

THE OBSERVER

Friday, September 22, 1995 • Vol. XXVII No. 25

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Support staff lies at lower end of pay scale

By MEGAN McGRATH
News Writer

The next time you berate a department secretary for telling you a class is closed, keep in mind that this person is one of the lowest paid people on the Notre Dame campus. Never mind that this person, often a woman, is computer literate, well-spoken and skilled in dealing with difficult situations, especially angry students.

In an attempt to inform the University community of the disparity between staff salaries and the jobs they perform, the Gender Studies Department hosted a discussion group on that subject Thursday afternoon. The group was moderated by Teresa Ghilarducci, associate professor of economics, and Jean Porter, associate professor of theology.

Among the issues discussed were the low pay of support staff, both in comparison to the University and the South Bend area, and inherent problems within the employment structure of university staff.

"It is clear that we don't value the service of the women who occupy secretarial positions," Porter said during the emotionally charged discussion. "In economic terms, our support staff has not been shown gratitude for their professional growth and loyalty to their departments."

Many of the support staff in attendance verified Porter's statements, sharing feelings of frustration and loss of dignity. A common problem among staff was being over-qualified for their current position, but having to leave the department to receive proper compensation.

"Middle management, that is, department and program chairs, have little say about salary and raise classifications for their staff," Porter said. "It is frustrating because we cannot award merit properly within our department."

According to literature distributed by the Gender Studies department, the starting wage for a secretary at the University is \$6.70, making it one of the lowest paid occupations, despite the relatively high level of skills needed.

In addition, Ghilarducci discussed a 1993 survey of the 100 major employers of the South Bend area. A comparison of secretarial wages found Notre Dame to rank near the bottom of these local companies.

"Relative to the amount of work, skill, efficiency

see STAFF/ page 6

Photos courtesy Parseghian Foundation

Ara Parseghian has faced many battles on the football field, but he now faces a battle for his three grandchildren who have been diagnosed with Niemann-Pick Disease Type C, an incurable genetic disorder. It was for this reason that he founded the Ara Parseghian Medical Research Foundation which works to fund research on the disease. Recent sponsored events have included an auction, a concert by Chicago, and the play 'Coaches.'

The fight of a lifetime

Parseghian Foundation sponsors events to raise money for medical research

By MIKE NORBUT
Sports Editor

Quietly, Notre Dame and Northwestern fans gathered in the Joyce Center. At first, the people weren't exactly sure what they were waiting for; the end of the line was too far from the front. But that's what tends to happen on the first football weekend of the year.

When word spread, it was like a magnet, drawing people even closer, yet farther from the front. But everyone was patient.

"What are we waiting for, Dad?" a young Irish fan asked.

"Ara Parseghian is signing autographs," the boy's father answered. "He won two national championships with Notre Dame."

"Wow, that's more than Lou Holtz," the boy answered, wide-eyed.

Providing a backdrop for Parseghian were Irish articles up for auction. But the money did not go to some man wishing to get rid of his collection of memorabilia. It was for the Ara Parseghian Medical Research Foundation.

"I was there signing autographs for 2 1/2 hours that day," Parseghian said. "It was so exciting with all of the spirit that the fans showed."

Spirit is something he witnessed first-hand as coach of the Fighting Irish from 1964-74. Spirit and support from the Notre Dame community is what keeps him going now.

The Ara Parseghian Foundation is less than a year old. It was developed after the coach found that three of his four grandchildren were diagnosed with a genetic disorder that as of now does not have a cure.

see ARA/ page 6

SCHEDULE OF EVENTS

Friday, September 22

12-2 p.m.	Alumni - Senior Club for lunch	South of Stadium
3:30-5:30 p.m.	Alumni Tours	Main Circle
4:30 p.m.	Marching Band Rehearsal	Main Building
4:45-6:00 p.m.	Glee Club Rehearsal	Crowley Hall
6:45 p.m.	Band steps off for Rally	Band Building
7:00 p.m.	Pep Rally	JACC (Gate 10)

Saturday, September 23

8:30 a.m.	Marching Band Rehearsal	Loftus Center
8:30-12:30 p.m.	Alumni Hospitality Center	JACC North Dome
9:30 a.m.	AA Meeting	CSC
10:00-10:30 a.m.	Cheerleader Performances	ND Bookstore
10:40-11:00 a.m.	Cheerleader Performances	JACC, North Dome
11:30-12:00 p.m.	Glee Club - ND in Review	JACC, North Dome
12:00-12:30 p.m.	Shenanigans Performance	JACC, North Dome
12:00-12:45 p.m.	Marching Band Concert	Main Building
1:10 p.m.	Marching Band Pre-game Show	Notre Dame Stadium
1:30 p.m.	NOTRE DAME VS. TEXAS	Notre Dame Stadium
4:15 p.m.	Mass	Stapan Center
4:30-7:00 p.m.	Candlelight Dinner Buffet	Dining Halls

Sunday, September 24

8, 10, 11:45 a.m.	Mass	Basilica
1, 2 & 3:00 p.m.	Men's Intercollegiate Football	Stapan Field
1, 2, 3, 4, 5 & 6 p.m.	Women's Intercollegiate Football	Stapan Field

Senate battles for respect

Administration, faculty seek to improve relations

Editor's note: The following is the second of a two-part series examining the relevance and conflict of the Faculty Senate. Today, The Observer looks at the interaction between the Senate and the administration.

By GWENDOLYN NORGLE
Assistant News Editor

In examining the role of the Faculty Senate and considering whether or not it is more than "just a debating society," one question must be asked: Is the administration willing to listen to the Senate?

And this question, said Richard Sheehan, a former Senate chair of two terms, is best addressed to members of the administration.

"The Faculty Senate is not just one more special interest

The Faculty Senate:

Part 2 of 2

group," Sheehan said.

According to University Provost Timothy O'Meara, the Faculty Senate, which consists entirely of members elected by their peers, is involved in the governance of the University in two ways: through the formation of faculty opinion and through the rite of agenda on the Academic Council, which, like the Senate, is a legislative body.

In describing the role of the Senate, O'Meara cited Article IV, Section 3, subsection b of the "University of Notre Dame Faculty Handbook," which states that "the range of concern of the Faculty Senate extends to matters of affecting the faculty as a whole."

"The Senate seeks to formu-

late faculty opinion and for this purpose may, at its discretion, conduct faculty meetings and referenda," the Handbook said. "The Senate also receives from other groups in the University items requiring consideration by the faculty."

"With respect to matters of academic concern, the recommendations of the Senate are referred to the Executive Committee of the Academic Council, which shall place the recommendations on the agenda of the Council."

"Consistent with the foregoing, the Senate may adopt rules and bylaws relating to the determination and election of members and officers, the establishment of committees, and other conduct of its business."

According to O'Meara, this description, along with the Senate's accomplishments, illustrates that "the voice of the Senate since its inception has been important at Notre

see SENATE/page 10

■ INSIDE COLUMN

In defense of men and facial hair

Stereotypes are usually damaging to the group or groups they target. Many such stereotypes have severely damaged gender relations here in Notre Dame, Indiana. Two of the worst are: SMC women are much better-looking than ND women, and all ND guys care about is sex.

Andy Cabiness
Sports Copy Editor

Generalizations like these are unfair and have been causing problems for years. I've had classes at Saint Mary's, and I can't say that I've seen any significant differences between the women of the two campuses, in looks or otherwise. In the same manner, certainly not all ND guys are not out for sex. A date is doomed if the female begins with the premise that the only reason the guy is taking her out is to get her into bed with him.

Gender relations will never improve until those stereotypes are shattered, but I hope to squelch some others before they get out of hand. I am talking about facial hair. These misconceptions need to be set straight before this campus ends up with a bunch of men running around campus fearing that they will never get another date if they forget to shave one morning.

The worst of facial-hair assumptions is that all men who grow facial hair do it to impress women. Some guys do it for that reason. Some even do it at the request of a significant other, but it is not the reason in most cases. There are a wide variety of reasons why we grow facial hair. A lot of guys do it just because it's something different. Many underage guys grow facial hair in hopes of looking older and not getting carded at Osco or the Linebacker. For some it's simple peer pressure—they grow facial hair because all their friends do, not really knowing why. In many Protestant denominations, including mine, it is an old tradition for adult male church members to wear beards. Some guys are just lazy. To claim that all men grow facial hair to impress women is wrong, as well as degrading to men.

Equally disturbing is the thought that women believe that guys grow facial hair only to impress them. I find that train of thought arrogant, as if guys have no other purposes in life than pleasing women. We don't, or at least we shouldn't, make every decision based on what women will or won't like. I'm not suggesting that men lose all civility and decency, but don't compromise yourself either.

It is also not true that all women do not like facial hair. Some do, some don't, many don't care. Women should not assume that because they do not like facial hair that no women like facial hair and, thus, men shouldn't have facial hair. The reason we live in such a diverse society is that everyone has different preferences. Such blanket assumptions are almost never true.

Lastly, it seems that guys are being judged on the basis of their facial hair. If women are indeed doing this, then they are guilty of being just as superficial as guys who judge women by how nice their legs are or other such qualities. A man will be no less fun at an SYR, no less sensitive or caring as a boyfriend, or no less committed as a husband because of that beard or goatee.

My final words of advice to women: If you don't like the way a certain guy looks with facial hair, it's fine to tell him that. Just assume that you're the reason he has it, and accept him if he decides to keep it.

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

■ TODAY'S STAFF

News	Viewpoint
Jaime Heisler	Bridget Green
Tom Moran	Dan O'Neil
Sports	Michael O'Hara
Andy Cabiness	Lab Tech
Production	Mike Ruma
Belle Bautista	Graphics
Peter Ashmeade	Chris Mullins

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

■ WORLD AT A GLANCE

Quebec mulls independence from Canada

MONTREAL

Could Quebec go it alone? No problem, say the separatists campaigning for independence. But an array of doomsayers predict hardship and financial chaos if the mostly French-speaking province votes Oct. 30 to break away from Canada.

A crushing debt burden, higher interest rates, an exodus of entrepreneurs and professionals. Those are among the dire forecasts from analysts who believe severe labor pains would accompany the birth of a sovereign Quebec.

The separatists, who trail slightly in the latest opinion polls, admit Quebec has economic problems but accuse their opponents of scare tactics. The separatists say Quebec's economy will never thrive under the current federal system and will be invigorated by independence.

"It's impossible to continue with the federalism we have now — big government, very bureaucratic," said Yvon Loubier, a Parliament member and financial expert for the separatist Bloc Quebecois. "We can't keep spending as much as we have."

Quebec has vast natural resources — timber, hydroelectric capacity, minerals — and a solid manufacturing sector run by a corps of highly

QUEBEC, CANADA

SIZE: 594,860 square miles (1.54 million square kilometers), Canada's largest province, covering area equivalent to Britain, France, Spain, Italy and the Netherlands combined. Would be world's 18th largest country.

POPULATION: 7 million, almost one-quarter of Canada's population. French is the first language of 82 percent of Quebecers; the others are English-speaking Canadians, recent immigrants, American Indians and Inuits.

ECONOMY: Quebec's gross domestic product of about \$120 billion is comparable to Austria's. It represents more than a fifth of Canada's \$570 billion GDP. Its natural resources include abundant timber, ore deposits and hydroelectric capacity.

HISTORY: Became French colony in 1663. Taken over by British in 1763. Incorporated into Canadian confederation in 1867. In referendum in 1980, separatists lost by a 60-40 margin.

regarded managers. The province's gross domestic product of roughly \$120 billion is comparable to Austria's, and in land area it would be the world's 18th largest nation.

But Quebec also has an 11.1 percent jobless rate, higher than the Canadian average of 9.6 percent. Its tax burden and deficit-to-GDP ratio are among the highest of any province, and it has the fastest-growing elderly population, meaning social costs will be borne by a dwindling number of working-age taxpayers.

There are crucial disputes, as the referendum campaign intensifies, over Quebec's deficit and its share of the \$550 billion federal debt.

Quebec currently pays 24 percent of the interest on the federal debt, reflecting its share of Canada's 29-million population. Separatist leaders say they would offer to handle only 17 percent of the debt after independence, reflecting Quebec's share of the national wealth.

There is bitter disagreement over the size of the deficit that an independent Quebec would inherit.

Separatists say the current provincial deficit of \$3.9 billion would double to \$8 billion. But Brian Neysmith, president of Canadian Bond Rating Service, said the deficit was likely to be at least \$15 billion.

Cuba is Carter's next project

ATLANTA

Former President Jimmy Carter says he is holding talks aimed at improving U.S.-Cuban relations because Washington politicians are reluctant to get involved. "The most sensitive political issue in our country is Cuba," Carter said after a day of talks with Cuban exiles produced no movement. "When we talk to the leaders in Congress who always make an issue of animosity toward Cuba, they tell us privately, 'We hope you will do something about that, but don't tell anybody that I told you that,'" Carter said. Carter met Thursday with Cuban American National Foundation head Jorge Mas Canosa, an exile, to discuss a tougher embargo on the nation. Later that day, the House overwhelmingly passed the measure.

The end of the squirrel fry?

ELLETTTSVILLE, Ind.

The annual squirrel fry, a tradition in this farming community for 30 years, is facing an uncertain future. Young people, it seems, aren't interested in the traditional meal of fried rodent. Organizers of the annual squirrel fry in south-central Indiana have watched attendance drop off and resigned themselves that the gathering may soon go the way of the horse-drawn plow. "There aren't many of us left who go in for this sort of thing," explained James Thrasher, president of the local groups that staged this year's squirrel fry. For most of the group, the squirrel fry is an annual novelty as well as a nod to the days when people hunted and ate more wild game. Those brave enough to sample the main course reported that the stringy, dark brown meat of squirrel tastes like rabbit, or even frog legs or dark chicken meat.

Lions on the loose in Idaho

LAVA HOT SPRINGS, Idaho

Hunters on Thursday killed 16 African lions whose escape from a chicken wire-enclosed game compound for lions, tigers and crossbred "ligers" forced parents to keep their children indoors. The animals escaped Wednesday night from the private Ligertown Game Farm Inc. in rural Idaho, prompting officials to call parents early Thursday and warn them not to send their children to school. The farm's two owners were treated for minor injuries at a hospital after they were attacked by at least one of the cats. No other injuries were reported. Officials and local residents say the farm has been a trouble spot for years. The compound "looks like mostly salvage material — various and sundry types of wire, net wire, plywood, chicken wire," said Greg Tourtlotte, the state Fish and Game Department's local supervisor. "A lot of our people felt that it was just a matter of time before something happened."

Illinois high school bans Chaucer

EUREKA, Ill.

"The Canterbury Tales," that sometimes bawdy staple of English literature, is off-limits to high school seniors during a debate over whether it's too raunchy for the classroom. Parents and students in this central Illinois community have quietly complained that portions of the 14th Century classic are too racy, school officials said Thursday. "I don't lose anything by not teaching Chaucer, but I think my students do," teacher Nancy Quinn said. Quinn's discussion of marriage and adultery in some of the tales prompted complaints early this year, and dozens of people have expressed support for the board's action. Some of Chaucer's stories are bawdy, slapstick tales. However, Bradley University literature professor Juliette Cunico said prime-time television contains more sex than anything in "The Canterbury Tales."

■ INDIANA WEATHER

Friday, Sept. 22
AccuWeather® forecast for daytime conditions and high temperatures

Shows T-storms Rain Flurries Snow Ice Sunny Pt. Cloudy Cloudy
Via Associated Press GraphicsNet

■ NATIONAL WEATHER

The AccuWeather® forecast for noon, Friday, Sept. 22.

Atlanta	70	56	Dallas	66	48	Minneapolis	59	33
Baltimore	67	57	Denver	64	37	New Orleans	77	64
Boston	68	59	Grand Rapids	58	40	New York	66	59
Chicago	58	34	Los Angeles	81	61	Omaha, NE	58	36
Columbus	57	37	Miami	90	78	Philadelphia	68	60

Calls plague campus

By CLAIRE HALBRITTER
News Writer

Each year, Saint Mary's students are plagued with telephone calls of a disturbing or obscene nature. There have already been a number of calls this year, most relating to sex and other personal issues.

Bernadette, a Saint Mary's freshman, experienced a very disturbing call from an alleged "Rocco". According to Bernadette, he left a message on her answering machine stating something about "stolen merchandise."

He went on to say that if she was not in her room when he came to retrieve the "merchandise", he was going to "Break down her door and snap her legs in half." Rocco ended the message by saying, "OK, jerky. Ba-Bye!" This phrasing is a trademark of famous prank-callers The Jerky Boys.

"My first impression was to laugh because it seemed like a joke. The more I listened to it the more disturbed I became," Bernadette stated. "It wasn't very settling that the person knew my name and phone number and could possibly

know where my room was."

Saint Mary's security suggests saving any obscene messages, and filing a report if any student receives any calls of such nature.

A more common call Saint Mary's students receive is a questionnaire. Leslie, another Saint Mary's freshman, said, "They asked me somewhat normal questions like, What age would you talk to your kids about sex? Then it led to questions relating to personal preference and other sexual questions."

Leslie said that she didn't answer many of the questions but that there was a gradual buildup to the more vulgar ones.

The Security Department advises students to refuse to participate in any personal surveys and hang up any time the caller states that he or she is doing something sexual or asks what the student is wearing. Security also recommends not to attempt to be clever, as this encourages the caller.

Students should report all incidents to the Security Department at once. The number for Saint Mary's Security is 284-5000.

Snite features Irish art exhibit

Collection works represent eras in Irish history

By MARY KATE MORTON
Associate News Editor

The Snite Museum of Art welcomes a new exhibition on Sunday entitled Irish Art: 1770-1995 - History and Society. The exhibition hails from the Crawford Municipal Art Gallery in Cork, Ireland and will run through December 24.

According to Chuck Loving, the assistant director of the Snite, the 42 works that comprise the Irish Art collection provide insight into the political and social history and the rich cultural and literary legacy of Ireland over the past 200 years.

One of the highlights of the exhibit is the earliest work in the collection, James Barry's "Portraits of Barry and Burke in the Characters of Ulysses and his Companions Fleeing from the Cave of Polyphemos," which dates from 1776.

The painting makes an allegorical statement about English statesman Edmund Burke's public opposition to British North American policy during the American Revolution, relating it to the myth of Ulysses.

Also included in the exhibition are paintings, sculptures and photographs which are part of the permanent collection in Cork.

Many of the works represent major eras in Irish history, with the Famine of 1845 embodied in a 1936 painting entitled "Economic Pressure" and a 1990 photograph, "The Country Blooms, a Garden and a Grave." Furthermore, Irish literary heroes such as William Butler Yeats and James Joyce are celebrated in various forms throughout the collection.

The Notre Dame Keough Cen-

"Portraits of Barry and Burke in the Characters of Ulysses and his Companions Fleeing from the Cave of Polyphemos" c. 1776

ter for Irish Studies is coordinating several events and lectures to coincide with the Irish Art exhibit.

Luke Gibbons, Lecturer in Film and Cultural Studies at Dublin City University, Ireland, will lecture at the Snite on Sunday, November 12 at 5:00 p.m.

