle, and both Peter Van de Ven and Greg Velho playing well in goal. The Notre Dame defense has proved quite stingy in the season's first three games, allowing the Irish to outscore the opposition by an 18-0 margin.

Junior midfielder Chris Mathis put the game on ice when he connected from five yards out to push the Notre Dame lead to 3-0 with less than five minutes remaining.

The loss was the first of the

season for the Orangemen, and the Irish outshot Syracuse 15-12 in the contest.

"Obviously, with this being the first Big East game, I was pleased with the result," said Berticelli. "We came out very strong in the first half, but kind of slacked off in the second half. Overall, I thought we played very well, creating a lot of chances and finishing off our shots well. As young as we are, our players are doing a good job."

The Irish's next two games put them into the thick of the Big East race, as they travel to New Jersey next weekend for matches against Seton Hall and Rutgers University.

If you see sports
happening, call
The Observer at
1-4543

University of Notre Dame International Study Program in

ANGERS, FRANCE

1996 - 97 Academic Year

"A Day in the Life of an Angevin"

With

Professor Paul McDowell

TUESDAY SEPTEMBER 12, 1995

7:00 P.M.

ROOM 117 O'Shaughnessy

Returning students will be on hand to answer questions

Applications will be available

ALL ARE WELCOME!

Happy 21st Birthday
Shannon Sue

Finally...
...old enough to go
play with all your
friends!

Love,
Mom, Dad and Garrett

JAZZMAN'S GRILL & BAR

525 N. Hill Street

GEORGE & THE FREAKS

A FUNKY PENNY TUESDAY PRIVATE COLLEGE
NIGHT PARTY

- Open only to ND, SMC, & HCC Students, Staff, and guests
- Upper grill level 18 and over • lower bar level 21 and over
- Student ID & driver's license required for lower level.
- \$5 donation before 11 pm • \$6 after 11 pm.
- No admittance to anyone under 21 after 11 pm
(unless in line before the cut off)

Featuring: spicy mouth-watering food and other specials and
guest DJs playing during band breaks.

For info on giving your own private party at Jazzman's
call 233-8505 Mon - Sat 4pm-3am

Every Tuesday is

FUNKY PENNY TUESDAY PRIVATE COLLEGE NIGHT

No admittance without Student/Staff ID!

The 1st

Prelaw Society Meeting

7 p.m.

September 11, 1995

Room 120

Law School

All Juniors & Seniors *Should* Attend

Everyone Welcome !

■ SAINT MARY'S SOCCER

Belles continue to struggle

By NICOLE BORDA
Saint Mary's Sports Writer

For the Belles, this season was supposed to be different. With a new coach and a new attitude Saint Mary's planned to put last season's 4-12 record behind them. But with a record of 1-3 to start off this year, things are not looking up.

The Belles are playing physical in an attempt to make up for their lack of size.

In Saturday's game against Ohio Wesleyan, Freshman Monica Cernanec, who got the start when junior Brigid Keyes suffered an injury to her knee, wound up in a swinging match

with an opponent. The Belles dropped the (soccer) match 2-1.

Ohio Wesleyan scored in the first half and the Belles came back with a goal from senior Tiffany Raczyński. But Saint Mary's couldn't hold on.

"We should have beat them. We have better skills and we're just not capitalizing on them," Cernanec said.

Yesterday the Belles went up against Denison.

However, Saint Mary's found themselves suffering from the same problem they've had in previous games. The ball wasn't making it to the goal.

The game ended in a 1-0 loss

for the Belles. Sophomore Sandra Gass thought that her team performed well.

"These two games were tough losses. We definitely played better. It was just bad luck," she said.

It seems certain that head coach Solomon Scholz will be reevaluating the rest of the season. However no one knows for sure just how he plans to turn this season around for the Belles.

"I have told my team that our goal is to win," Scholz said at the start of the season. What the remainder of the season will bring for the Belles is still in question.

■ TENNIS

Sampras defeats Agassi for third U.S. Open title

By STEVE WILSTEIN
Associated Press

NEW YORK

Knuckles bleeding, aces knifing through the whipping wind, Pete Sampras outlasted Andre Agassi to capture a third U.S. Open title Sunday and gain the No. 1 ranking in the esteem of his greatest rival, if not the rankings themselves.

Sampras spilled blood diving for a volley, rocked Agassi with 24 aces, and when they engaged in the most crucial baseline rallies beat the defending champion at his own game to win 6-4, 6-3, 4-6, 7-5, two months after taking his third straight Wimbledon.

Right down to the end, when Sampras served his 142nd ace of the tournament at 120 mph,

he put on brilliant show of his power, control and resilience under pressure that he dedicated to his absent and ailing coach, Tim Gullikson.

"That's for you, Timmy," Sampras said to the television camera, knowing Gullikson was watching back home in suburban Chicago. "Wish you were here."