His lecture, "National Narratives in Irish Art: From Romanticism to Post Modernism," will be highlighted by several of the Crawford works.

To complement his lecture,

Gibbons plans to interact with the students in the Irish Studies and English departments, sponsors of his Notre Dame visit.

The Snite will premiere Irish Art: 1770-1995 - History and Society from 2-4 p.m. on Sunday, September 24th in the O'Shaughnessy West Gallery to kick off its opening. Peter Murray, the exhibition curator, will speak about the collection at 3 p.m.

Notre Dame is the last American showing of the holdings, which will later return to their home in Cork.

A T.D. Pass From N.D. To-Go Coffee

Stop By South Bend's Newest Oasis Before The Game!

Coming Oct. 1: **LULAPALOOZA!**
A benefit for the Center for the Homeless

Edison Plaza - 1631 Edison Rd.
(across from the Linebacker)
(219) 273-6216

Monday - Friday 7:00a.m. - Midnight
Saturday 9:00a.m. - Midnight
Now Open Sunday 10a.m. - 10p.m.*

*limited menu on Sunday Only!

get the **Inside Track** on admissions

Come to one of our free seminars*

Business School

Law School

Medical School

Grad School

Tues., Sept. 26
7-8:30 pm
On Campus!

1-800-KAP-TEST
KAPLAN

*At selected locations. Not all seminars offered at all locations.

Please Recycle
The Observer

Engagement Rings

10%-15% OFF!

Official Wholesale Price List!

S.A. Peck & Co.

55 E. Washington, Chicago, IL 60602

For a Free 32-Page Color Catalog

Toll-Free (800) 922-0090 FAX (312) 977-0248

Internet Catalog at <http://www.sapec.com/sapec>

Bed 'N Breakfast Registry

Michiana's First Registry of Private Homes for ND-SMC Parents and Friends

Try the OPTION!
Graduation, Football, JPW,
Freshman Orientation, etc.

Wilma L. Behnke (219) 291-7153

After This Saturday's Great Irish Performance. Please Accept Our Invitation to Stop by For Dinner!

Specializing in Prime Rib & Seafood

- Serving Lunch & Dinner
- Open Sundays at 4:00 pm
- Overlooking the River
- Near the New College Football Hall of Fame
- Corner of Jefferson & Niles downtown South Bend

John Bowman, General Manager
Class of 1977
234-9000

Call for Reservations

Doc. Pierce's Restaurant

The Place For Steaks for 19 Years

- Serving Lunch & Dinner
- Closed Sundays & Holidays
- Only 15 minutes from the Stadium
- Eddy Street South to Lincolnway East, US 33 Exit toward Mishawaka, 1/2 Block North on Main Street in Downtown Mishawaka

T.J. Laughlin, General Manager
Class of 1973
255-7737

Call for Reservations

JAGUAR TOURS

PLANET HOLLYWOOD/Shear Madness

Sunday Nov. 26th, \$54.00 per person
Tour Sears Tower and See Chicago from the Top,
Have Lunch at Planet Hollywood, and
See the Hilarious Whodunit "Shear Madness"
Transportation and Motorcoach Snacks Included

CHRISTMAS SHOPPING

GURNEE MILLS/Thursday Nov. 16th
WOODFIELD MALL/Friday Nov. 24th
GURNEE MILLS/Sunday Dec. 3rd
Only \$19.00 per person, and includes snacks

Let Jaguar help you create that special bus trip
Call Today (219) 273-0293
Office Hours: 8:00am - 1:00pm
Please Leave Message After Hours

Jaguar Tours specializes in tours of
Colorado and the Rockies

GEAR
FOR SPORTS

The Hammes
NOTRE DAME BOOKSTORE
"on the campus"

Open Mon.-Sat., 9am-5pm • *Special hours football weekends!* Fri., 9am-7pm Sat., 8am-6pm

Call for our illustrated catalog • 1-219-631-6316

Study shows increase in debt Clinton denounce ads with suggestive poses

By SALLY STREFF BUZBEE
Associated Press

WASHINGTON
More American students and their parents are taking on debt — and more of it — to pay for college, a study said Thursday.

Borrowing for college has jumped 50 percent since 1992, from \$16 billion to an estimated \$24 billion in 1995, according to The Education Resources Institute, a Boston-based non-profit group that provides information about college aid.

The growing loan volume, if it continues, could hurt not only students and their families but the economy as a whole by limiting their buying and saving power, the study said. "We're trying to build awareness among consumers and in Congress that this could be a problem," said Ted Freeman, the institute's president.

In part, the increase results from good news — more people are going to college, including increasing numbers of minority students. But college costs also

have grown, while federal grants have remained mostly static.

In addition, changes in federal laws two years ago allowed students to borrow more, and made more students and parents eligible to borrow under the federal guaranteed-loan program.

College debt still accounts for a small fraction of all debt Americans take on, and thus not necessarily a cause for concern, some economists say. "For a lot of people, it's the only thing to do, so they do it," said David Wyss, chief financial economist for market analysts DRI/McGraw Hill of Lexington, Mass. "What's the alternative? If you don't go to college, you're stuck in today's world."

By TERENCE HUNT
Associated Press

WASHINGTON
Rap music. Racy movies. Now ads for jeans. They are all symbols of the cultural wars buffeting presidential politics, underscoring the growing importance of social issues in the contest for the White House.

President Clinton fired the latest shot, denouncing Calvin Klein advertisements that show

Clinton

young people in strikingly suggestive poses.

"Outrageous," said Clinton, the father of a teen-age daughter. "It was wrong to manipulate those children and use them for commercial benefit."

Already criticized as kiddie porn and withdrawn under pressure by Klein, the ads were ripe for political attack.

Clinton pounced after reading an advance copy of a newspaper column written by his wife, Hillary, condemning the Klein ads as disturbing exploitation.

The first lady took her attack well beyond the Klein ads. She encouraged Americans to "stay away from the theaters and turn off our (television) sets because we are so offended by the gratuitous violence, sexual degradation and bad taste we are subjected to on the screen."

The criticism from the White House was just the latest volley by a politician in the name of family values.

"There's all kinds of evidence that suggest that cultural considerations are as important as economic ones in moving voters," said Thomas Mann, director of governmental studies for the Brookings Institution. "Clinton is trying to find some basis of engaging voters who have turned away from the Democratic Party."

Conservatives doubt Clinton's sincerity but worry that he's striking a chord with voters.

"It should be a warning to Republicans not to play games at their convention by watering down their platform on these issues," favoring economics over values, Bauer said.

The Beiger Mansion Inn

Listed National Registry
Of Historic Places

Classic Dining At Its Best

LUNCH DINNER
TUESDAY - FRIDAY SATURDAY EVENING
11 - 2 5:30 - 8:30

- Private Baths
- Business Rates
- Phones/Fax
- All Major Credit Cards Accepted
- Non-Smoking
- Honeymoon Suite
- Color TV
- Full Breakfast Included

BE SURE TO VISIT OUR GOURMET FOOD SHOP
& FABLES GALLERY REPRESENTING
OVER 150 FINE ARTISTS

Wouldn't You Rather Be Staying In A Mansion?
317 Lincolnway East Mishawaka

256-0365

1-800-437-0131

Fax (219) 259-2622

No tickets
for this week's
game?

don't despair

Spend the afternoon at
Sugarberry Lane Gift Shoppe

- Yankee Candles • Boyds Collection Ltd. •
- Shelia's • Gourmet Foods • Cat's Meow • N.D.
- Irish Villages • Possible Dreams • Framed Prints
- Seasonal Accessories • Jewelry • South Bend
- Chocolates 'Domers' and 'Rocknes' • Cherished
- Teddies and much more !

Stop in before or after the game too !

Finance Club

Career Night

Representatives from 30 firms to meet with you

American National Bank Andersen Consulting Arthur Andersen Baxter
Dean Witter Reynolds Dow Jones & Co. ELCO Industries First Boston Corporation
International Paper KEYCORP LaSalle National Corporation
Olde Discount Brokers PNC Financial Group & Gamble Prudential Preferred
Mutual of Omaha Northwestern Mutual Life Ford Motor Company
General Electric E.S. Bank of America Cargill NBD Bank National City Corp.

Sophomores - Juniors - Seniors
All Majors

Tuesday Evening, September 26 - 7:00 p.m.
Atrium - New College of Business Building

Staff

continued from page 1

cy and responsibility, including writing letters and dealing with students, that our secretaries have," Ghilarducci said. "It is clear they are not being paid fairly. In many cases, they are not making enough money to support their families."

According to Ghilarducci, in order to support a family above the poverty level in the South Bend area, one needs to make about 16 thousand dollars a year. Most University secretaries do not make this amount, but many of them are supporting their families.

The panel also disputed university claims that working conditions and fringe benefits compensate for the low wages. According to Porter, a survey of Arts and Letter secretaries showed over 60 percent dissatisfied with their positions.

"The question of staff salaries may seem to be an unusual forum for gender studies to be involved with," Porter said. "But it is an important subject because it is a profession dominated by women."

Both Porter and Ghilarducci noted that female-dominated professions tend to be paid less than those dominated by males. In fact, according to Ghilarducci, when women enter professions, they tend to bring the pay scale down.

"Two equally qualified men could enter a profes-

sion, equal in every way," she illustrated. "But the one who goes into a job with 65 percent women will get paid 15 percent less, on average."

Staff salaries are a gender issue at Notre Dame, where 97.7 percent of all clerical workers are female, according to the panel. But beyond a gender issue, Ghilarducci feels that power, or lack thereof, is a major factor.

"Sexism is certainly a factor contributing to low staff salaries," she said. "But there is another proxy, and that is power."

Ghilarducci touched on the precedent established in the 1970's for unionizing on campus. "In the late 1970's the grounds crew, janitors and food service workers wanted to align themselves with the Teamsters," Ghilarducci said. "They didn't join the Union, but they were able to alert the University and got big pay raises."

Ghilarducci also offered the example of half of faculty voting to join the American Association for University Professors, a union for college professors, and jumping into the top tier of salaries.

The panel stressed that while unionization was an option, the more important matter was unification.

"It is important to organize as a group and have a voice," Ghilarducci said. Other members of the audience, including Richard McBrien, chair of the faculty senate, stressed the importance of galvanizing the faculty and even the student body behind the staff.

Ara

continued from page 1

The disease, Niemann-Pick Disease Type C, keeps the body from metabolizing cholesterol, which builds up in the liver, spleen and brain, causing a breakdown of the nervous system.

It is a brutal disorder that attacks children between the ages of five and ten. After diagnosis, the victims have about ten more years to live.

Parseghian's three youngest grandchildren, Michael, 8, Marcia, 6, and Christa, 4, have been diagnosed. Michael's speech is slurred and he has trouble keeping his balance. Marcia is starting to lose some coordination. Christa is as yet symptom-free.

Only the oldest grandson, Ara, does not have the disease. It was after Notre Dame's 26-24 loss to Michigan last year when the family got the news.

"When we found out, it was an absolutely stunning event," Parseghian explained. "We grieved for a long time."

But the grieving turned into action quickly. Board meetings were held in October with ideas to develop a foundation to fund research of the disease. Motions were made to incorporate.

"Because of the time constraints, it was an accelerated process," Parseghian said. "We were able to get things moving and get the message out pretty quick." All they lacked were funds. But it didn't take too long to procure those.

Friends, players and supporters came out of the woodwork to donate to the cause. And all the money, about \$2 million overall, has gone towards the development of seven new laboratories around the country, all of which are devoted totally to researching the Niemann-Pick Disease Type C.

"When we started out, there was only one laboratory that researched it," the coach continued. "Now we have eight, and they're mostly at universities all over the country."

Ranging from Wyoming to Pennsylvania, the labs are working to isolate the defective gene. Once that is done, Stage Two can go into effect.

"It's going to happen soon," Parseghian said. "We're counting on it. Once we can do that, we can concentrate on solving the disease." Time is of the essence, especially considering Michael's condition.

"With the girls, we might have a reasonable amount of time," he added. "Michael's condition is significantly accelerated. We're working against the clock."

The Foundation is doubly pressed for time right now. They need to find the gene to help the children, and they also need to get money to fund the labs.

But as of right now, the money is the least of their worries.

"It's really amazing how much we've accomplished," Parseghian said. "For us to start at zero and get this much in so short a time, it's really gratifying."

They foundation is centered around the Notre Dame family. The play, "Coaches," was put on the benefit the effort. Olympic skaters Debi Thomas and Brian Boitano will be at the Joyce Center October 4 for a "Skate for Life" benefit.

Saturday night, the band Chicago will be at the Joyce Center for a benefit concert. Their manager, Peter Schivarelli, played for Parseghian from 1969-70.

It's a little known fact, but the band members are huge fans of Notre Dame. And with the Notre Dame connection through Schivarelli, the concert was the logical thing to do to help the foundation.

"Peter has been terrific," Parseghian said. "He's been the catalyst for the whole thing. And for the band to be willing to do this, that's just amazing."

Almost as amazing as the line waiting to receive an autograph from a legend.

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

Thinking of South Bend?
Think Oakwood Villas!

- single family homes - villa concept
- association landscaping & snow removal
- 8 models; 1200 to 1900 sq ft - or more
- minutes from Notre Dame & St Mary's
- minutes from Blackthorn Golf Course
- quick access to Toll Rd & shopping
- as low as \$110,000, including lot

Miller Builders
(219) 277-0337
W R Birkey & Assoc
(219) 272-2892

South Bend Tribune Irish Sports Report

WSBT Radio • WSBT-TV • WNSN Radio

IN ASSOCIATION WITH THE

Ara Parseghian Medical Research Foundation

PRESENT...

Sat., Sept. 23rd • 8:30pm
Notre Dame Joyce Center

STUDENT TICKETS: 2 FOR JUST \$25.00*

*WITH A SCHOOL I.D. AT THE JOYCE CENTER BOX OFFICE.

TICKETS ON SALE NOW AT ALL TICKETMASTER OUTLETS, THE JOYCE CENTER BOX OFFICE OR CHARGE BY PHONE:

(219) 272-7979

A BENEFIT CONCERT

FOR THE

Ara Parseghian
MEDICAL RESEARCH
FOUNDATION
A GOAL FOR LIFE

"Like any grandfather, the health and well-being of my grandchildren are always on my mind. So you can imagine my emotions when my three youngest grandchildren, Michael, Marcia and Christa were diagnosed as having Niemann-Pick Type-C Disease, a genetic disorder that prohibits the metabolism of cholesterol.

The long-term prognosis for the children is not promising unless the pace of medical research is rapidly advanced. As in most of the events of my life, I will not accept this situation without a fight.

My family and I have started the Ara Parseghian Medical Research Foundation to find the defective gene responsible for the disease and to develop a treatment and cure. This research may help not only my grandchildren but other children as well. It also may help thousands of adults fighting heart disease, stroke, Alzheimer's Disease and other disorders that appear to be related to the metabolism of cholesterol.

We are in a race against time so your help is both needed and appreciated. To paraphrase the Notre Dame fight song, "What though the odds be great or small, with your help, we will win over all."

We will find a cure and you will earn the everlasting gratitude of families across America and around the world. Thanks for your support and your prayers."

Ara Parseghian

Russian agents storm bus to free hostages

Region has been the site of several hostage dramas

By DAVE CARPENTER
Associated Press

MOSCOW

A bus hijacking in a restive region of southern Russia ended Thursday when security agents stormed aboard, freed all 18 hostages unharmed and arrested the hijackers.

Authorities said the gunmen in the republic of Dagestan, who were thwarted in their demands for \$1.5 million and a helicopter, probably intended to flee to neighboring Chechnya.

Alexander Korcheba, a duty officer at the Federal Security Service in Moscow, said the two children and 16 adults were freed and the terrorists "neutralized" in a storming that ended a 19-hour drama.

Two gunmen seized the bus Wednesday night at the termi-

nal in Makhachkala, 1,000 miles south of Moscow, after police questioned and searched them for suspicious behavior, Korcheba said.

One of the men pulled a Kalashnikov assault rifle from a bag, fired a round and ordered the policemen down to the floor, according to police reports quoted by the ITAR-Tass news agency.

The pair then seized the bus and took the 19 people on board hostage, the news agency said. One woman was later released.

Korcheba said the hijackers demanded a helicopter and \$1.5 million in U.S. currency by the end of the day Thursday.

The hijackers had told police negotiators that their demands were not political, but that they needed the money to help friends who were addicted to drugs.

There were conflicting reports about whether the men had accomplices.

Authorities distracted the hijackers' attention by landing a

helicopter next to the bus moments before storming it, Independent Television reported.

Gunfire and blaring sirens could be heard on TV reports of the storming. One detained hijacker was shown lying on the ground with his face covered in blood shortly after the raid, but he did not appear to be seri-

ously injured. Both men were seen being led to a police van.

Makhachkala, capital of the Russian republic of Dagestan, is on the shore of the Caspian Sea. The republic is close to many areas of the Caucasus Mountain region torn by civil and ethnic conflicts, such as Chechnya, Georgia and Azerbaijan.

The region has been site of several hostage dramas since the breakup of the Soviet Union.

Last October, two hijackers seized a plane with 27 passengers leaving Makhachkala and demanded \$2 million and a flight to Iran. The hijackers were arrested.

In 1994, there were two bus hijackings, one in May and another in July.

In the first hijacking, 29 hostages were freed unharmed, but five women hostages and a kidnapper were killed in the second one when a gunman detonated a grenade in a helicopter being used for an escape.

Hijacker blames conditions

By DIANNA CAHN
Associated Press

EILAT, Israel

The Iranian flight attendant who hijacked a passenger plane to Israel with 175 people aboard said Thursday he was desperate to flee Iran's repressive government.

"I believe the people of Iran do not deserve to be in such an oppressed situation," said Reza Jabari, 29. "I wanted to make it public and announce it to the world."

"I had no intention of harming the passengers or the crew," Jabari said in an interview with The Associated Press at the Eilat police station. Iran, meanwhile, stepped up its accusations that Israel had colluded with the hijacker from the start, a charge Israeli officials denied.

Jabari appeared Thursday in Eilat Magistrate's Court, where Judge Shlomo Bar Eli ruled he could be held for up to 15 days while authorities investigated him on charges of air piracy, hijacking, weapons possession and infiltration.

The Iranian plane was hijacked Tuesday morning during a flight from Tehran to the Persian Gulf resort island of Kish. It was returned to Tehran on Wednesday with 174 passengers and crew, including some passengers who witnesses said had asked for asylum.

It was not immediately clear why the passengers had been denied asylum.

Iran's Parliament speaker, Ali Akbar Nateq Nouri, was quoted on state-run Tehran radio as saying the delay in returning the plane and the refusal to extradite the hijacker demonstrated "the Zionist regime's terrorist nature."

He also protested Israel's interrogation of the passengers.

The captain of the plane, whose name was not given, suggested in a radio interview that the Israelis had advance knowledge of the hijacker's arrival.

Jabari denied having any contact with Israel before the hijacking.