One point, a magnificent rally of 22 shots that sent them both scurrying from side to side, made all the difference in the first set and, ultimately, the match.

A backhand crosscourt by Sampras ended that rally, broke Agassi and closed out a set in which Agassi had yielded only two points in his first four service games.

It was a game that showed both the best of Sampras and the worst of Agassi, with a little luck thrown in. Sampras reached his first break point with a forehand return that clipped the net cord and trickled over out of Agassi's reach. Agassi's service winner brought it back to deuce, but he went to break-point again when he clubbed an easy overhead 10 feet long.

Agassi thought he'd even it up again when he got Sampras running desperately in a baseline duel. Instead, it was Sampras who put away that last shot of the longest rally, and Agassi who could only stare at it and hang his head.

JOIN THE OFFICIAL

TOASTMASTERS INTERNATIONAL

PIZZA PARTY & INFO MEETING
MONDAY, SEPT. 11, 1995
LEMANS BOARDROOM
9:00 P.M.

ALL ARE WELCOME!

Please Recycle
The Observer

"As You Wish"
Imports

Sweaters, Wall Hangings, Jewelry, Accessories, and Much More!

Guatemala • Peru • Mexico • Nepal • Thailand • India • Ecuador

Incredible Prices!

•3% of profits funds the education of 3 Guatemalan children
(up to \$1500 for 1995)

•ANY coins tossed in our jar - Greatly Appreciated! They add up!

Notre Dame

Nov. 27 - Dec. 2 ONLY!

St. Mary's

September 12 - 15

In front of Haggard • Windy or Rainy Weather - LeMans Hall

September Fajita/'Rita Monday Madness

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

FAJITAS FOR TWO
ONLY \$10.00

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

chili's
GRILL & BAR

ON GRAPE ROAD

By JOSEPH WHITE
Associated Press

For the second consecutive week, Hostetler completed passes to nine different receivers. With several options

The once notoriously nasty

Photo courtesy of The University of Colorado

Washington and Michael Westbrook fell to Oakland Sunday.

ves, but buckled down when it mattered.

"Anytime you can keep a team out of the end zone, it builds character, even for late

The Redskins had a few promising drives of their own, but Gus Frerotte — starting for Heath Shuler — couldn't get his team any closer than a failed fourth-down run attempt.

continued from page 13

Lisa, Lisa, Lisa,
Don't you need to spend more time study-
ing and less time kissing
ungentlemanly boys?????????
Who's next on your list- James, the
big crotchty itchers T N R, or maybe FOO?
Keep up the good work you're making me
look bad.
!@#\$%&'()*+,-./:;~^_`{|}~!@#\$%&'()*+,-./:;~^_`{|}~!
I NEED TXS GA'S MEGAN X3890

Don't Miss it! George and the Freeks -
tomorrow night at Jazzmans.

STEPH- Did you do anything crazy this weekend???? You know what I mean!

HEY — You're just plain MEAN-
M—E—A—N. Mean.

@#&%\$!&\$*&%!*&%(|#&%#*&(=%#&(

GO LEWBAG!

Raf, Davie, and Hutch are the best
prod/sports team around!!

Leezer loves Edward -----hands ALMOST
as much as she loves her monkey!

That's right the Women Are Smarter!!!

Come home, Ben!!

There is no Kaiser Zosey!

Too bad Margie didn't have an f fun!!!
Better luck next time.

He's gone from totally geek to totally chic.

Watch your mailbox for order forms or call the class office at 1-5117 for more information.

“I had a good time tonight...
let's do it again sometime.
I'll call you.”

(yeah, right.)

During this interactive session, you'll discover

Don't just settle for another predictable date!

Creative Dating
Making Dates Great.

Date: Wed., Sept. 13 **Time:** 8:00 p.m.

Place: LaFortune Ballroom

Sponsor: Student Activities

CINEMARK THEATRES

MOVIES 10
MISHAWAKA
Edison @ Hickory 254-9685

ALL FEATURES IN ULTRA STEREO

- **Nat. Lamp. Senior Trip**(R)12:55, 3:05, 5:10, 7:35, 8:45
- **A Kid in King Arthurs** (PG) 1:20, 3:30, 5:35, 7:40, 8:50
- **The Postman** (PG) 1:45, 4:15, 7:10, 8:40
- **Clueless** (PG-13) 7:25, 8:35
- **The Babysitters Club** (PG) 1:30, 3:35, 5:25
- **A Walk in the Clouds** (PG-13) 1:00,3:20,5:40,7:55,10:10
- **Lord of Illusions** (R) 2:00,4:30,7:00,9:30
- **Babe** (G) 1:05,3:10,5:15,7:20,9:20
- **Dr Jekyll and Mrs Hyde**(PG-13) 1:15,3:15,5:20,7:30,8:55
- **Beyond Rangoon** (R) 8:00,10:20
- **Bushwhacked** (PG-13) 1:35,3:45,5:45
- **Under Siege 2**(R) 1:10,2:35,5:30, 7:50,10:00

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

A ONE-TWO PUNCH.