Before there was Newt, there was Knute

Knute Rockne, Coach
Notre Dame, 1918-30
Inducted 1951

The legends of college football come to life at the new College Football Hall of Fame! Action-packed interactive displays put you in the middle of the game, while reflective photo galleries and time-honored artifacts celebrate the history and lore of college football's greatest athletes and coaches.

Explore the color and pageantry of the world of college football — an experience the whole family is sure to enjoy!

College Football Hall of Fame

South Bend, Indiana • (219) 235-9999

Photograph courtesy of Studebaker National Museum, Inc.

Positions Available For NIPSCO's Associate Training Program

Features 12-Month Rotation thru all 6 major business units

Company Information Session: 9/25 from 6-8 p.m., Foster Room,
LaFortune Student Center (all seniors & underclassmen are welcome)

Interviews: 9/26 - Career & Placement Services

Energize your future with an available Associate position

VISION: NIPSCO Industries, Inc., will achieve superior earnings growth by being the premier supplier of energy products and services in the Industrial Heartland of America.

NORTHERN INDIANA
PUBLIC SERVICE COMPANY

Exceeding Expectations

It's a big decision, choosing where to begin your career. There are many reasons to join Deloitte & Touche — our clients, our dedication to quality, our professional development opportunities, our people. People who enjoy what they do. Our mission is simple: To be the professional services firm that consistently exceeds the expectations of our clients and our people.

With 15,000 people in more than 100 offices in the United States, and through our global organization, Deloitte Touche Tohmatsu International, we offer clients worldwide an outstanding and diverse portfolio of services. For you, this means unlimited opportunities to grow, professionally and personally. So why not join a firm that will exceed your expectations?

Congratulations to the following graduates of the Class of '95 who recently joined Deloitte & Touche:

Brian Baker	Molly Freeman	Stacey Krajewski	Gary Rychtanek
Phyllis Barber	Margaret Garzelloni	Matthew Kramer	Michael Schreck
Tom Blatz	Chris Graves	Jon Lindberg	Todd Sellers
Christopher Boyle	Rita Hajjar	Charles McEnery	Vince Smith
Peter Connolly	Mike Halloran	Kurt Merschman	Patricia Sullivan
Jane Daly	Matthew Janzaruk	Mike Murray	Paul Weis
David DiFranco	John Kilcoyne	Shirley Nagy	
Doug Duncan	Andrew Kindred	David Owings	
Mike Fox	Mark Kost	Christopher Pardi	

The above professionals are joining our offices in Atlanta, Boston, Chicago, Cincinnati, Columbus, Denver, Detroit, Grand Rapids, Indianapolis, Los Angeles, Memphis, Minneapolis, New York, Omaha, Phoenix, Pittsburgh, Springfield and St Louis.

*We will be on campus:
Monday, October 2, 1995. Reception for Interviewing Students
The Monogram Room (JACC), 7:00 - 9:00 PM*

*Tuesday, October 3, 1995
Campus Interviews for full-time positions.
Stop by Career and Placement Services for sign-up information.*

**Deloitte &
Touche LLP**

Accounting, Tax, and Consulting Services

We Listen. We Deliver.
Deloitte Touche Tohmatsu International

Deloitte & Touche is an equal opportunity firm. We recruit, employ, train, compensate, and promote without regard to race, creed, color, national origin, age, sex, veteran status, or handicaps.

Judge grants delay in scandal sentencing

Dole appoints Quayle to PAC

Associated Press

CHICAGO
Rep. Mel Reynolds' sentencing for sexual misconduct was postponed until Sept. 28 to allow the defense more time to gather character witnesses to present at the hearing.

U.S. District Judge Fred Suria granted the defense motion to delay sentencing, which had

been scheduled Friday, over the objections of prosecutors.

"We were ready to go. We told the judge that," said Andy Knott, spokesman for the Cook County state's attorney. "We vigorously objected to the continuance."

Reynolds, 43, was convicted Aug. 22 of having sex with a campaign volunteer when she was 16 and 17 years old.

By JOHN KING
Associated Press

WASHINGTON
In a dramatic overture to social conservatives, GOP presidential front-runner Bob Dole announced Thursday that Dan Quayle would take charge of a political committee Dole has used to support Republican candidates for nearly two decades.

Dole

In becoming chairman of Campaign America, the former vice president did not endorse Dole's

presidential campaign. But Dole aides predicted the association would solidify Dole's standing with Christian conservatives, an important Republican primary constituency.

"I can think of no American who is better qualified to lead the battle for Republican victories in the vital elections that lie ahead," Dole, the Senate majority leader, said in a statement. "Dan Quayle has been a trailblazer for issues and ideas that sparked the Republican revolution of 1994. At the helm of Campaign America, he is sure to keep up that fight."

Quayle was on the verge of entering the 1996 presidential race himself earlier this year, but abruptly changed his plans

after assessing the daunting fund-raising and organizational hurdles. He later ruled out running for Indiana governor next year but said he would like to seek the presidency down the road.

Quayle has been looking for a way to raise his political profile, and should get the opportunity through Campaign America. Dole had used the political action committee to bankroll his travels on behalf of GOP candidates while expanding his own political network.

Quayle also has been interested in finding a way to help Dole short of an outright endorsement, which he considers premature, according to a close political adviser who spoke on condition of anonymity.

Tapping Quayle to lead the PAC is similar to an overture Dole made to economic conservatives earlier this year in arranging for Jack Kemp, the former congressman and housing secretary, to be named chairman of a Republican commission studying proposals for dramatic tax reform.

"Senator Dole is clearly looking for lots of ways to send messages to the conservative base of the party," said Gary Bauer, a former Reagan White House aide who runs the Family Research Council, a social conservative group. "I think the biggest impact will be a sense that Dole is for real in his more conservative stance, that he is putting a great deal of money where his mouth is."

Since the 1987-88 cycle, Dole has used Campaign America to contribute more than \$2 million to scores of state, local and federal Republican candidates.

PAN-AFRICAN CULTURAL CENTER

Jina luko nani ?

What . . . ???
It must be Swahili

Don't feel left out...

JOIN IN THE NEWEST CULTURAL EXCITEMENT IN TOWN

You can learn **SWAHILI** right here in South Bend

Swahili is the one single language widely spoken in East and Central Africa

The Pan-African Cultural Center, in cooperation with the South Bend Community School Corporation and the South Bend Heritage Foundation, is offering Swahili basics course !

Venue: Charles Martin Youth Center, 802 Lincoln Way West
Dates: Wednesday, September 27, 1995-Wednesday, December 13, 1995
Time: 6:00-7:30 PM
Registration: Wednesday, September 27, 1995: 6:00-8:00 PM
Fees: Registration: \$20.00; Course: \$40.00
Professor: Dr. Lukuba, from Tanzania

You can register on site or by calling Pan-African Cultural Center: 273-1843

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

"BLOW" AWAY THE LONGHORNS WITH A

Join the IRISH in stifling the clamoring cow bells from Texas with a cacaphony of kazoos! Student Government will be distributing 3000 FREE kazoos to the Notre Dame student body TODAY! They will be passed out evenly in each dorm and will also be available from the Student Government Office on the second floor of Lafortune after noon while supplies last. Get your official commemorative kazoo and bring it to the game to show your support!

ANY QUESTIONS, PLEASE CONTACT STUDENT
GOVERNMENT AT x 7668

Senate

continued from page 1

Dame."

But does the administration really believe this?

At times, the Faculty Senate and the administration have worked well together, according to Professor Paul Conway, a 28-year veteran and former five-time chair of the Senate.

"At many times, there's been an adversarial role, but at other times we got along very well," Conway said.

Throughout the discussion of policies of sexual harassment and gender inclusive language during one of his terms as chair, "the administration asked for us to lead the way and forward it on to the Academic Council," he said.

This was one instance when the administration and the Senate truly cooperated, according to Conway.

But relations have not always been so friendly. One situation in which the relationship between the Senate and administration has been "adversarial" occurred in the Spring of 1992, when the Senate threatened to pass a vote of "no confidence" in President Edward Malloy—a situation that resulted in the revision of the Academic Council.

"It stemmed from his (Malloy's) rejection of a pro-

posal to reconstruct the Academic Council," Conway said. Despite the fact that the Council passed the proposal by a vote of 22 to 12, Malloy rejected the proposal, which, according to Conway, stirred the Senate to threaten his censure.

However, due to the discussion at a meeting now labeled the "April Accords," an agreement was reached, and the vote of "no confidence" was not passed.

One agreement that came as a result of the Accords was Malloy's decision not to construct a committee that might have dissolved the Senate, Conway said.

In listing "issues on the horizon" that he said were significant in the Senate's establishing its voice at Notre Dame, current Senate Chair Father Richard McBrien included the Senate's threat of passing the "no confidence" resolution and its related events.

What came as a result of the clash between the Senate and the administration prior to the April Accords helped "to include the faculty more in the

governance of Notre Dame," according to McBrien, now in his third year as Chair of the Faculty Senate.

"The principle result of the April Accords," McBrien said, was that "ten elected faculty members who now serve on the Provost Advisory Committee contribute academic planning and to the academic integrity of the University."

"The voice of the faculty was articulated in the Senate" during the April Accords, O'Meara agreed, because, as a result of the Accords, ten faculty members were elected to be on Provost's Advisory Committee, which O'Meara said is "a very significant body for promotion."

Citing another example of the Senate working with the administration to efficiently formulate faculty opinion, O'Meara said the Senate worked with the tenure system and dealt with "the need for better salaries and benefits."

"It took some time until that was gelled together, but we moved forward with it, and Notre Dame is now one of the 25 best-paid schools in the

country," O'Meara said.

Sheehan offered his view of the responsibility of the Faculty Senate in working with the administration in the governance of the University.

The role of the Senate includes the question of advice and consent, according to Sheehan.

"Whether the administration wants it or not, the Senate gives it," Sheehan said.

"It's not always clear whether or not the administration wants input," Sheehan said, citing the example of the administration's decision not to recognize Gays and Lesbians at Notre Dame and Saint Mary's College (GLND/SMC) and the Senate's passing a resolution supporting recognition of GLND/SMC. "But all 'stakeholders' should have some voice in the administration of the University."

"The academic constituency is the University," Sheehan said, and the Senate has "an increasing role to play" in "bringing to fore" the concerns of the constituency and not letting these interests "get lost in the shuffle."

McNamara plans trip to Vietnam

Associated Press

HANOI, Vietnam

Former Defense Secretary Robert McNamara, who recently said he had been "terribly wrong" to support the Vietnam War, will visit Vietnam next month for the first time since the war.

McNamara will join a group sponsored by the New York-based Council on Foreign Relations, a Foreign Ministry spokeswoman said Thursday.

As defense secretary for Presidents Kennedy and Johnson, McNamara helped formulate U.S. policy toward Vietnam and strongly advocated the American troop buildup. His planned trip is one more sign of the dramatic improvement in relations between the former enemies, who established diplomatic relations last month.

Have something to say?
Use Observer
classifieds.

CINEMARK THEATRES

MOVIES 10
MISHAWAKA
Edison @ Hickory 254-9885

ALL FEATURES IN ULTRA STEREO

- Lord of Illusions(R) 2:00, 4:30, 7:00, 9:30
- A Kid In King Arthurs(PG) 1:20, 3:30, 5:35, 7:40
- The Postman (PG) 1:45, 4:15, 7:10, 9:40
- A Walk In The Clouds(PG13) 1:00, 3:20, 5:40, 7:55, 10:10
- Babe (G) 1:05, 3:10, 5:15, 7:20, 9:20
- The Babysitters Club(PG) 1:30, 3:35, 5:25
- Under Siege 2(R) 10:00
- Braveheart DTS(R) 1:15, 5:00, 9:00
- Clueless(PG-13) 7:05, 9:35
- Unstrung Heros(PG)*1:10, 3:20, 5:40, 7:45, 9:55
- Na'ti Lampoons Sr. Trip(R) 12:55, 3:05, 5:10, 7:35, 9:45
- Something to Talk About(R)1:20, 3:30, 5:45, 8:00, 10:15

*No Passes

\$1.75 ALL SEATS BEFORE 6 PM

*NO PASSES - SUPERSAVERS ACCEPTED

FREE PHONE CALLS

An Exaggeration?

Not if you're spending more than 25 bucks a month talking to people in Elkhart, Goshen, Bristol, Dunlap, Middlebury and Wakarusa areas. Why pay high long distance charges when you can pay a low flat monthly fee? You can call as often as you want and talk as long as you wish for only \$23.00 per month. No special lines or installation needed. We can start your service today!

1-800-360-4990

Come join us for an autograph session with Kevin Coyne author of : "Domers - A Year at Notre Dame"

Mr. Coyne will be available at the Notre Dame Bookstore Saturday Sept. 23 from 8 am to 10:45 am, after the football game, and on Monday 9/25 from 12 pm to 1:30 pm.

"Coyne captures the spirit and the tradition of this unique institution and penetrates the glow of the golden dome with an objective look at the academic, political, and social life of its people."

- KIRKUS REVIEWS

The Hammes NOTRE DAME BOOKSTORE

"on the campus"

Open Monday thru Saturday from 9 am to 5 pm

Special hours football weekends:

Friday 9 am - 7 pm & Saturday 8 am - 7 pm

Congress battles over proposed cuts to Medicare

By DAVID ESPO
Associated Press

WASHINGTON

With Democrats vowing a fight to the end, House Republicans sketched a future for Medicare on Thursday that blends cost controls on doctors and hospitals with higher premiums for senior citizens and sweeteners to nudge them into cheaper alternatives.

"No one should be forced to choose, but everyone should have the right to choose" an alternative to the 30-year-old fee-for-service coverage, House Speaker Newt Gingrich said, providing partial details of a plan intended to achieve \$270 billion in savings over seven years.

Democrats said the changes were designed to finance GOP tax cuts for the rich — not to shore up the solvency of the Medicare system, as Republicans contended. "We may lose,

but we're going to go down fighting," vowed House Minority Leader Dick Gephardt, D-Mo.

To underscore their determination to resist, Democrats vowed to hold a hearing Friday on the lawn outside the Capitol to compete with the formal session held indoors by Republicans.

Democrats were also frustrated Thursday as Republicans in the House Commerce Committee rejected a series of proposals to soften legislation to turn health care for the poor over to the states.

The committee was expected to finish work on the Medicaid bill Friday. It would cut the program's growth rate in half and is intended to save \$182 billion over seven years.

Despite a nationally televised news conference on Medicare, the GOP stopped well short of providing full details of a plan

Republican Medicare plan

Highlights of the House Republican plan to save \$270 billion from Medicare through 2002:

■ **PREMIUMS:** The current \$46.10 monthly premium for Medicare Part B would rise to between \$90 and \$93 by 2002. Under current law, that premium would climb to \$60 by 2002, and under a White House plan it would increase to nearly \$83.

■ **MEDISAVE:** Private insurance companies allowed to charge deductibles as high as \$10,000 to seniors who switch to a catastrophic-only Medicare plan.

■ **CHOICE OF PLANS:** The elderly allowed to switch between HMOs, medical savings accounts and fee-for-service every 30 days for the next two years. But after that, they would have to stick with the plan they chose for a full 12 months.

■ **MALPRACTICE:** Malpractice lawsuit awards limited to a maximum of \$250,000 for punitive damages and \$250,000 for pain and suffering.

cans from the shift in seniors who would choose lower-cost plans. The result would be to leave Republicans shy of their \$270 billion goal, and trigger the so-called "look-back" provisions.

At the same time they looked to doctors and hospitals for much of the savings, Republicans offered provisions long sought by these groups, including limitations on medical malpractice damage awards and relaxation of certain antitrust provisions.

Said White House Chief of Staff Leon Panetta, "We're just dealing with another press release today.

We're seeing no specifics in terms of numbers, ... no specific policies outlined ... and I think they're continuing to hide the tough policy decisions from the American people."

expected to be voted on in committee in the next few days.

They offered no accounting on how the \$270 billion would be achieved — how much from higher premiums on senior citizens; how much from curbing the rate of increase in payments to doctors and hospitals;

and how much from a "look-back" series of controls that would kick in if the other changes failed to produce the desired savings.

Officials said the Congressional Budget Office, the arbiter of these issues, was estimating lower savings than the Republi-

Real World Seminars *Real World 101*

Believe it or not, your college education is going to provide you with only 10% of the knowledge you will need in the "Real World" to be happy and successful.

Real World 101 is designed to provide you with the remaining 90%. We will discuss careers, relationships, and the costly financial or emotional mistakes that you will surely make if you do not attend this seminar.

Please join us at the Jamison Inn, north building
Tuesday, September 26th, from 7:00p.m. to 8:00p.m.
Limited seating, Phone 273-4886 for reservations.

INTER-FAITH CAMPUS BIBLE STUDY Now In Session

Every Tuesday Evening
One Hour, 7:00 - 8:00 p.m.

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!

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

Oriental Express
6329 University Commons Drive
South Bend, Indiana 46635
(219) 272-6702

Chinese, Vietnamese, & American Food

Lunch 11:00a.m. - 3:00p.m.

Dinner menu will be served after 3:00p.m.

15 Years of Service Award
The Chamber Of Commerce
St. Joseph County

"Enjoy a unique experience in Oriental Dining"

- Fresh Ingredients
- Lunch Specials starting at \$3.50
includes: egg roll, soup and tea
- Dinners starting at \$5
- Private Dining Booths
- Custom cooking with no MSG
- Vegetarian Menu
- 15 Years of Service Award

For Reservations & Carry Out Call:
272-6702

For Dine-In Delivery Call:
272-2328

IRISH ARE STILL NO.1!
COME ENJOY OUR AWARD-WINNING PIZZA AND
LISTEN TO THE AREA'S BEST BLUES BAND!

The Original
Rathskeller
Vault at the 100 Center

EVERY FRIDAY - THE VAULT'S NEW HOUSE BAND, 9

Kelly & The T-Bones

THIS SATURDAY - W/ PROF. HALTON ON THE HARP, 9

The Off The Wall Blues Band

NEXT SATURDAY - STARTS AFTER PRIVATE PARTY, 10:30

Bobby Stone & The Blues Olympians

For carry out
or delivery:
256-0707
256-5051

Dear Alumni & Friends,

The staff of Campus Ministry extends an invitation for you to come together and celebrate the Eucharist while on campus this weekend.

Twenty-fifth Sunday in Ordinary Time University of Texas Football Weekend September 23 and 24, 1995

Saturday Vigil Masses

Basilica

30 minutes after game

Approximately 4:00 p.m.

NEW

Stepan Center

45 minutes after game

Approximately 4:15 p.m.

Sunday Masses

Basilica

8:00, 10:00 & 11:45 am

Sacred Heart Parish Crypt

6:00, 7:00, 8:00,
9:30 & 11:00 am

Police arrest suspect in toddler shooting

By DINOS LAMBROPOULOS
Associated Press

LOS ANGELES

A paroled killer was arrested Thursday in the slaying of a 3-year-old girl who was shot when the car she was riding in took a wrong turn onto a dead-end known as the "Avenue of the Assassins."

Vincent Caldera, 23, was arrested late Wednesday and his home near the shooting scene

was searched early Thursday. He was booked for investigation of murder and attempted murder and held without bail.

Authorities implored the public to overcome fears of Caldera's street gang, the Avenues, and help identify three or four other young men believed involved.

"This is intolerable," said Mayor Richard Riordan. "Angelenos must simply not accept living in fear as part of

their lives."

The toddler, Stephanie Kuhen, was one of six people in a Ford Thunderbird early Sunday when driver Tim Stone strayed onto the dead-end street in the Cypress Park neighborhood northeast of downtown. Unprovoked, suspected gang members encircled the car and opened fire before Stone got it turned around and drove off.

Stone and Stephanie's brother, 2-year-old Joseph, were wounded. Joseph was released from a hospital Wednesday with a leg wound.

"I'm moving — period," said Stephanie's mother, 26-year-old Robynn Kuhen, who was in the car but wasn't injured. She is a former resident of Evansville, Ind.

Caldera was believed to be one of those who had fired shots, Police Chief Willie Williams said. Prosecutors were to review the case

Monday and decide whether to file charges, district attorney's spokesman Sandi Gibbons said.

"Mr. Caldera is viewed in the community as one of the most vicious and vile members of the Avenues gang," Williams said. "Hopefully, he won't be able to negotiate his way down to a manslaughter and parole this time."

Caldera served three years for manslaughter on a plea bargain in another murder, Williams said.

He described Caldera as a "soldier" in the Mexican Mafia, a far-flung, prison-based gang, as well as a street gang member.

Along Isabel Drive, where Stephanie was shot and Caldera lives, graffiti written in Spanish marks the territory as the "Avenue of the Assassins."

Caldera's girlfriend, 17-year-old Nora Carrillo, denied he had anything to do with the shooting.

Mongolian crash kills 35 people

Associated Press

ULAN BATOR, Mongolia

An airliner crashed in northern Mongolia on Thursday, killing all but one of the 35 people aboard, news reports said.

The Antonov-24 plane, belonging to Mongolia's MIAT Airlines, crashed on a flight from the capital Ulan Bator to the town of Moron about 300 miles to the northwest.

Thirty-four people were killed, and the only survivor was a passenger who sustained serious injuries, Chinese and Mongolian news reports said.

The crash occurred about noon in the town of Duurenginam, Chinese's official Xinhua news agency reported.

No further details were immediately available from the remote region.

The Mongolian government formed a commission to investigate the crash.

The Soviet-made An-24, a twin-turboprop plane, went out of production in 1978. The age of the plane that crashed was not known.

JUST ONE MORE REASON TO COME TO STEAK and ALE

On Notre Dame home football
game weekends:

OUTDOOR PAVILION

Enjoy refreshments and
watch other games on the
BIG SCREEN TV
while you wait for your table
in our lighted pavilion.

Pavillion Hours: 3:00p.m. to midnight on Fri. and Sat.

Steak & Ale Restaurant

52554 US 31 North* South Bend, IN 46637* 219/277-3766

Montana to ND
Happy
21st
Birthday,
Tyler

Love,
Mom, Dad,
Zach & Mandy

Please
Recycle
The Observer

Lafayette Square Townhomes

◆◆ Newly remodeled ◆◆

- Four and Five Bedroom Townhomes
- New Carpets and Tile Floors
- Newly Painted
- Washer and Dryers
- Dishwashers
- Central Air Conditioning
- ADT Security Systems

232-8256

Now leasing '96-'97 School Year
Call Matteo Enterprises

Judge rules euthanasia not an issue

Associated Press

DUBLIN, Ireland — A woman who was comatose for 23 years has died two months after the Supreme Court, in a landmark judgment, said her feeding tube could be removed.

The judgment split opinions among doctors and provoked national debate on whether this overwhelmingly Roman Catholic nation has moved closer toward allowing euthanasia.

The 45-year-old woman, whose identity is protected by court order, died Wednesday, members of her family said Thursday. She had been in coma after suffering three heart attacks and severe brain damage while under general anesthetic for minor surgery when she was 22.

Earlier this month, she was transferred from the hospital, where she had been fed through a stomach tube, to a private facility, news reports said. News reports said hospital staff were in tears when the woman left. It was unclear when the tube was removed.

In a 4-1 vote July 27, the Supreme Court upheld a lower court decision granting the family permission to stop the feeding. Chief Justice Liam Hamilton said euthanasia was not an issue in the case, arguing that the woman would die from her 1972 injuries, not from removing the feeding tube.

Hospital implements death review policy

By KATE WILTROUT
Associated Press

INDIANAPOLIS — Orville Lynn Majors wasn't the only loser during the state Board of Nursing hearings that resulted in a continuing suspension of his license. Vermillion County Hospital also came in for criticism for its sluggish response to staff concerns about an increasing death rate.

"I find it incredulous that staff had to go to management with this problem," board member Kay Leach said on Wednesday before the panel voted 5-2 to extend the temporary suspension of Majors' license.

The hospital suspended Ma-

jors in March after a fellow nurse notified administrators that he had been present during 130 of 147 deaths in the intensive care unit over a 22-month period. The unit's death rate more than tripled in that time.

One of Majors' co-workers testified during the hearings that she expressed concerns about the increasing death rate as early as October 1993 but that hospital administrators did not act on her concerns.

"We got the same answer each time: There's a death review committee, if there's anything the matter it will fall out in the death review committee," said Marilyn Alexander, who started keeping a personal record of deaths while she

worked weekends with Majors in the ICU.

But according to the Indiana State Department of Health, that death review committee didn't do its job.

"The problem at Vermillion County, whether what happened there was Orville Lynn Majors or not, was this was a hospital that had absolutely no system in place to tell us what was going on. Vermillion County Hospital didn't have a clue," Art Logsdon, assistant state health commissioner for consumer health services, said Thursday.

Logsdon's organization fined the hospital \$80,000 in April for eight procedural and record-keeping violations — the first time the state has done so.

Those violations included:

— The hospital failed to report their suspicion or knowledge of excessively high deaths to the health department.

— An administrator failed to take action on a suspicion over an increase in cardiac arrests.

— A registered nurse without proper criteria reviewed the death charts and two doctors on the death review committee did not attend any of the 1994 meetings.

The hospital is appealing the violations and the fines, but had to present a corrective plan and faces monthly visits from state officials. Their new death review policy requires that four different groups of staff and administrators survey all the death charts.

Only at Perkins® Family Restaurants can you enjoy all of your breakfast, lunch and dinner favorites anytime of the day. Like our fluffy buttermilk pancakes, scrumptious edible bread bowl salads, premium three-egg omelettes, creamy chicken pot pies and more. All available when you're hungry. Morning. Noon. Or night.

We care. From the day you move in, our friendly, professional staff will give you great service. Great location, great service, great price...Hickory Village has what you need. Come by and see for yourself!

Efficiencies from \$290
1-Bedrooms from \$305
2-Bedrooms from \$375

24-hour Emergency Maintenance Service
Attentive Staff • Cable TV Available
Free Aerobics Classes
Laundry Room in Every Building
Acres of Rolling Lawns and Trees
Pool, Sundeck & Clubhouse
Close to Great Shopping
Air Conditioning

Call or stop by today and we'll show you how great living at Hickory Village can be.

272-1880

HICKORY
VILLAGE

Mon.-Fri. 8-6, Sat. 10-4 & Sun. 12-4

Oakland paper publishes bomber text French fail

Associated Press

SAN FRANCISCO
The Oakland Tribune decided to publish the full text of the Unabomber's manifesto today because of the bomber's possible connection to the area.

"This is a local story — the Unabomber may live and work in this area, and much of the investigation is in the East

Bay," said Dave Burgin, editor in chief of the Alameda Newspaper Group, the paper's parent company.

Several of the Unabomber's letters and bombs were mailed from Oakland, and bombs have exploded in neighboring Berkeley, Burgin noted.

"And there is always a chance that publishing the treatise for Bay Area readers

could lead to the Unabomber's apprehension," he said.

The Tribune's decision came as newsstands around the San Francisco Bay area reported a deluge of requests for Tuesday's Washington Post, which carried the 35,000-word manuscript in an agreement with The New York Times.

For today's edition, the Tribune printed an extra 10,000

copies of its normal 90,000-paper run, with the separate, eight-page supplement tucked inside. Ironically, the newspaper got the Unabomber's virulent condemnation of technology off the Internet, Burgin said.

He emphasized that the Tribune has had no contacts from the Unabomber or law enforcement officials asking for publication.

French fail to rescue two pilots

Associated Press

PARIS

France on Thursday reported three failed attempts with NATO this month to rescue two French pilots shot down by Serb rebels in Bosnia during the recent NATO bombing campaign.

NBC Nightly News, meanwhile, reported Thursday that two American soldiers were wounded in the last of the attempts after landing somewhere near Pale, the Serb stronghold near Sarajevo, on Sept. 7.

The two French fliers, whose Mirage 2000 was downed Aug. 30 near Pale, were reported in Serb hands, which could make them Serb bargaining chips in an overall peace deal.

The three rescue attempts were made by helicopter and failed the first two times because of bad weather, Defense Minister Charles Millon told a closed-door Senate foreign affairs panel meeting on Wednesday.

The third was abandoned because the helicopter came under heavy Serb gunfire, Millon said during the meeting, whose details were released Thursday.

Since the rescue attempts, the pilots are in Serb hands and efforts for their release were "in the overall peace plan," Millon said.

France announced this week that it was in contact with the International Committee of the Red Cross to seek the pilots' release.

NBC said the team of American and French commandos came under heavy automatic weapons fire and the two Americans were hit. The commandos fought their way back to their helicopters and returned to their base.

HORSE BACK RIDING TRAIL RIDE

SUNDAY, OCTOBER 1
&
SUNDAY, OCTOBER 8

- MUST HAVE RIDDEN A HORSE AT LEAST ONCE •
- TRANSPORTATION PROVIDED •
- \$15.00 PER PERSON •

<u>BUS DEPARTS</u>	<u>LIBRARY CIRCLE</u>	<u>RIDE</u>	<u>RETURN</u>	<u>TO CAMPUS</u>
10/1	10:15	11:00	12:30	
10/1	11:45	12:30	2:00	
10/8	10:15	11:00	1:30	
10/8	12:15	1:00	2:30	

REGISTER & PAY IN ADVANCE
MAXIMUM NUMBER PER RIDE IS 5
FOR MORE INFO CALL RECSPTS AT 631-6100

Lake to evaluate progress in Haiti

By **SONYA ROSS**
Associated Press

WASHINGTON

National security adviser Anthony Lake will make a one-day visit to Haiti on Friday, one year after American-led troops entered the nation to return President Jean-Bertrand Aristide to power.

Lake will meet with Aristide and with United Nations representative Ibrahim Brahimi in an effort to assess the progress of democracy in the past year, said spokesman David Johnson.

He said Lake will receive updates on efforts to establish economic development, hold national elections and train Haiti's national police force. He is being accompanied by officials from the State Department, Defense Department and the Agency for International Development.

Lake "thought it a good opportunity, more than a year after Aristide's return, to assess progress," Johnson said. "We believe it is significant."

Lake will return to Washington on Saturday.

Anthony Travel

"The Official Travel Service
of Notre Dame"

- Airline, Amtrak, United Limo Tickets
- Packages to Ireland for the ND vs. Navy game in 1996
- Spring Break Packages to Cancun, Jamaica and other locations
- Discounts on International Travel for ND Faculty, Staff & Students

LaFortune Student Center • Hours: Monday- Friday 8-5 • 631-7080

Tim & Sherry Bryant
13347 County Rd. 12
Middlebury, IN 46540

PH (219) 825-1042

Just 30 minutes east of Notre Dame. Hillside modern home overlooking ponds with birds. Lg. common rooms w/ piano. Qn bds. Smoke-free. A/C. Swim pool. Full breakfast.

**“Consider the cost of room and board for the next
several years. Now, consider \$298* per month at
North Shore Club”**

A great investment for students, parents and alumni.

- Condominiums and townhomes as low as \$49,900
- Just minutes from Notre Dame
- Vacation home for game weekends
- No exterior maintenance
- Beautiful waterfront settings

Furnished models on display
Thursday through Monday 1-5 P.M.
or by appointment

for more information
Call (219) 232-2002

Angela at the St. Joseph River in South Bend

* Monthly payments of P. and I. based on a purchase price of \$49,900 with 10% down and a 30-year 7% ARM.

VIEWPOINT

page 16

Friday, September 22, 1995

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Elizabeth Regan

Business Manager
Joseph Riley

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

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

Observer Phone Lines

Editor-in-Chief	631-4542	Business Office	631-5313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Office Manager	631-7471
Accent/Saint Mary's	631-4540	Fax	631-6927
Day Editor/Production	631-5303	Viewpoint E-Mail	Viewpoint.1@nd.edu
General Information	631-7471	Ad E-Mail	observer@darwin.cc.nd.edu

EDITORIAL

Identity crisis not new to Student Government

During routine meetings over the last week, Student Senate and the Hall President's Council have held discussions over the roles and responsibilities of their respective bodies. In doing this, both have quietly come to the realization that representative student government on the Notre Dame campus is experiencing a crisis that questions both its identity and relevance.

In last week's Student Senate meeting, Student Body President Jonathan Patrick explained that the roles of the Senate are to allocate funds and make resolutions with the intent of advising the Campus Life Council. He added that the organization would be more effective if it worked towards consensus building and unifying its "voice."

While this might seem like a concrete goal, it's only a newer solution to a problem that has plagued student government on a level larger than just Student Senate. Ask former presidents David Hungeling, Frank Flynn or Greg Butrus.

They'll tell you that it doesn't matter if student voices are disorganized and scattered or loud and insistent. The plain fact is the administration of this university is only too happy to independently make all important decisions, while continuing to encourage "student input."

For anyone that's under the illusion that "student voice" or opinion makes any difference, take a look at the record on issues that mattered to students.

GLND/SMC is still an unrecognized group. WVFI will be lucky to go FM before the end of the millennium. Cable may not happen. The Dead never came, nor did any other AntTostal band. There is still a profound lack of 24-hour space. A student will never sit with the Board of Trustees. Even the long-proposed debit card looks like it won't materialize. And there are other examples.

So what do we have to show for these failed initiatives? Years of tuition increases and plenty of excuses. "It wasn't feasible. It was too expensive. It won't work. We need to study the issue more." Sound familiar?

Therein lies the failure of student government. While organizations like the Student Senate can make judgments on smaller matters like funding service projects or organizing campus events, the larger issues—the quality of life issues—are decided by the university, with little consideration of student wants or needs, let alone opinions.

Still think our "voice" matters? Pick up a dictionary, and read the definition of tokenism.

In Tuesday's HPC meeting, the body addressed many of these issues—and then, formed a committee to study the problem. And while it may seem laughable to form yet another study group, maybe they can figure out the answers to some very important questions: Why aren't we sick of excuses? Why have we just become concerned? Why won't the administration listen to us?

Then maybe we can start to do something about the problem.

LETTER TO THE EDITOR

What has happened to ND?

Dear Editor:

I am writing this from the outside. I am not an alumnus of the University of Notre Dame, just a fan since I was only nine years old. That's a long time to love anything, let alone a University which I never even saw until I was 33 years old. I suppose it gives me no rights to anything except some opinions and it is these which I need to express.

After the football team's loss to Northwestern I read the Chicago newspapers' accounts of the game and in one of the papers there were quotes from interviews with Notre Dame students. One expressed the determination not to attend another football game. Others expressed the opinion that they expected a National Championship at least every four years so that each class could say they attended the school during a national championship year.

I was shocked at how shallow some of these students were and how seemingly spoiled they are. This emphasis on winning and on championships every four years. This determination not to attend another game because one team's loss to an improving team by two points.

It is my understanding that when the founders of Notre Dame came to this country it was their intent to give a solid and Catholic education to the youth in this pioneer territory of Northern Indiana. Most of the students and their parents could not afford the small tuition. Some worked and other parents bartered work or live stock in turn for an education for their children.

When Knute Rockne was a student, Notre Dame was a college for the middle class. This was not a rich man's school or a place for the spoiled to luxuriate.

When I was a kid it was a place we never saw, just heard about. It was the Catholic

College. The little school in the Midwest with the big heart. We middle class kids whose fathers worked in refineries loved the school we never saw. It represented us. Simple, hard-working, strong of faith.

Now all that seems to have changed. Time and the school I once knew have obviously passed me by. Notre Dame is now the school for the wealthy and privileged. It is the school where the wealthy family sends its children in

order to experience the thrill of a National Championship football season. Is winning the only thing that is relevant now? Does this somehow round out the image that the modern student has of himself or herself as the winning class?

What has happened to Notre Dame? It has happened slowly and imperceptibly until suddenly, now, it has become all too obvious that this is the school of perfection. It is the school that does not allow less than perfection. It is too much for the average human being or the average athlete to live up to.

How fortunate each student is to have the opportunity to attend a school with such a rich tradition. A tradition of rising up from the hard times, from failure, from setbacks and achieving. Seems like some who attend the university want instant success with no blood, no sweat, no defeat and no failure as part of that success. Life isn't like that of course. Perhaps that will be the greatest learning experience of all for these students.

The founders of Notre Dame all understood that. Setbacks never destroyed their faith or their zeal. I hope that the students of today learn that lesson from those that went before them. I also hope that the majority of the students have the maturity and the human decency to stand behind those students who put it on the line on the fields of play, no matter if they win or not.

JIM KUBALEWSKI
Joliet, Ill.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"I am a lover and have not found my thing to love."

—Sherwood Anderson

■ I AM NOT A POTTED PLANT

Dealing in pornography at ND

The other day, a friend of mine started a conversation with what has become my favorite line. "Hey Chuck, here's something you should write about," she said, "did you know that Notre Dame deals porn?" Yeah, right, I thought. ND — the school that enforces parietals, and tries to promote "chastity" — deals porn?

Well, it involves computers, so it's a little complicated; but there can be no doubt about it. For whatever reason, this university deals in porn.

Let me start with a slight disclaimer. I remember those days of my youth, laughing at my parents' inability to program a VCR. And only five or six years ago, I was on the cutting edge. I'm slipping big time. My knowledge of "The Net" is minimal at best. This article is based on a bit of research, as well as information provided by persons who will remain anonymous to protect their credit card accounts from hackers.

It probably comes as no surprise to anyone that the Internet is full of dirty pictures (as well as dirty stories, dirty sounds, and dirty movies). I take it for granted that any ND student desperate enough to want it can get smut from the Internet easily enough.

Set that to one side. The university can't do anything about that.

What I'm talking about here are "newsgroups." As I will explain below, Notre Dame intentionally subscribes to a host of graphic newsgroups, on subjects ranging from bestiality to bondage to (sorry if this offends anyone) Asian women. Notre Dame intentionally does *not* subscribe to newsgroups on homosexuality, etc.

What does it mean to "subscribe" to a newsgroup? When ND subscribes to porno newsgroups, it becomes easier for the geeks who want to look at this stuff to get their dirty little paws on it. And lest there be any confusion about the term "newsgroups" — this stuff isn't just text.