**GET HIT
THIS
WEEKEND.**

WOMEN'S SOCCER
FRIDAY - 7:30 P.M.
SUNDAY - NOON

FOUR FOOD GROUPS OF THE APOCALYPSE

CALVIN AND HOBBS

DILBERT

CROSSWORD

- ACROSS**

1 Muscle malady

8 Fitzgerald and others

10 Computer-drive capacity, in slang

14 Weaver's apparatus

18 Intimidate

19 With the stroke of —

17 At times it's a stretch

18 Secretary's instrument

20 Opening for a coin

21 Tick off

22 New York's — Mansion

23 Evergreens
- 25 One more

26 Louts

28 Muscle malady

29 Parallel to

30 Evening's opposite

31 In the center of

35 Ashen

36 Discharge, as a liquid

39 Flightless bird

40 Gladly

42 Butter squares

43 Boston airport

45 Doesn't include

47 Turned into

48 Post office deliveries

51 Expletive replacement

52 Titillate
- 53 Miler Sebastian

54 Pequod's captain

57 Band member's instrument

59 It's off-limits

60 Carry

61 Like oxford

62 "What's gotten — you?"

63 Ed of "Daniel Boone"

64 1923 Literature Nobel

65 Average marks

Puzzle by Elizabeth Gorski

- 26 Two-master

27 Jai —

28 Does prelaundry work

30 Exams for future drs.

32 Cheerleader's instrument

33 Muslim leader

34 Sand formation

37 Neurontin treats it

38 Gen. Robt. —
- 41 Zeroes in (on)

44 Relating to the sea

46 Natural table

47 Runs, as a color

48 Trattoria plateful

49 Woolf's "— of One's Own"
- 50 Way to go

51 Lisa of "The Cosby Show"

53 Pepsi, e.g.

55 Sometimes it's upped

56 Opposite of huzzahs

58 Garden tool

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

ANSWER TO PREVIOUS PUZZLE

■ OF INTEREST

Post-Graduate Service Opportunities will be the subject of a general information session tonight from 5-6 p.m. at the Center for Social Concerns.

Science Placement Night will be held at 7 p.m. in the Hesburgh Library Auditorium. Representatives from three companies will discuss career options, job search techniques, and employment trends for their industry and organization. Allstate Insurance Company (casualty actuarial options), Sigma Chemical Company (developing, manufacturing and distributing research biochemicals), and Industrial Safety and Environmental Services, Inc. (starting, owning, and working in a small consulting firm). At 8 p.m. a typical science interview will be demonstrated, followed by an opportunity to meet the company representatives and ask questions. Open to all interested students. It is sponsored by Career and Placement Services.

A Food Service Training Workshop will be held today at 4, Tuesday, Sept. 12, and Tuesday, Sept. 26

Alcoholics Anonymous will be meeting at Dalloway's Coffeehouse at Saint Mary's every Friday at 10:00 a.m..

■ MENU

Notre Dame North	South
Grilled Ham and Cheese	Meatloaf
Pasta Alla Carbonara	Clam Strips
Turkey Steak	Linguine with Pesto

Saint Mary's
Roast Loin of Pork
Lasagna Blanco
Oven Browned Potatoes

The Observer

Published Monday through Friday, The Observer is a vital source of information on people and events in the Notre Dame and Saint Mary's Community.

Join the more than 13,000 readers who have found The Observer an indispensable link to the two campuses. Please complete the accompanying form and mail it today to receive The Observer in your home.

Make checks payable to:
and mail to:

The Observer
P.O. Box Q
Notre Dame, IN 46556

- ☐ Enclosed is \$70 for one academic year
- ☐ Enclosed is \$40 for one semester

Name _____
Address _____
City _____ State _____ Zip _____

Irish hold off feisty Boilermakers

see Irish Extra

SPORTS

Monday, September 11, 1995

■ MEN'S SOCCER

Irish notch first Big East victory

By DYLAN BARMER
Sports Writer

The Notre Dame men's soccer team had a productive weekend, using their time off from classes to win two games, pushing their record to 3-0. The victories, 7-0 over Valparaiso on Friday night and 3-0 over Syracuse on Sunday afternoon, included a triumph in their first ever Big Easy matchup, and no doubt helped the Irish cause in the ISAA soccer poll.

The currently 23rd ranked Irish came into Friday night's contest with Valparaiso looking to extend their series lead over the Crusaders to 23-0. While the outcome was extremely one-sided, the Crusaders displayed a great deal of resolve in the first half, as the Irish held only a 1-0 lead following the end of the first 45 minutes of play.