Here's the way it works. Notre Dame subscribes to a worldwide conferencing system called, "USENET." USENET has about 6000 groups, of which Notre Dame carries about 3500. To quote "The Internet Companion", by Tracy LaQuey, "[e]ach site can pick which newsgroups it wants to 'carry' or let its users participate in. Why wouldn't a site want to provide every single newsgroup? . . . [A] very common reason is that some of the newsgroups deal with explicit subjects which may or may not be appropriate to carry."

In other words, somebody here at Notre Dame makes the decision whether or not to subscribe to particular newsgroups.

I don't want to over-dramatize this. It's impossible to prevent someone with any kind of computer knowledge from getting this kind of information, but why in the world would Notre Dame want to make it easier for them?

Aside from the legal liability — which caused Carnegie Mellon University to get rid of the newsgroups I'm talking about — I hardly need to point out how hypocritical this is. We don't subscribe to the homosexual newsgroups, but we can't stop there, can we?

To me, it's clear why Christians (and others) find pornography morally offensive. It often victimizes women and children; it certainly does not encourage chastity or self-restraint; it fosters a notion of selfish, voyeuristic consumerism which extends even to sex.

For Christians especially — since we, unlike the world's other great religions, base our faith on love — porn is wrong because it blasphemes against, and denigrates, human love within marriage. Even if it shouldn't be illegal, it is at least immoral.

So should we be "outraged" by this? Perhaps. But I think I can imagine how this happened. Some nervous, pale-faced guy with no life, working in the Office of University Computing (I'm imagining here) decided to subscribe us to a few groups that made him feel jolly.

He probably figured that no one would ever trace it to him. And I get the distinct impression that he didn't care a great deal about the University's policy of encouraging chastity (let alone chaste thoughts).

To me this is simply another chapter in the ongoing saga of Notre Dame trying to maintain institutional integrity in the midst of a society that does not share the values that Notre Dame tries to espouse.

What might seem like rank hypocrisy is simply a reflection of the failure of ND's ideals to penetrate down through this school's institutional structure. This explanation might seem strange, but it accounts for the Counseling Center hosting GLND/SMC for years, and it accounts for Dining Services decision to close down the dining halls over Fall and Spring Break, even though many students without the big bucks will stay around campus.

When the realities of ND conflict with its high ideals — and they will, from time to time — it's up to all of us (students, staff, faculty, alumni) to call the administration's attention to that fact. Call me an idealist, but I think that when they realize it, they will do something about it.

Charles Roth is a third year law student.

Charles Roth

■ LETTER TO THE EDITOR

Lecturer's link of theism to Darwinism concerns professor

Dear Editor:

Philip Johnson opened his campus lecture on Darwinism on Sept. 18 with the claim that the neo-Darwinian theory of evolution is incompatible with theism, that is, with belief in a Creator.

In support of this highly controversial assertion, he called in testimony some of the most celebrated popular writers on biology, Richard Dawkins and Stephen Gould, as well as the philosopher, Daniel Dennett. In their writings, Johnson noted, they can find no room in the mechanical processes of Darwinian evolution for the action of a Creator and thus they link Darwinism firmly with the atheism they also espouse.

In the remainder of his lecture, Johnson went on to point out what he saw as shortcomings in neo-Darwinian theory. As witnesses for the prosecution, he called on various biologists, like Niles Eldredge, who have challenged one or another tenet of the theory (though they themselves would still describe their overall views as Darwinist). Johnson was willing to allow that small-scale evolution, like that of the beaks of finches in a changing environment, has been shown to occur. But bat-like creatures, he claimed, could never over the course of time develop wings by gradual stages. Darwinian attempts to explain such changes he dismissed as "just-so" stories, incapable of real proof.

My concern here is not with the merits or defects of the neo-Darwinian account of evolution. Others can deal with these better than I can. I will limit myself to just two remarks in that regard. The cause of science is not well served by the

adversarial process of putting "Darwinism on trial," as the title of Johnson's book describes. Prosecutors choose their witnesses carefully, calling only those who will advance their case. No attempt is made to discover merit in the defendant. Nor does the trial end with an impartial summing-up. This procedure may work in the law-court to advance justice (although one could be pardoned for a measure of doubt, in the light of current events), but it does not work to advance truth, where the complexities of scientific theory are involved.

I could agree with Johnson that defenders of the neo-Darwinian theory quite often exaggerate its achievements, partly in response to the attacks of outside critics like Johnson himself. But their overstatements should not be allowed to obscure the fact that the neo-Darwinian theory, whatever its lacunae, is the best scientific theory of organic development available at the present time. That this is a fact even Johnson would be forced to concede, though he would want to add that, in his eyes, the best in this case isn't very good.

But my main concern with Johnson's presentation lies elsewhere. He challenged his largely student audience directly. He told them in effect that as theists they could not in good conscience embrace neo-Darwinian theory because of its atheistic implications, citing Dawkins *et al.* in support of the supposed link between Darwinism and theism. But why accept the word of these far from disinterested parties? Johnson presented no independent argument of his own for this link, mentioning only

the suggestion that the "unintelligent" mechanical causes postulated by Darwin left no room for a Creator, exactly the line taken by Dawkins.

I see no merit whatever in this suggestion. The Creator can, and does, operate through causes of all sorts, intelligent and unintelligent. The God who brought all things into being, even time itself, in a single act of creation can make use of chance mutations as effectively as laws of nature in bringing about the Divine ends. To call the processes of evolution "unintelligent" is dangerously ambiguous. They are "unintelligent" in the sense that they do not manifest an intelligence actively at work shaping them in such a way that the outcome could be recognized as a product of design. This was the sort of intelligence that Darwin's predecessors had claimed to find at work in the adaptations everywhere present in the living world. And it was the rejection of this sort of intelligence, and the argument from design to the existence of God built on it, that made Darwin's theory initially so unpalatable to many religious believers. But in another sense the processes of evolution are not "unintelligent" if they are the work of a Creator who actively pursues ends. The process of natural selection is no longer blind when it is recognized as God's means of bringing about His purposes.

Johnson is unhappy with the atheism preached by some very visible exponents of Darwinian theory, but he ignores the multitude of working biologists who see no discrepancy between their evolutionary science and their belief in a Creator.

Instead of linking atheism to Darwinian theory, Johnson ought to devote his considerable forensic skills to challenging those authors who link Darwinism and atheism, or who make an unjustified move from a methodological naturalism which enjoins scientists to push their methods as far as they will go, to a radical naturalism that would claim that matter is all there is.

If one is an atheist, the theory of evolution offers a convenient way of explaining how things come to be the way they are. But the logical arrow cannot be reversed. The theory of evolution of itself cannot, in consequence, be said to entail atheism. Indeed, there is a long Christian tradition going back to St. Augustine suggesting that an omnipotent Creator would be likely to bring about the Creator's ends by means of natural processes akin to the growth of seeds, instead of intervening to turn these processes into paths they would not otherwise have followed.

One final point. I find it ironic that Johnson would have urged the incompatibility of Darwinism and religious belief at the very university where John Zahm C.S.C. wrote "Evolution and Dogma" (1896), the most important work in defense of the compatibility of Darwinism and Christian theology published by a Catholic author in the U.S. during those early years of the Darwinian debate.

ERNAN MCMULLIN

Director Emeritus of Notre Dame's graduate program in History and Philosophy of Science

Totally Texas

In honor of the Texas game this Saturday, we have teamed up to try and shed some light on why Texans feel such strong love and devotion to their home state. We hope non-Texans will read this and understand why we are so passionate about our state, almost to the point of fanaticism.

We confess that our parents were not smart enough to make sure we were born in Texas. But, we have lived there long enough to call ourselves Texans and we proudly display the Lone Star flag anywhere there is room. If you have ever traveled the Texas highways, you may have noticed the bumper sticker that sums up our feelings, "I wasn't born in Texas but I got there as soon as I could."

We have encountered numerous people who have a negative perception of Texans. There are some myths that we would like to dispel. We don't all ride our horses to school, nor do we all live on ranches. There are some cowboys who wear loud Brush popper shirts and crotch-hugging Wrangler jeans with belt buckles large enough on which to serve Thanksgiving turkey. There are some cowgirls who feel the need to wear bright pink jeans with matching western hat. However, most Texans do not feel the need to dress outrageously. You will find boots in almost every Texan's closet and a Texas flag on his or her wall, but these are displayed with a modest pride.

We do take great pride in our music. Many people associate the popular country music that they hear on Country music stations with Texas, but true Texas music cannot be heard on radio stations outside our state's border. Singers like Jerry Jeff Walker, Robert Earl Keen, and Townes Van Zandt can only be heard in old dance halls across Texas. These troubadours sing about the Hill country or about Texas' own Shiner Bock beer and never about their "Achey Breaky Heart." They put their music out on their own record labels so they won't have to compromise their own style of music for what is currently popular. For this reason, most of their music does not reach the mainstream. We are however, happy to keep them our own little secret.

One of the things we brag about most is our fine cuisine. Barbecue is King. Barbecue restaurants with names like the "Squat and Gobble" or "Elmo's Barbecue" take pride in the fact that their cooks are up at 2 AM tending to the meat. It is not uncommon to go to a wedding reception with picnic tables and eat off of paper plates filled with all the beef brisket you could ever want.

We would be remiss if we did not mention the style of food named after the state, Tex-Mex. The food that spawned such restaurants as Chili's and Don Pablo's can only be found in the crowded cantinas of urban Texas. They are tucked away amongst the skyscrapers of downtown, and in the shopping centers of suburbia. The menus are the same as those of Chili's or Don Pablo's, but the food at these two establishments does not even compare to the native version of Tex-Mex.

This is why we feel our state is unique (besides the fact that our Constitution states we can secede any time we want). This is not to say that other states are boring, but where else can you find a limousine with Long Horns on the front and painted like the state flag? Where else can you walk down the street and be greeted with "Howdy" or "How y'all doin'?" instead of the cold shoulder or a wary glance. We love our home state, and we wish everyone could come home with us to have a plate of barbecue, wash it down with a cold Shiner Bock, and listen to Robert Earl Keen live.

Kristi Kolski
Assistant News Editor

Andy Greff
Accent Writer

Two Texans speak their minds...

Indiana vs. Texas

The battle between the states rages on!

(Bet you didn't even know there was one.)

Ft. Wayne	The Alamo
Lake Michigan	Gulf of Mexico
High Tops	Cowboy boots
Indy 500	Rodeos
Indiana Dunes	South Padre
Farmers	Cowboys
Corn	Oil
Pop	Coke
Dan Quayle	George Bush
Gary	El Paso
Cows	Steers
farms	ranches
Orville Redenbacher	Ross Perot
snow	sun
Midwest farmers' daughters	Dallas Cowgirls
Corn dogs	Barbecue
John Deere hats	Ten gallon hats
Michigan	Mexico

What is UT?

By JOEY CRAWFORD
Assistant Accent Editor

The stars are bright, they are big and bright, deep in the heart of Texas. Deep in the heart of the lone star state lies one of the largest universities in the United States. The University of Texas is a place where the Longhorns rule, the skies are blue and the cups are full and run over with beer.

The University of Texas at Austin, the largest state school in Texas was founded in the state capital in 1883. Texans are proud of the fact UT has grown from a small campus of 40 acres to the major institution it is today. It has national reputation for the quality of its academic programs, research, and public services. Today, the campus encompasses just over 357 acres. In 112 years, the four building college has been replaced with the 170 building thriving metropolis. The 170 buildings are the home to more than 49,000 students, 15,000 campus staff, and 2388 faculty members. The University of Texas prides themselves on the quality of the teaching staff. Each year, more than a hundred faculty members receive teaching excellence awards. The tremendous growth of the college symbolizes the tough work ethic of many Texans. Many start from scratch, they work hard, and eventually the arduous labor pays off.

Famous alumni of the University of Texas include Walter Cronkite, Lady Bird Johnson, Bill Moyers, and Lloyd Bensten. These as well as a slew of other celebrities have attended the school in which several publications have ranked among the country's best values in higher education.

Austin is a major college town. The capital city of Texas thrives on the university. Much of the social life revolves around UT. Eager Texans go to football games to support their nationally ranked football team. Baseball also attracts a great deal of attention.

In addition to the quality athletics at the University of Texas. The Longhorn students find great enjoyment in the art of partying. When asked about the parties at UT, one student replied, "I'm sure they are the same as any school in the United States, just better." Most parties are huge, but are generally held off campus. It is also common practice for the students at the University of Texas to go clubbing any night of the week. The night life on Sixth Street in Austin is famous throughout Texas. The street is lined with what seems to be hundreds of clubs. The bright lights of these clubs has attracted many a weary westerner to make a pilgrimage to Austin. The students go to the clubs to dance their worries away.

As in any large state university, the students are less unified. They do not become a close knit group. Students become lost in the crowd. Often times, students show up at graduation without knowing but a handful of people.

There are clear advantages and disadvantages in attending a large school like the University of Texas. The parties may be better, but students have to sacrifice the unity associated with attending smaller schools.

By DAN CICHALSKI
Assistant Accent Editor

The mission San Antonio de Valero is an American historical landmark. It fits all the criteria: significant events in our country's past unfolded there, famous people with legendary backgrounds walked around in it, and it probably has a gift shop by now. But why isn't "San Antonio de Valero" as household a name as Independence Hall, Boston Harbor, or Monticello? Because we know it as the Alamo.

The Alamo was founded in 1718 and gained its more popular name from the Flying Company of San Jose y Santiago del Alamos de Parras cavalry unit that occupied the area from 1801 to 1825. Since 1801 it had been used as a military fort, though not built for this purpose—perhaps one indication of the disaster to come.

In 1835, when Texans began to talk about gaining their independence from Mexico, they sought help from the United States in their quest. Men like David Crockett of Tennessee and the "Ringtail Roarers" (guys who described themselves as half horse and half alligator) came down to join those already there, like Colonel James Bowie and General Sam Houston. These men would make names for themselves, leave their marks at the Alamo, and be remembered as heroes.

In January, 1836, Bowie was sent to the Alamo with orders to abandon the city and demolish the mission. But he and Colonel James C. Neill were not willing to let San Antonio fall into the hands of the Mexicans; they believed the future of Texas depended on who controlled it. Although Bowie figured at least 1,000 men would be needed to successfully hold off the Mexicans and they had only 110, he sent a message to Texas governor Henry Smith that "Colonel Neill and myself have come to the solemn resolution that we will rather die in these ditches than give it up to the enemy."

In early February help arrived. First came Colonel William Barret Travis with thirty men and then Davy Crockett and his Tennessee Company of Mounted Volunteers followed—a pleasant surprise to those intent on defending the Alamo. Though Crockett only brought twelve others with him, having the "King of the Wild Frontier" on their side had to boost the spirits of the occupants of the Alamo. He brought with him an

impressive resume, though some parts were exaggerated. He had fought alongside Andrew Jackson in the War of 1812, ridden alligators for exercise, been a state legislator, shot forty-seven bears in a month, served as a congressman for the Western District of Tennessee, and forced a grizzly bear to turn away by simply smiling at it. All this with only six months of formal education.

Soon the Alamo began to look more like a fort with gun mounts of dirt and wood erected, cannons strategically placed, and the second floor of the barracks converted into a crude hospital. And just in time, too: less than 400 miles away, Santa Anna was preparing to take care of this threat to his authority as president of Mexico. By February 21, he and his army of 1,500 had moved to within twenty-five miles of San Antonio.

Bowie and Travis, who together had assumed command of the soldiers at the Alamo, did not believe that an attack would come so soon. Within three days, however, their doubts were eliminated and a sense of anxiety and fear overtook the Alamo and San Antonio. When the Mexican army was spotted not more than two miles away, the city became chaotic and its citizens fled to the Alamo for cover.

On February 24, 1836, the battle began and for four days, no Texans perished despite continuous bombardment from Santa Anna's army. But with each new sunrise, the Mexican army drew closer and grew larger. By the 26th the Texans were unable to return their enemies' fire, forced to conserve all their resources and supplies.

By March 3rd, the Mexican army had reached 4,000 and the Texans finally realized the gravity of the situation. On March 6th, after three days of heavy attack, the Mexicans assaulted the walls of the Alamo and had men inside after only three attempts and relatively few casualties. Within hours, the Alamo had fallen.

Just how Travis, Crockett, and Bowie died is unclear because of the commotion. Whatever the truth may be, they and a group of Texans no larger than 200 men held off a Mexican army of 4,000 for thirteen days and killed 600 of them before finally succumbing themselves. In a country that loves the underdog it is not surprising that the Battle of the Alamo, which many people would consider a disaster, is remembered as one of the great exhibitions of emotion and desire in the name of freedom.

• 7 P.M. PEP RALLY. JACC
• 107TH ANNUAL SORIN TALENT SHOW ON SORIN PORCH FOLLOWING THE PEP RALLY
• 7:30 & 9:45 P.M. "BEFORE SUNRISE" SNITE
• 7:30 P.M. FOLK DANCING. CLUB HOUSE. SMC
• 8 & 10:30 P.M. "DIE HARD WITH A VENGEANCE" CUSHING
• 9:00 P.M. JOHNNY SOCKO. LOFT CONCERT SERIES. LAFORTUNE

• 7:30 & 9:45 P.M. "BEFORE SUNRISE" SNITE
• 8 & 10:30 P.M. "DIE HARD WITH A VENGEANCE" CUSHING
• 8:30 "CHICAGO" BENEFIT CONCERT. JACC

• 2 TO 4 P.M. "IRISH ART" AND "WENDY EWALD" OPENINGS AND RECEPTIONS. SNITE
• 2 P.M. "DIE HARD WITH A VENGEANCE" CUSHING
• 7:00 P.M. R.E.M. AT THE WORLD THEATRE

IF YOUR GROUP IS SPONSORING A CULTURAL EVENT ON THE WEEKEND, LET ACCENT KNOW. 631-4540

DON'T FORGET!
LET US KNOW IF YOUR BAND IS PLAYING. YOU'LL BE IN THIS SPACE.

Tailgating Texas style...

Chili

2 lbs. extra lean ground beef
2 med. onions, chopped (1 1/2 c.)
1 lg. red bell pepper, chopped
1 tsp. minced fresh garlic
1 can (28 oz.) whole tomatoes with thick puree
1 can (6 Oz) tomato paste
1 can (15 1/2 oz.) kidney beans, drained
2 tsp. chili powder, or to taste
1 tsp salt, or to taste
2 or 3 drops hot pepper sauce
1/4 c. chopped fresh parsley

Cook beef, onions, red pepper and garlic in 3 quart pan or pot over a medium high heat until onions are tender and beef loses pink color. Add remaining ingredients; reduce heat to low and simmer UNCOVERED until flavors are blended, at least one hour. Makes 8 servings. Serve with toppings.

Toppings: Shredded lettuce, chopped fresh tomatoes, chopped onion, shredded Cheddar cheese, tortilla chips, broken into small pieces.

--courtesy of Mary Grace Crisham, mother of Kate Crisham

Taco Dip

8 oz. cream cheese
8 oz. sour cream
1/2 pkg. taco seasoning mix
4-8 oz. Cheddar cheese, shredded
Lettuce, onion, tomato
Mix first three ingredients, cover with cheese. Put in middle of a large plate and surround by lettuce, onion, and tomato. Serve with nacho chips.
--courtesy of Marjory Koenig

Nacho Cheese Sauce

2 lbs. Velveeta cheese
1 can Milnot
4 oz. canned green chilies (drained and chopped)
1 tbsp. dried minced onion
2 tbsp margarine
2 tsp. Worcestershire sauce
1/2 tsp. salt
1/4 tsp. cayenne pepper

Stir together and place into crock pot or fondue pan.
—courtesy of Diann Bomkamp, mother of John Bomkamp

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

see CLASS/ page 21

Class

continued from page 20

Sharon

Thank you for introducing everyone to Notre Dame Junior High.

Calm blue ocean.
Calm blue ocean.
Calm blue ocean.

Anyone who can officiate field hockey, call 272-9455.

Hey, Miss KT!!!!

I love your lava lamp! I'll be over to take a PICTURE of it soon.

Heather Findley, editor of "Girlfriends," the fastest growing lesbian publication, will be speaking at 2:15 p.m. today in Room 303 of the Haggar College Center at Saint Mary's.

That was just... reprehensible

■ AMERICAN LEAGUE

Angels falling fast in West standings

By ROB GLOSTER
Associated Press

OAKLAND, Calif. Earlier this summer, the California Angels' potent lineup was evoking comparisons with the 1927 New York Yankees and other great hitting teams of the past.

Now the collapsing Angels are being mentioned in the company of the 1978 Red Sox, the 1969 Cubs, the 1964 Phillies and the 1951 Brooklyn Dodgers — great choke teams of the past.

California had a franchise-record 11-game lead in the AL West on Aug. 9. Now, the An-

gels are tied with Seattle atop the division.

"We were on a definite high a month ago, everything was going for us," said right fielder Tim Salmon. "I hate to say that we're pressing, but I know personally I want to step up and be the guy to pull us out of this."

The Angels, who were 26 games over .500 on Aug. 15 but are just nine games over now as they head into a weekend series at Texas, have seen a six-game lead over the Mariners evaporate in the past nine days.

California, which has lost 25 of 33, dropped its seventh straight Wednesday despite rallying for six runs in the ninth.

That 9-6 loss to Oakland, coupled with Seattle's 11-3 win Wednesday night over Texas, left the teams tied.

Seattle, which trailed the Angels by 13 games on Aug. 4, has won seven of eight. For the first time in the Mariners' 19-year history, they're in first place after May. The Mariners host California next Tuesday and Wednesday.

The Angels said the ninth-inning rally against the Athletics brought back memories of happier days this summer.

"That last inning was kind of typical of the way things used to be," said J.T. Snow, who grounded into a double play to end the game. "Now it's not the same as it was."

California has a history of collapses. The Angels blew a 2-0 lead to lose the best-of-5 AL Championship Series in 1982 to the Milwaukee Brewers. It got even closer in the best-of-7 championship series in 1986 against Boston.

In 1986, the Angels were up 3-1 in games and led 5-2 in the ninth inning of the fifth game. They still had a 5-3 lead over Boston with two outs and nobody on, but Donnie Moore gave up a tying two-run homer to Dave Henderson and a sacri-

fice fly to Henderson in the 11th.

By the start of August, the Angels boasted six .300 hitters and had built a comfortable lead in the AL West by winning 15 of their last 18 games in July. They averaged 7.44 runs per game in July, scoring the most runs in a month by any team since 1958.

But things started unraveling when All-Star shortstop Gary DiSarcina tore a ligament in his left thumb on Aug. 3. The Angels are 16-29 with DiSarcina out of the lineup this season.

And All-Star outfielder Jim Edmonds, flirting with a run at the Triple Crown in late July and leading the majors in RBIs, has not been the same since straining his back. He went from Aug. 25 to Sept. 10 without an RBI.

Edmonds struck out three straight times against Todd Stottlemyre on Wednesday and was removed for a pinch-hitter in the ninth as the Angels rallied but fell short.

"There's been times when we've scored plenty of runs but not pitched well and other times we pitch well but can't score any runs," said Shawn Boskie, the losing pitcher Wednesday. "It's just an overall funk that we've been in."

TASTE OF INDIA

Newly Opened Indian Restaurant!

Vegetarian and Non-Vegetarian
Indian Cuisine

Lunch Buffet 11am - 3 pm

\$4.95 all you can eat!

Dinner 5-9 pm daily Monday-Thursday

Open 'til Sunset Friday

Closed Saturday

For Large Group Reservations

Call (616) 471 5058

8938 US Highway 31

Berrien Springs, MI

(Across from Andrews University)

MOREAU CENTER
FOR THE ARTS

SAINT
MARY'S
COLLEGE
NOTRE DAME, IN

Cleveland Signstage
Theatre's national touring
production of Mark Medoff's
Tony-Award winning drama

Children of a Lesser God

One Show Only!
Friday • Sept. 29
8:00 P.M.

For ticket information,
call 219/284-4626
Mon. - Fri. 9p.m. - 5p.m.

VOTED THE AREA'S BEST TANNING CENTER

"The Best Tan
Under The Sun"

- Beds, Booths & Euros
- Open 7 Days A Week
- Convenient Hours
- Student Discounts

Guaranteed Satisfaction!

256-9656

GRAPE & MCKINLEY
NEAR K-MART

272-7653

UNIVERSITY COMMONS
BY U.P. MALL

23rd Annual Summer Program

ND - SMC
Students

London

May 22 - June 21

Travel in Ireland, Scotland, & France

Rome

June 16 - July 15

Travel in France, Germany, & Switzerland

Courses offered in

Biology, Photography, Sociology, Business &
Economics, History, Italian

Organizational / Meeting - October 3

7:00 pm Carroll Hall

• Pizza Social •

Past student and faculty participants will be present.

For information call Prof. Black

284-4460 or 272-3726

■ AMERICAN LEAGUE

Fernandez goes the distance to down Brewers

Associated Press

Alex Fernandez won his sixth straight decision, pitching a five-hitter for his fourth complete game, as the Chicago White Sox beat the Milwaukee Brewers 5-1 Thursday night.

Fernandez (11-8) walked none and struck out seven on a wet and windy night to match his career-best winning streak. He retired 19 of the final 20 hitters and hasn't lost since Aug. 5. He's also had three no-decisions in that stretch.

Milwaukee, loser of 18 of the last 23, took a 1-0 lead in the first when Chicago center fielder Lance Johnson missed John Jaha's liner for a three-base error, allowing B.J. Surhoff, who had singled, to score.

Ozzie Guillen, Tim Lincecum and Dave Martinez singled to make it 1-1 in the third. Ray Durham singled, stole second and scored on Mike LaValliere's two-out double in the fourth as Chicago went ahead 2-1 off Bob Scanlan (4-6).

Hits by Lyle Mouton and LaValliere, and an infield single by Johnson gave the Sox a 5-1 lead in the sixth.

Thursday as Baltimore beat Detroit 13-1.

An appreciative crowd of 14,803 showed up for the Tigers' final home game of the season. They showered Trammell and Whitaker, who have hinted at retirement, with applause.

It also may have been the final game for Sparky Anderson at Tiger Stadium, but the fans booed the manager during his many pitching changes.

"It was pretty much all good," Anderson said. "I guess they felt sorry for us. There were some boos. But the last five years, I've been booed less than I was the first few years. I guess they realize I don't care."

Mussina (17-9) struck out eight and walked four to move one victory ahead of Boston knuckleballer Tim Wakefield and New York's David Cone. His fifth complete game ties him for third in the AL.

"I thought the most touching moment came just as I was completing my warmup tosses to start the first inning," Mussina said. "I glanced over

and saw them tip their caps at the same time. If you were going to have a photograph of the day, that would be the one to have."

John Doherty (5-9) allowed four runs on nine pitches in one-third of an inning.

Twins 5, Royals 2

Marty Cordova tripled home a run and scored two as Minnesota all but ended Kansas City's wild-card playoff hopes with a 5-2 victory Thursday night in a virtually empty stadium on a cold night.

It was the last-place Twins who played like a playoff team, getting strong pitching from starter Brad Radke (11-13) and a magnificent catch in center from Rich Becker to send the Royals four games back with nine to play.

Minnesota won four games in the five-game series from Kansas City, which trails Seattle and California, each idle. The Royals had won four in a row to finish a West Coast road

trip and won the first game of a doubleheader Monday before dropping four straight.

Becker ran far to his left and made a sprawling catch of Keith Lockhart's line drive, and then doubled up the Royals' fastest runner, Tom Goodwin, at first to end the third inning.

Radke pitched his second complete game of the season and of his career, allowing two runs on eight hits and retiring 10 of the last 11 batters.

Royals starter Jason Jacome lasted 6 2-3 innings, giving up five runs on nine hits as he lost his third straight decision.

Yankees 6, Blue Jays 4

Ruben Sierra hit a three-run homer and Randy Velarde had an RBI single in a five-run eighth inning that carried the

New York Yankees to a 6-4 victory over the Toronto Blue Jays Thursday night.

New York completed their first-ever, four-game sweep of the Blue Jays and pulled within a half-game of the idle California Angels and the Seattle Mariners in the American League wild-card race.

Sierra's homer, his 18th of the year and sixth since joining the Yankees on July 28, was his first since Aug. 28 and came off Paul Menhart (1-3).

Menhart held the Yankees to five hits in seven innings before Bernie Williams and Paul O'Neill opened the eighth with singles. Sierra homered to right to tie the score 4-4.

Steve Howe (6-3), the fourth of five Yankees pitchers, got the last two outs in the eighth to get the victory. John Wetteland pitched the ninth for the save.

Orioles 13, Tigers 1

Mike Mussina of the Orioles didn't mind the fans in Tiger Stadium heaping affection on Lou Whitaker and Alan Trammell. That's because he won the game.

Mussina became the winningest pitcher in the American League with his 17th victory, throwing a three-hitter

**FLOWERS
DELIVERED
*7 DAYS***

**Flowers, Roses,
Balloons, Birthday
Cakes, Fruit Baskets,
Plush Animals and Gifts**

Posy Patch

Clocktower Square
51400 US 31 North
South Bend

**ALL MAJOR CREDIT
CARDS ACCEPTED**

Phone Answered
24 Hours a Day

277-1291 or 1-800-328-0206

*Happy 21st
Birthday*

Meghan Murphy

September 24th

Love,

Mom, Dad and
Your Sisters

BRUNO'S ORIGINAL PIZZA

Bruno's South

**Dine-In/Carry Out
2610 Prairie Ave.
288-3320**

Call for Reservations

**Banquet Rooms
Available**

Bruno's North

**Dine-In/Carry Out
Delivery
273-3890**

SPECIALS

\$10.50

**2 12 in. Pizza
6 items**

\$10.50

**1 12 in. Pizza and
1 12 in. Sandwich
(Sausage, Ham, Beef)**

"Still the Best"

GO IRISH BEAT TEXAS

Come join Bruno's for a tailgater on Saturday. Look for the red, green and white balloons in the Red East lot, behind the JACC.

Sr. Emmanuel is coming from
Medjugorje to share the ongoing miracle
of Medjugorje with Notre Dame and St.
Mary's students!

MEDJUGORJE RETREAT

*Begins Friday Night (Sept. 29th) at 7:00 p.m. at St. Joseph's Hall on
Notre Dame's Campus (concludes at 2:30 p.m. Sunday (Oct. 1st))*

*Three days to choose happiness with
Our Lady, the Queen of Peace!"*

Sr. Emmanuel will be coming to Notre Dame from Medjugorje in Bosnia-Herzegovina where the Blessed Mother continues to appear daily with an urgent message for all humanity: "I am anxious for people to know what is happening in Medjugorje. Speak about it... I have come to call the world to conversion for the last time!" Pope John Paul II has recently made public his intention to go to Medjugorje...

Our Lady of Medjugorje will save America!"

Pope John Paul II

"Some would gladly silence the Blessed Mother after ten years for apparitions in Medjugorje so that no one hears her... I consider this terrible war as God's warning for us all to convert—for our Croatian people and the other peoples of Yugoslavia, Europe, and the whole world to be saved."

Archbishop Frane Franic of Split, 1991

What's Important Now?

It's important to pray. It's important to fast. It's important to make sacrifices. It's important to do the things that Our Lady tells us in her messages in Medjugorje... The three days we spent in Medjugorje are three of the most fruitful days of my entire life. I really and truly believe that Our Lady appears there!"

Lou Holtz

To pre-register contact Tony Pillari, 1118 Grace, tel. 634-0688

"And when he drew near and saw the city he wept over it, saying, 'Would that even today you knew the things that make for peace! But now they are hid from your eyes. For the days shall come upon you, when your enemies will cast up a bank about you and surround you and hem you in on every side... and they will not leave one stone upon another in you; because you did not know the time of your visitation.'"

Luke 19:41-44

C u t t h i s o u t a n d p o s t i t o n y o u r f l o o r !

■ NATIONAL LEAGUE

Maddux shuts out Mets

Associated Press

Greg Maddux became the major leagues' first 18-game winner, allowing five hits in eight innings as the Atlanta Braves beat the New York Mets 3-0 Thursday night.

Maddux (18-2) struck out nine and walked none before Mark Wohlers finished with a perfect ninth for his 25th save. Maddux lowered his ERA to 1.68.

Marquis Grissom followed with a walk and Mark Lemke reached on first baseman Rico Brogna's error, loading the bases. Chipper Jones followed with a two-run double and Fred McGriff hit an RBI groundout.

Maddux also doubled in the fourth, but was stranded.

Telgheder gave up all three runs — just one earned — and five hits in four innings. New York, which stranded runners at third in the fourth and sixth innings, lost for just the second time in nine games.

Phillies beat the Florida Marlins 3-1 Thursday night.

Mimbs (9-6), relegated to the bullpen at the end of July, allowed four hits, struck out six and walked three.

Steve Frey relieved with the bases loaded and one out in the ninth and induced Quilvio Vera to hit into a double play. It was Frey's first save in exactly two years, since he got one for California.

Willie Banks (2-6) gave up all three runs and six hits in 5 2/3 innings.

Philadelphia took a 1-0 lead in the third inning when Lenny Webster doubled, took third on a groundout and scored on Mimbs' single.

Jim Eisenreich led off the fourth with his ninth homer, the 12th allowed by Banks in 82 innings.

Philadelphia got another run in the sixth when Mickey Morandini singled, took second on a sacrifice, advanced to third on Eisenreich's long flyout and scored on Mark Whiten's bunt.

night, as the players acquired in the deal — Denny Neagle and Midre Cummings — led the Pirates to a 4-3 victory over the fading Chicago Cubs.

Neagle (13-7) allowed seven hits in seven innings for his second consecutive win after he had gone five weeks without a victory. He struck out seven, walked none and retired his last 10 batters.

Dan Miceli pitched the ninth for his 21st save.

Cummings, who also arrived from the Minnesota Twins three years ago, broke a 2-2 tie with a two-run, two-out single in the sixth inning.

Steve Trachsel (6-13) dropped to 2-16 at Wrigley Field in his career. Three of the four runs he allowed in his six innings were unearned because of two errors by shortstop Shawon Dunston.

Pinch-hitter Scott Bullett hit a solo home run, his third, off Miceli in the ninth.

■ WILDCARD STANDINGS

Does not include late Thursday games

American League

	W	L	Pct.	GB
Seattle	72	63	.533	—
California	72	63	.533	—
New York	72	64	.529	1/2
Kansas City	68	67	.504	4
Texas	68	67	.504	4
Oakland	67	68	.496	5

National League

	W	L	Pct.	GB
Los Angeles	71	63	.530	—
Houston	70	64	.522	1
Philadelphia	67	69	.493	5
Chicago	65	68	.489	5 1/2
San Diego	65	69	.489	6

Philadelphia 3, Florida 1

Michael Mimbs, winning as a starter for the first time in two months, allowed one run in 7 2/3 innings as the Philadelphia

Pirates 4, Cubs 3

Pittsburgh's 1992 trade of John Smiley paid off Thursday

Chris,
You've Got That Loving
Feeling.
Happy Birthday.

Love Always,
Marissa

POWERMAN

HOURS: Monday - Thursday 7 am to 10 pm • Friday 7 am to 1 pm • Saturday 9 am to 7 pm • Sunday 9 am to 5 pm

21 Tans For \$20

NOTRE DAME
277-1166
Walking distance from N.D.

Must be 18 or older. One per customer. Not valid with any other offer. Expires 11-15-95

CINEMA AT THE SNITE
presented by Notre Dame Communication and Theatre
631-7361

"An Insatiably Romantic And Exuberantly Witty Film."
— ROB LEE, LOS ANGELES MAGAZINE

ethan hawke julie delpy
Can the greatest romance of your life last only one night?

BEFORE SUNRISE
A Richard Linklater Film

FRI & SAT 9/22,23 7:30 & 9:45pm

Blue Velvet
TUESDAY 9/26 7pm

VAMPYR
MON. SEPT. 25 7pm

THE BLUE ANGEL
starring Marlene Dietrich
TUES. SEPT. 26 9:30pm

MON. 9/25 9pm
HARRISON FORD
BLADE RUNNER

World Wide Web <<http://www.nd.edu/~cothweb/wwwsnite.html>>

INDIANA NATIONAL GUARD

ARMY NATIONAL GUARD

"Americans At Their Best"

BENEFITS INCLUDE:

- EXTRA INCOME (4 DAYS PAY FOR 2 DAYS WORK)
- PAID JOB TRAINING/EXPERIENCE
- RECREATIONAL FACILITIES
- FLEXIBLE SCHEDULING
- MANAGEMENT/LEADERSHIP TRAINING
- LOW COST LIFE INSURANCE COVERAGE
- MEDICAL/DENTAL CARE
- TRAVEL PRIVILEGES
- SCHOLARSHIP AVAILABILITY
- TUITION ASSISTANCE (GI BILL)
- EARN COLLEGE CREDITS
- VA HOME LOAN GUARANTEE
- SURVIVOR BENEFIT PROGRAM
- RETIREMENT BENEFIT PROGRAM

FOR DETAILS CALL SSG TAYLOR (219) 234-9258

IRISH EXPRESS

The place to go for **ALL**
your **NOTRE DAME**
sportswear & accessories!

First Floor
LaFortune Student Center
(219)631-8128

IRISH
EXPRESS
HOURS

Friday	12 - 9 pm
Saturday	8 am - 9 pm
Sunday	9 am - 3 pm

We Accept **Visa,**
Master Card and
Discover

■ RYDER CUP GOLF

European team counting on Ballesteros

By RON SIRAK
Associated Press

ROCHESTER, N.Y.

More than anyone, Seve Ballesteros represents the rise of European golf and its success in the Ryder Cup, the emotional core of a team that achieved hard-earned parity with the Americans.

But when the 31st Ryder Cup starts with alternate-shot play Friday morning, Ballesteros will be on the sidelines, benched in the first match for the first time in his eight Ryder Cups.

Maybe because his longtime partner Jose Maria Olazabal is not playing or maybe because his game is not going well, Ballesteros will watch the format in which his career record is 10-3-1.