Notre Dame's first half goal came just 1:30 into the match, when the red-hot Bill Lanza took the ball off an Irish throw-

in and fired a low shot past an out of position Aaron Rhame. That would be all that Rhame would allow in the first half, however, as the freshman goalie made a couple of spectacular saves, and the Valparaiso defense kept the Irish attack visibly off-balance.

The second half was a different story altogether, as the Irish deciphered the Valparaiso defense and exploded for 6 goals, including two by freshman forward Ben Bocklage, who showed considerable signs this weekend of being a thorn in the side of Irish opponents for years to come.

And a very large thorn indeed. The 6-3, 190 pound Bocklage opened the Notre Dame floodgates in the second half when he took a beautiful pass from Lanza just minutes into the half and put the ball past an outstretched Rhame for his first career goal.

Team captain Tony Capasso scored the Irish's third goal when he went top shelf on the

outmanned Rhame, and then forward Josh Landman took over.

Landman, who entered his senior season as a midfielder with zero career goals, has tallied four in just three games as a reserve forward this season. His third career goal came when he knocked the ball into the lower left corner to stake the Irish to a 4-0 lead. When the Irish went up 5-0 on a Brian Engesser header (just the defender's second career goal), it was Landman who provided the assist, and when the Irish pushed their lead to 6-0, they did so on a pretty chip shot by Landman.

Both Landman and Bocklage would finish the game with two goals apiece, as Bocklage scored Notre Dame's seventh goal of the game when he lofted a Stoichkov-esque direct kick over a wall of Valparaiso defenders.

The Irish finished the game

see SOCCER / page 16

The Observer/Mike Ruma

Irish captain Tony Capasso helped neutralize Syracuse's attack with his play in the midfield. Notre Dame captured their first Big East win Sunday with their 3-0 victory over the Orangemen.

The Observer/Brent Tadsen

Irish survive first big test

Monica Gerardo (above) scores the winning goal in Notre Dame's 1-0 win over No. 10 Wisconsin. For details, see Tuesday's *Observer*.

■ VOLLEYBALL

Irish take Big Four Championship

By BETSY BAKER
Sports Writer

The ninth-ranked Notre Dame volleyball team improved their record to 5-0 this weekend by winning the Big Four Classic Tournament for the second year in a row. The Irish defeated Indiana, Kentucky, and University of Louisville to achieve their eighth consecutive Big Four victory and become the only team to win three overall and back-to-back tournament titles.

It was a tiring weekend for the Irish as they played fourteen games in twenty-four hours. The Irish defeated Indiana in five games, Kentucky in four games and Louisville in five games presenting more of a challenge than the Irish had anticipated.

"I don't think anyone caught us off guard this weekend," Irish head coach Debbie Brown said. "But we definitely played more games than we anticipated."

"We dictated how the matches went and when the other team was playing well, we helped them by making errors," Brown said.

The Irish defeated Indiana Friday night 15-9, 15-6, 9-15, 12-15, and 15-13. The Hoosiers surprised the Irish by matching their kill count. Jaime Lee, who was named tournament MVP, led the Irish against the Hoosiers with 23 kills and 3

service aces.

Lee, a sophomore outside hitter, recently made the transition to the outside position after playing middle blocker last year due to the abundance of talent outside for the Irish. Playing outside is actually a return for Lee who has played most of her career in that position. Her return has definitely paid off for the Irish as she achieved three 20-kill performances for the Irish this weekend.

"Playing middle blocker last year helped Jaime, but outside hitter is her natural position," Brown said of Lee's team-leading performance this weekend.

"She has already and will continue to make an impact for our team."

Lee enjoys playing outside hitter and hopes that she can continue to contribute to the team's stellar performance.

"I can play both positions physically, but I am more into playing outside hitter mentally," Lee said.

"It is also more fun."

In addition to readjusting to a different position, Lee and the rest of the Irish team has been called upon to step up and take over a leadership role which became vacant this year with the graduation of All-American Chisty Peters and the

see IRISH / page 15

SPORTS at a GLANCE

Football
vs. Vanderbilt
September 16, 1:30 EST

Volleyball
at Mortar Board Premiere Sept. 15-16
West Lafayette, Ind.

Men's Soccer
at Rutgers Sept. 15/Seton Hall Sept. 17

Women's Soccer
Notre Dame Invitational Sept. 15-17

Cross Country
at Ohio State September 15

SMC Sports
Volleyball vs. Heidelberg,
Sept. 12, 7 p.m.
Soccer vs. Anderson, Sept. 13

Inside

■ **Lawrence Phillips arrested for assault**
see page 14

■ **Sampras defeats Agassi**
see page 17

■ **Raiders beat Redskins**
see page 18