"The captain has to play the people he thinks are in the best form," Ballesteros said Thursday after Bernard Gallacher announced his pairings. "That's all I have to say."

The 38-year-old Spaniard didn't finish better than 40th in any of the four major championships this year and had been struggling in practice. He started his final tuneup round with a drive that wildly missed the fairway to the left.

"He must not be hitting it straight," U.S. team member Tom Lehman. "I'm sure he'll be a huge factor in best ball, but maybe he's not playing well enough for alternate shot."

The question had been whether the European team is

very experienced or simply very old. With Ballesteros and Ian Woosnam, playing in his seventh Ryder Cup, both sitting out the morning matches it's looking a little like old might be the answer.

However, the Europeans may find real depth in their bid to reclaim the Cup from the U.S. team if Sam Torrance and Costantino Rocca play up to their recent form and if Per-Ulrik Johansson plays as well as he has in practice.

Joining Ballesteros and Woosnam on the sidelines for the Europeans are rookie Philip Walton and one-time Ryder Cup player David Gilford.

Benching Ballesteros had to be a jolt for the Europeans. He has played in every Ryder Cup since the team was expanded to include Europe in 1979. When

Europe took the Cup from the United States in 1985 for the first time since 1957, Ballesteros got 3 1/2 of his team's 15 points.

He had four of their 13 points when the team successfully defended in 1987 and had 3 1/2 more in the halved match in 1989. And perhaps even more important than his golf, Ballesteros' intense confidence proved a constant inspiration.

He taught the Europeans to believe they really could play with the Americans.

"We can't play Seve in every match," Gallacher said. "He'll come into these matches at the right moment, which is best for Seve and best for the team."

That could be as early as Friday afternoon's better-ball matches.

"Seve's game is about bogeys

and birdies, and foursome play isn't about that," Gallacher said.

Even the Americans were startled by the benching of Ballesteros.

"I expected to see him for all five matches no matter how he's playing, just gutting it out," Haas said. "Maybe if Jose Maria were playing it would have been different. They

would almost have to go out together in the first round."

Olazabal withdrew early this month because of a foot problem.

"I'm sure he'll play best ball," Pavin said about Ballesteros. "And he may pop up Saturday morning. I'm sure he'll be walking around the course. His presence will be felt."

Celebrate the Victory

Come to the Alumni-Senior Club!

Open Friday:
after the Pep Rally until 2:00 am

Open Saturday:
Half an Hour after the game until
2:00 am

21 and Over

After 107 Years, you would think that the men of Sorin could find some talent.

Think again!

Friday, September 22

107th Annual Sorin Talent Show

After the Pep Rally on the Sorin Porch.

Photo courtesy of Florida State Sports Information

Florida State coach Bobby Bowden has been accused of running up the score more than once during his career.

■ COLLEGE FOOTBALL

Top teams piling on the points

By PAUL NEWBERRY
Associated Press

Florida State and Nebraska scored enough points last weekend to win three of the previous five national championships — in BASKETBALL, that is.

Football, of course, is the sport in season, but you can bet that finishing No. 1 was at least a passing thought for Florida State's Bobby Bowden and Nebraska's Tom Osborne as their teams piled up 77 points apiece.

"The only way you're going to get real high is by beating people by a large margin," said Arizona State coach Bruce Snyder, his team destroyed by No. 2 Nebraska 77-28. "If we had a playoff system, then a one-point victory is as good as 50, but we don't have that."

Last Saturday, the top seven teams in The Associated Press poll scored a basketball-like average of 63 points. The top scorers — offenders, to some — were Nebraska and top-ranked Florida State, a 77-17 winner over North Carolina State.

"It's never happened like this before," said Bowden, sounding almost apologetic about having a team that's averaged 64 points and 666 yards in three games. "Yeah, we've scored 50 points plenty of times before, but 70 points twice?"

Bowden's aw-shucks routine didn't wash with some of his colleagues, notably Lloyd Carr of Michigan and Lou Tepper of Illinois.

"I was appalled just looking at the scores of the Top 10,"

said Tepper, his team only 1-2. "They're so removed from the short end of the stick, they don't know what it's like to go home after a 70-6 game and have your heart ripped out."

But Florida coach Steve Spurrier, who's been accused of running up a few scores in his time, believes comments like that are just sour grapes.

"I've never worried about it," he said. "Hopefully, I will never complain about it."

"I've heard some coaches say that if they want to keep a high rating and they get the chance, they'll keep on scoring," said Spurrier, who strongly favors a playoff system. "That's the nature of college football, the only sport in the world where voting decides how good you are."

Mark Blaudschun, college football writer for The Boston Globe and a voter in the AP's media poll, said big scores don't necessarily sway his ballot.

"Florida got my attention with what they did to Tennessee," he said, referring to the Gators' 62-37 victory over the then-No. 8 Vols. "Florida State did not with what they did to North Carolina State. Neither did Nebraska with what they did to Arizona State. I totally dismissed those games."

Still, Blaudschun wouldn't mind eliminating the weekly polls, proposing the release of a Top 25 only a couple of times during the season and again at the end of the regular season to determine to bowl matchups.

"That way, teams can have

up and down weeks and not be affected by it," he said. "Coaches would be less inclined to run up the score knowing they have a couple of weeks cushion before the poll comes up."

Bowden and others say the top teams are hard-pressed to keep scores from soaring into the stratosphere. A coach can send his reserves into the game, but in many cases the other team doesn't want to risk hurting its top players, either. "I think for a lot of us it's a case where our reserves are better than your reserves," Bowden said. "In the fourth quarter, the other team concedes and starts playing new boys. You play your new boys and they're vastly superior to their new boys."

Bowden appeared stung by the indirect criticism from coaches like Tepper and Carr, who passed up a chance for an easy touchdown near the end of No. 9 Michigan's 23-13 victory over Boston College.

"I think they made a mistake judging what other people are trying to do," Bowden said. "Like the coach this week (Carr) who made the statement that he's sick of people trying to run up the score. I don't think it's his right — well, I guess it's his right — but I don't think he can judge what I was thinking."

Bowden did send a letter of apology to Duke coach Fred Goldsmith for having starter Danny Kanell throw a fourth-quarter TD pass in their game three weeks ago, but Spurrier apparently paid no attention.

Maximizing Academic Performance in Graduate School

A Workshop using the insights of Sports Psychology to help You achieve Your Best Performance

This Workshop will focus on techniques for:

- Enhancing and maintaining concentration
- How to manage numerous demands on your time
- Handling performance anxiety when writing papers, making presentations and taking comprehensive finals
- Dealing with academic setbacks
- Improving confidence in your study strategy
- Improving your ability to pace yourself in your academic studies
- Focus your energy quicker and more productively

Presentation by:
Dr. Dominic Vachon, Ph.D.

Date: Sunday, September 24, 1995

Time: 4:00 p.m. - 5:00 p.m.

Place: Fischer O'Hara/Grace Community Center

Sponsored by:
The University Counseling Center • Campus Ministry • Fischer O'Hara/Grace University Village • Graduate Student Union

When: Friday, September 22

Where: Library Circle - 7:15 pm

Dinner - Fazali's

Bowling - SHULA'S

Cost: \$5.00 Members
\$6.00 Non-members

RSVP: KC 4-2476 or Jen 4-2478

Free Transportation!

Brought to you by *Flip Side*, the group that plans fun social activities that do not center around the use of drugs and alcohol.

Get Involved...

...with CLASS OF '96 Sponsored Service Projects:

① LIFE TREATMENT CENTER

Help serve a meal and spend time with indigent adults recovering from addiction to alcohol and other drugs.

When?: Sundays 3:45 - 5:45 p.m.

Beginning September 24

② HARRISON SCHOOL

Tutoring Program for spanish-speaking students of a local public school.

When?: Sundays 9:00 - 10:00 a.m.

Thursday 9:15 - 10:30 a.m.

Beginning September 25

③ MEMORIAL HOSPITAL

Provide care and spend time with outpatients of the Children's Ward of a local hospital.
(Only open to Juniors and Seniors)

④ FALL BREAK EXPERIENCE WITH POTOWATOMI INDIANS

Provide housing renovation for local Native Americans during Fall Break.

When?: October 16-19.

Trip will conclude with a Pow Wow celebration with the Pokagon Band of Potawatomi Indians, including dancers, drummers, singers and traditional food.

Interested?
Have Questions?

Call the CLASS OF '96 Office 631-5136
or
Pete 634-2306

■ NATIONAL FOOTBALL LEAGUE

Bears visit unbeaten Rams

By R.B. FALLSTROM
Associated Press

ST. LOUIS

The St. Louis Rams are the talk of the NFL, and for a change it has nothing to do with moving vans.

The Rams are 3-0 and one of only five undefeated teams in the league entering Sunday's game against Chicago (2-1). With a victory, they'll equal last year's win total in their final season in Anaheim, Calif.

After five consecutive losing seasons, excuse them if they're still getting used to the high life.

"We're 3-0, my God," linebacker Roman Phifer said. "I've never been 3-0."

The last time the Rams started this fast was in 1989, the year they made it to the NFC championship game and the last time they made the playoffs. The national media has taken notice, with The New York Times paying a visit and ESPN, Fox, HBO and CNN doing profiles.

All this for a team that was 4-12 last year. Coach Rich Brooks led Oregon to its first Rose Bowl in 37 last January and so far he's performed a quick turnaround with the Rams.

"Obviously, Rich has done a good job of putting it all together in such a short amount of time," Bears coach Dave Wannstedt said. "I can just reflect back to my first year here. At this point in time, I was just trying to evaluate the personnel and figure out who could play and who couldn't."

The key to the Rams' start, with victories at Green Bay and Carolina and a win at home against New Orleans, are a defense that has produced a league-high 12 turnovers and an offense that has been error-free. Last week, the Rams bullied Carolina into seven turnovers.

"That game was kind of unbelievable," said cornerback Anthony Parker, who returned a fumble for a touchdown. "I don't know if we'll ever have another one like that."

Already, the Rams have scored three touchdowns on defense. Safety Todd Lyght, who has an interception return for a score, said when there's a loose ball "it's like gold bullion, waiting to be scooped up."

Parker scored touchdowns in three consecutive games last year for Minnesota and moved to the Rams, along with defensive coordinator Willie Shaw.

"You see people in the end zone, you want to go there yourself," Parker said. "We're going to get more touchdowns, no doubt about it."

So far, it's taken the load off a stagnant offense. Chris Miller has gone 112 passes without an interception, dating to last year, and the running game highlighting Jerome Bettis (154 yards) has shown signs of life the last two weeks, but it's not producing much.

"We probably won't get seven turnovers this week, so we'd better find a way to get it in the end zone without as much help," Brooks said.

The Bears have been a simi-

lar team, also forcing seven turnovers in a 25-6 victory over Tampa Bay. The Bears had four interceptions, their second blocked punt in two games and three fumble recoveries, two by defensive tackle Carl Simpson.

The Bears have created nine turnovers and turned the ball over five times.

On offense, Wannstedt said he might give rookie first-rounder Rashaan Salaam his first start in an effort to boost the production. Robert Kraft leads the Bears with 199 yards and a 7.4-yard average, but has been hindered by an ankle injury.

Salaam, who won the Heisman Trophy last season at Colorado, has 131 yards, a 3.2-yard average and three touchdowns.

"You have to do this sooner or later," Wannstedt said. "We were hoping it might be the week after our break, but he knows what's going on and what he has to do. In my mind, I'm getting ready to make him the guy."

One area where the Bears appear to have a big edge is kicking. Kevin Butler, in his 12th year, is 6-for-6 on field-goal attempts, while Rams rookie Steve McLaughlin is 3-for-7.

McLaughlin was 1-for-4 last week and was subjected to a tryout on Wednesday, outkicking two free agents to keep his job. He knows the pressure is still on.

"Without a doubt, everybody will be watching," McLaughlin said.

Photo courtesy of Notre Dame Sports Information

Chicago defensive tackle/fullback Jim Flanigan has been a standout for the Bears on both sides of the ball so far this season.

JAZZMAN'S GRILL & BAR

525 N. Hill Street • 233-8505

PRESENTS:

Wild & Crazy Senior's Saturday
College Night Live

Featuring: Two Exciting Bands:

Wompus (formerly known as the Big Earl Band)

with guest band

Stomper Bob and the 4 x 4's

- Plus Lady Melo-"D" playing your favorite cover hip hop music.

Come out and welcome Will and the group back from North Carolina. Their first local appearance since leaving the South Bend area.

\$3.00 Admission With Student ID

\$5.00 Admission Without Student ID

Doors open 8 pm • Both dance floors open until close

Must be 21 and over

Seniors save \$1.00 with this ad before 11pm

Book signing Friday 1:30-3:00 at the JACC and Saturday 9:00-10:30 at the Bookstore. Meet All-American Greats: Angelo Bertelli, Vegas Ferguson, Jerry Groom, George Kunz, Mike McCoy, Ed Sullivan, Frank Tripucka, Neil Worden and author Karen Phelps-Moyer.

THE ALL-AMERICAN COOKBOOK

created by
Karen Phelps Moyer

benefiting
54 Michiana Charities
including Goodwill Industries, Inc.

**Favorite Family Recipes of 42 Former
Notre Dame Football Players, featuring all
Irish Heisman Trophy winners**

© 1995 by Karen Phelps Moyer

So, What Are You Wearing To The Game?

- URBAN OUTFITTERS
- COATS/JACKETS
- VINTAGE LEVI'S
- SOCKS-TIGHTS-BELTS
- HATS

10% off with Student ID

2.5 miles North of state line (US 31/33)

1912 S. 11th, Niles

BELLE PLAZA

THE STYLE CO. INC. 687 - 9123 M-F 10-8
Sat 10-6
Sun 12-4

Alternative Clothing for Women

Layaway & alterations available

Arthur Andersen Welcomes the Following 1995 University of Notre Dame and Saint Mary's College Graduates to Our Firm

Christopher Androski
New York Office

Thomas Borger
Chicago Office

Stanley Bowman
Chicago Office

C. Patrick Braley
Atlanta Office

Donato Capobianco
Boston Office

Jim Carr
New York Office

David Clear
New York Office

David Crawford
Chicago Office

Christine DeMott
Pittsburgh Office

Bret Dooley
Minneapolis Office

Jennifer Dowd
New York Office

Tracy Ellis
Chicago Office

Nicholas Galassi
Chicago Office

Sarah Haiman
Denver Office

Michelle Hiigli
Chicago Office

Sarah Ireton
Chicago Office

Michael Jarosky
Chicago Office

John Jennings
Chicago Office

Keith Kooman
Chicago Office

Jason Langan
New York Office

Stephanie Lausier
Chicago Office

James Locke
Washington, D.C. Office

Catherine Lupo
Chicago Office

Erik Maier
Atlanta Office

Alexander Marchetti
Chicago Office

Ryan Martin
Orange County Office

Kristen Martina
Chicago Office

Kristen Mikolyzk
Chicago Office

Michael Molnar
New York Office

Lisa Monaco
New York Office

Laura Mossey
Atlanta Office

Sara Noe
Chicago Office

Mary Pelican
Chicago Office

Jason Pett
Baltimore Office

Lisa Powers
Chicago Office

Michael Riggs
Chicago Office

Ricardo Rios
Pittsburgh Office

Christopher Rosen
Chicago Office

Jeanne Schloegel
Milwaukee Office

Timothy Shannon
Chicago Office

Eric Shultz
Washington, D.C. Office

Kara Smith
New York Office

Stephen Soderling
Chicago Office

John Starr
Washington, D.C. Office

John Taliaferro III
Washington, D.C. Office

Randy Torres
New York Office

Dennis Verdico
Chicago Office

Joseph Wagner
Baltimore Office

Margaret Zimmerman
Chicago Office

■ NBA

Mason signs new deal with Knicks

Associated Press

NEW YORK

Anthony Mason, whose professional basketball career began in Turkey and culminated with the NBA's Sixth Man Award last season, signed a multiyear contract Thursday to remain with the New York Knicks.

Negotiations with Mason, a 6-foot-7, 250-pound forward, began almost immediately after the NBA's 2 1/2-month lockout was lifted Monday.

They intensified Wednesday when Mason and agent Don Cronson met with Knicks general manager Ernie Grunfeld for several hours at a New York hotel.

Late Wednesday evening, they reached agreement on the contract. No terms were announced.

"He rolled the dice and it came up 7," Grunfeld said of Mason, who turned down a three-year, \$3 million deal last season and reportedly wound up with a deal worth \$20 million for five years.

"Anthony got rewarded. He got what he wanted; a contract that he earned."

Added Mason, 28, "I have always thought of myself as a person who could handle pressure. I played with 100 percent effort every night and the rest took care of itself."

Mason who was suspended in each of the last two seasons after disputes with former coach

Pat Riley, started only 11 of the 77 games he played last season, and averaged 9.9 points, a career-high 8.4 rebounds and 3.1 assists. He led the Knicks in shooting at 57 percent (287 of 507).

A native of Queens, Mason was drafted by Portland in the third round of the 1988 draft out of Tennessee State before playing a season in Turkey.

He sandwiched brief stints with New Jersey and Denver around time in the CBA and USBL before hooking on with the Knicks in 1991.

In four seasons, he's averaged 8.1 points and 6.9 rebounds.

"I think he has just scratched the surface of his potential," said new Knicks coach Don Nelson.

"He'll have a lot of fun playing for me. He'll be put in situations that he has never been in before that I think he will be successful at."

Soccer

continued from page 36

team's depth.

"Indiana have a lot of experienced players returning," said Notre Dame head coach Mike Berticelli. "They also have some talented freshmen in the lineup. They are a very talented and well coached team."

The Irish, whose inexperienced backfield hurt them in their two losses last weekend, have been experimenting with a 4-5-1 scheme in practice this week. While they may not play with this alignment, the emphasis has been on shoring up their defense. Freshman midfielder/defender Matt Johnson, who has started all five games this season, may be moved to sweeper, and fellow freshman Matt Mahoney, if healthy, might play the stopper position in front of him. Mahoney is recovering from an ankle sprain suffered in the season opener. Junior Brian Engesser and sophomore David Cutler will likely remain at marking back.

"We feel we need to strengthen our defense, so we put an extra defender in the back," said Berticelli. "Right now we

are just experimenting, trying to stop the bleeding."

"We just have to pick up our intensity," said Johnson. "We especially need to work harder on defense. I'm looking to just go out there, be aggressive, and play good hard defense. Indiana will be waiting to capitalize on our mistakes, so we'll have to try to limit our mistakes as much as possible."

If the Irish change their overall scheme, the team may start two attacking midfielders and just one forward, probably freshman Ben Bocklage or senior Josh Landman. Bill Lanza, who was hampered by a hip strain last week, may see time at midfielder along with junior Konstantin Koloskov.

"Our whole system has been changed in practice this week," said Koloskov, who scored Notre Dame's only goal against Seton Hall. "If we play well on defense and play with more intensity, we will have a better chance of winning."

Sunday's match against Boston College will mark only the second time the two teams

have met. The Eagles come into the game 3-3, 1-3 in the Big East. Two of the team's losses have come against ranked opponents, including a 3-2 loss to #1 Virginia and a 2-1 defeat at the hands of #16 Boston University.

Boston College's Paul Keegan, who scored just 5 goals last season, has already amassed 5 in 6 games this year, and midfielder Anthony Buckley has 2 goals and 2 assists for 6 points. The Eagle defense has been questionable, as they have surrendered nine goals in six games, and they have had to make changes in the goalkeeping area.

"They are another strong team in the Big East," said Berticelli. "They have quite a few strong junior and senior players, and have been able to recruit a lot of talented foreign players."

"We have to come back and realize we are the same team we were a few weeks ago," said Berticelli. "We just have to come back out and play attacking soccer."

GREAT WALL

Voted #1 Oriental Restaurant
1991, 1992 and 1993!
Szechuan • Cantonese • American
Chinese Restaurant & Lounge Open 7 Days

Sunday Buffet Brunch - Every Sunday
\$8.95 for Adults
\$3.95 for Children under 10

(219)272-7376 130 Dixie Hwy S. (US 31 in Roseland) at Randall's Inn, South Bend, IN

The Observer

is now accepting applications for:

- Accent Film Critics
- Accent Music Critics
- Accent Literary Critics

Please submit one page personal statement to
Krista Nannery in 314 LaFortune by 2 p.m.
9/22.

Winners of the OSU vs. ND Football Ticket Lottery

Winners: You must buy your tickets by 9am on Tues at the LaFortune Info Desk.

Tickets are \$25 each. Please show your ticket stub in order to claim the tickets.

333989	839046	839251	843427	940963	843611	Alternates:
333998	839060	839252	843509	940976	843614	
830124	839063	839256	843521	940979	843778	830417
830135	839066	839295	843542	940981	940858	940907
830152	839118	839326	843596	941023	940859	830419
830167	839131	839332	843618	941035	941238	839069
830222	839132	839389	843630	941043	941263	941095
830281	839182	839390	843634	941063	941326	941181
830333	839199	839392	843652	941070	941341	941189
830354	839207	841007	843745	941106	941357	830428
830364	839216	843015	940864	941146	941370	839067
830400	839217	843361	940898	941180		839068
830426	839225	843364	940917	941197		
830434	839226	843381	940927	941202		
830476	839250	843425	940942	941212		

STUDENT UNION BOARD

Carey May (3) and Jaimie Lee (4) will lead the Irish defense as they take on Texas and Colorado this weekend.

Lee

continued from page 36

would be a wise decision. However, anyone who has seen Lee play outside this season can understand why the outside attack is her "natural" position. With the skill and intelligence Lee displays, the word "natural" could be considered an understatement.

In only eight games, Lee has managed to collect 122 kills and 12 service aces. In addition to Lee's power, her athleticism makes her one of the defensive forces of the Irish, an area which has led the team out of many pressure situations thus far this season. Lee has contributed 72 digs, 1 solo block, and 13 block assists to the Irish effort.

"Jaimie is a powerful, strong and smart hitter," Irish head

coach Debbie Brown said of the 5'10" sophomore.

"She has the capability to be a great collegiate player at either position, but she is definitely more comfortable outside."

In addition to Lee's individual performance, she remains, on and off the court, a total team player. On the court, Lee's versatility allows the Irish team to mix up their offense in order to manipulate the opponent's defense. In addition to classmate Angie Harris's potent outside attack, and Junior co-captain Jenny Birkner's weak side ambush, opponents now have to worry about a versatile, yet powerful Lee who can hit, block, and return anything that comes her way.

"Jaimie helps put a lot of pressure on the other teams," Brown said.

"With her, Angie, and Jenny up at the net, teams are forced to move their blockers around,

allowing us to find a hole."

Off the court, Lee's laid-back and cooperative demeanor allows for the development of the this year's team most potent weapon, its team unity. Ask any member of the 1995 Irish team, coach or player, for the key to its success and you will hear the same answer.

"We have great team chemistry," Lee said. "Everyone helps each other out and we are all very dedicated to the goals we have set for ourselves this season."

When asked about Lee's off-court contribution to the team, Coach Brown attributes Jaimie's cooperative attitude to the great team attitude this season.

"The whole team in general this season seems to be meshing together better," Brown said.

"It has a much lighter personality and we are just having a fun time."

V-Ball

continued from page 36

improve their overall record to 7-2.

Junior swing hitter Rachel Wacholder has been outstanding this season, tallying a team high 142 kills and 152 digs. Senior Leah Williams, who has amassed 92 kills and a whopping 77 blocks so far this year, provides leadership and experience for the up and coming Buffalo squad.

"It is important that we play hard and maintain some consistency this weekend," said junior middle blocker Jennifer Rouse. "If we do everything we need to do, we should come away with the sweep."

The Longhorns and Buffaloes will have their hands full trying to contain what might be the top 1-2 punch in the nation. Big East Player of the Week Angie Harris and Jamie Lee, MVP of the Big Four Classic two weeks ago, have terror-

ized overmatched opponents so far this season.

Harris leads the Irish with 145 kills and 89 digs, while teammate Lee has recorded 122 kills and 72 digs despite sharing time at middle blocker and outside hitter. The pair has simply been outstanding in each of the three tournaments Notre Dame has competed in this year.

Junior outside hitter Jenny Birkner is apparently fully recovered from the ankle injury she suffered just prior to the start of the season. Despite being limited by her ankle early in the season, Birkner has emerged to rank second on the Irish with 79 digs and a 0.81 blocks per game average.

"It's good to see her at full strength for the first time this season," said Brown prior to last weekend. "Kristina Ervin did a great job stepping in for her, and now that she's back, our depth at outside hitter will be that much better."

Even when on the road, the Irish are one of the top teams in the nation. However, there's just nothing like using the home court advantage to psyche out the visiting team.

The Observer

is now accepting applications for the following paid position:

Associate Accent Editor

Please submit one page personal statement to Krista Nannery in 314 LaFortune by 2 p.m. 9/22. Journalism experience required!

Accounting, Finance, MIS, & CAPP Majors

ARTHUR ANDERSEN

Invites you to a presentation and reception

"PUBLIC ACCOUNTING: THE FIRST FEW YEARS"

◆ A panel of recent graduates will discuss their experiences in the business world

◆ Arthur Andersen representatives will be available for questions

Sunday, September 24, 1995 - 7:00 P.M.

Monogram Room

All Classes Welcome

Dress is Casual

WOMEN'S SOCCER

Daws to start in New Jersey

By DAVE TREACY
Sports Writer

This is a dream weekend for coach Chris Petrucelli.

The women's soccer squad travels to New Jersey this weekend to play Big East conference foes Rutgers and Seton Hall.

These two teams, while respectable opponents, don't figure to create many problems for the second-ranked Irish. But, even better, the coach is playing in his own backyard.

"I lived ten minutes away from Rutgers, so I get to go home this weekend. I'm pretty excited," Petrucelli said.

It won't be a weekend of home cooking for the squad, though.

With games today and Sunday, the team will have to maintain its concentration playing in a different environment.

Rutgers, 4-1 this season with their lone blemish a 2-0 contest against seventh ranked Virginia, plays physical soccer.

"Rutgers will be a physical

team, which is pretty consistent with most East coast programs," Petrucelli predicted. "I expect them to sit back and defend against us, to try and capitalize on any mistakes we make."

These mistakes, if the team plays as it has so far this season, figure to be few and far between.

Goalkeepers Jen Renola and Emily Loman have saved a total of 12 shots this season, and have earned six straight shut-outs so far, a school record.

Much of the defensive success comes not only from the back line of Kate Sobrero, Ashley Scharff, and Kate Fisher, but from the offensive pressure the team puts on the opposing squad.

The dominance this weekend, however, factors to be much, much worse.

Midfielder Cindy Daws is slated to start taking over for freshman Shannon Boxx, who performed admirably in Daws' absence.

Daws is attempting to come

back from pulled quadriceps muscles in both legs, and is making her first start this season after playing limited minutes in two contests.

"We're going to play Cindy back into shape," Petrucelli said.

Sunday's opponent, Seton Hall, is in its second year as a program.

Inexperience will definitely be a problem for the Pirates, who will most likely try to simply stay alive against the hungry Irish attack, led by forward Michelle McCarthy.

"They'll also play a defensive game, trying to keep down our scoring opportunities," Petrucelli predicted.

All in all, Notre Dame has to feel very confident in their chances over this eastern swing.

"We're pretty confident entering these games," said Petrucelli. "But we're confident in every game. We feel like we're playing very competitive soccer right now."

That seems to be a pretty fair assessment.

The Observer/ Mike Ruma

Michelle McCarthy (above) figures to see increased scoring opportunities with the return of All-American Cindy Daws to the starting lineup.

Happy
Birthday
Theresa!

We'll Win
This One
For You.

From
Lou
&
The
Gang

JOHNNY SOCKO LIVE

at the LaFortune Ballroom \$2

"enigmatique!"
François Gerard

"possibly the
best swiss cheese
pickle curdle
since 1917!"
Toledo Times

TONIGHT 9 PM

THE DIFFERENCE
IS...

Originality

THE CASTLE & Co. ©

HAIR • SKIN • NAILS • TANNING • BOUTIQUE

WE ARE A PERSONAL TOUCH SALON with high quality products and master designers. Why pay less when you can say you've had the best - in service, price, and quality - at THE CASTLE & Co.®

A FULL-SERVICE SALON WITH COMPETITIVE PRICES

• 272 - 0312 •

STATE ROAD 23 & IRONWOOD

JUST MINUTES FROM CAMPUS

Domer Run '95

SATURDAY, OCTOBER 7
11:00 AM - STEPAN CENTER

3 & 6 MILE RUNS
AND
PANCAKE BREAKFAST

T-SHIRTS TO ALL FINISHERS
REGISTER IN ADVANCE AT RECSPORTS
\$5.00 IN ADVANCE & \$6.00 DAY OF RACE
STUDENT AND STAFF DIVISIONS

FOR MORE INFORMATION CALL RECSPORTS AT 1-610

RecSports

NORTH
VILLAGE LANDING

FRIDAY EVENING

4:30 pm-8:00 pm
8:00 pm-11:00pm Music & Dancing!

THE GRAND BUFFET

- Over 20 Entrees
- Hot Vegetables
- New Polish Items Added
- Array of mouthwatering desserts

Music & Dancing put on by Ned Swanson of ProShow

NO COVER CHARGE!

SUNDAY MORNING

10:00 am - 2:00 pm

PRIME RIB BRUNCH

- Prime Rib
- Peel-n-Eat Shrimp
- All breakfast items
- Array of mouthwatering desserts

Located at the North Village Mall
52565 U. S. 31/33 North ; South Bend, IN 46637
(219) 272-8180

NEED A NEW LOOK?

CHANGING THE FUTURE

STUDENT UNION BOARD

From Local Professionals

THE
Good and Beautiful College
Dinner September 26 7-9 pm
LaFortune Ballroom

NOTRE DAME MEN'S SOCCER

7:30 p.m. • Friday • vs. Nationally 5th-ranked Indiana
1:00 p.m. • Sunday • vs. BIG EAST's Boston College

Nationally-ranked NOTRE DAME MEN'S TENNIS

7:30 p.m. • Friday • vs. Nationally-ranked Texas
Eck Tennis Pavilion

Nationally 5th-ranked NOTRE DAME VOLLEYBALL

7:30 p.m. • Friday • vs. Nationally 17th-ranked Texas
7:00 • Saturday • vs. Nationally 15th-ranked Colorado at Mishawaka High
2:00 p.m. • Sunday • vs. Nationally 15th-ranked Colorado

Nationally-ranked NOTRE DAME CROSS COUNTRY

4:15 p.m. • Friday • Women's National Catholic Meet
5:00 • Friday • Men's National Catholic Meet
Both Meets at the Notre Dame Golf Course

SPORTS BRIEFS

RecSports - RecSports is offering campus Ultimate Frisbee, Campus Co-Rec Inner-tube Water Polo and IH and Grad/Fac/Staff Racquetball Singles for both men and women. The entries begin Sept. 20 and the deadline is Sept. 27 at 5:00 p.m. The captain's meeting for Water Polo is 5:30 p.m. and Frisbee at 6:15 p.m. on Sept. 28 in the Joyce Center Auditorium. Any questions please call 1x6100.

Horseback Trail Ride - RecSports will be sponsoring a trail ride on Sunday, October 1 & October 8. Transportation will be provided and you must register in advance at RecSports. Participants must have ridden a horse at least once. The fee is \$15.00. For more info. call 1-6100.

Domer Runs - The runs will take place on Saturday, October 7 at 11:00 AM. There will be a 3 and 6 mile run. Participants can register in advance at RecSports for \$5.00 and on the day of the race for \$6.00. For more info. call 1-6100.

Jazz Dance - RecSports will be offering a jazz dance class on Monday & Wednesday night from 6:30-7:45. There will be an information meeting on Monday, October 9 at 6:30 in Rockne Rm. 219. The fee for the class will be \$25.00 and registration will start October 10.

In-Line Skating Clinic - RecSports will be offering a clinic on Monday, October 9 at 5:15 in the South Parking lot of the Joyce Center. The fee is \$5.00 and call 1-6100 for more info.

Irish varsity lacrosse scrimmage - versus Philadelphia All-Stars this Friday night on Moose Krause Field at 7:30 p.m. Admission is free.

Sports Talk, WVFI 640 AM - Ron Powlus and Kory Minor, live from the main floor of LaFortune, at 9 p.m. on Sunday. Come by with questions or comments.

Live on WVFI - Notre Dame vs. Texas. Pregame starts at 11 am. The broadcast with an attitude!

ShakLee Vitamins & Herb
Roseland
272-0606

CROSS COUNTRY

Thirty schools to compete at Burke

The Observer/ Michelle DiRe

The Irish women's cross-country team hopes to continue their dominance in Friday's National Catholic Invitational at Burke Memorial Golf Course

By B. J. HOOD
Sports Writer

The Notre Dame cross country team will run again on Friday at the National Catholic Invitational here at Notre Dame's Burke Memorial Golf Course. The Irish hope to build on the success of last weekend, when both the men and women won the Buckeye Invitational at Ohio State.

However, head Coach Joe Piane thinks this weekend will be more of a test. "It (the Buckeye Invitational) was a very good start...that may have been our easiest meet all year," Piane said. "(The National Catholic Invitational) will be a little tougher for both the men and the women."

This is the fifteenth consecutive year Notre Dame will host the National Catholic Invitational. Thirty schools will participate in the meet. Depaul, Marquette, and Dayton are among the schools coming to Notre Dame. The Notre Dame women have won the meet the last three years. The men have won five of the last seven years.

Maureen Kelly, Amy Siegel, Mary Volland, and Kristen Dudas led the women's team at Ohio State.

"They all ran exceptionally well," Piane noted. "On the men's side, we had four runners run together, so I was pleased with those guys."

The four runners Piane spoke of are Joe Dunlop, Jason Rexing, Matt Althoff, and Derek Martisus.

Volland said running at Notre Dame would help. "I definitely want to do well," Volland said. "There will be a lot of Notre Dame fans there."

Piane thinks the host Irish can gain advantage, too. "It will give the runners a little lift—it will help," Piane said.

Go Irish - Beat TEXAS!

Wings
of all
flavors!
Daily Lunch
Specials
4 TV Screens
Darts

Weekly
Specials

Food and much more!

Monday
25¢ Wings

Tuesday &
Wednesday
More than just wings!

Thursday
Feast for Four
\$19⁹⁵

•50 Wings
•Curly Fries
•One Drink Pitcher

ASK ABOUT OUR WALL OF FLAME

838 University Center
6502 Grape Road
(between Service Merchandise & Best Buy)
Phone 273-0088

MAKE SURE
YOUR PLATE
IS FULL THIS
WEEKEND.

LOOKING FOR
SOMETHING TO DO?

GO Cross Country TODAY!

4:15 p.m. - National Catholic

Men's Tennis TONIGHT!

7:30 p.m. - Texas

Men's Soccer TONIGHT!

7:30 p.m. - Indiana

Volleyball TONIGHT!

8:00 p.m. - Texas

FOUR FOOD GROUPS OF THE APOCALYPSE

CALVIN AND HOBBS

DILBERT

CROSSWORD

- ACROSS**
- 1 Open a bit
 - 5 Attach
 - 10 "Four Weddings Funeral"
 - 14 Ecce
 - 15 Ball in the game pétanque
 - 16 Like some college volleyball
 - 17 Start of a quip
 - 20 Switch positions
 - 21 Fred's familial partner
 - 22 Pry
 - 23 Justice Fortas
 - 24 Garment with laces
 - 25 Part 2 of the quip
 - 31 "Wanted" poster name
 - 32 100 paise
 - 33 Microscopic
 - 34 Ulan
 - 35 Inventory system, for short
 - 39 Three-time British Open golf champ
 - 40 Reflected on, with "over"
 - 41 Part 3 of the quip
 - 45 Musician's equipment handler
 - 46 Singer, in a way
 - 47 Change
 - 48 Mark
 - 51 Tunas, Cuba
 - 54 End of the quip
 - 57 Modern sci. course
 - 58 Stop work, slangily
 - 59 a soul
 - 60 Stet's opposite
 - 61 Construction equipment
 - 62 Logic diagram
- DOWN**
- 1 Charlie Chan comment
 - 2 Most common papal name
 - 3 Book after Joel
 - 4 Scuffle
 - 5 Job, for one
 - 6 Nap
 - 7 Word with citizen or purpose
 - 8 Ye Shoppe
 - 9 Ariz. neighbor
 - 10 Yield
 - 11 What a monkey senses, in a saying
 - 12 Catch sight of
 - 13 More than like
 - 18 breath
 - 19 Words starting many bumper stickers
 - 23 Call it
 - 24 Kind of blast
 - 25 Make lace
 - 26 Hebrew judge
 - 27 Racket
 - 28 Some finals
 - 29 Surpass
 - 30 Parody
 - 34 Use a kiln

ANSWER TO PREVIOUS PUZZLE

BETTE BOLL PALM
ORRIN ALOU EDIE
BOULDERDAM BOLD
SSE EATS BABBLE
RASH VALLEYS
RESORT CARTE
AVEC EGAD OBESE
MILK RAPID EDEN
SLASH LESE AGES
POLAR SECEDE
CHARLES WITH
LADIES DARC OIL
AGON STONEHENGE
SARG OISE ELTON
PRES NEED ROOTS

- Puzzle by Richard Hughes
- 35 Four-time Indy winner
 - 36 Item listed on an I.R.S. form
 - 37 Marsh
 - 38 Out of the ordinary
 - 39 Wand wielder
 - 40 "The Bell Jar" author
 - 41 Comfort
 - 42 Beat work
 - 43 Channel swimmer Gertrude
 - 44 Sibelius's "Valse"
 - 45 Hied
 - 48 Skiers' aid
 - 49 Gulf of (Baltic offshoot)
 - 50 Opposed to, in dialect
 - 51 Polygraph failer
 - 52 Caldwell's "God's Little"
 - 53 Inner Hebrides island
 - 55 Broadcast channel
 - 56 Cable channel

Seven-piece Hell-raisin Band straight from Ohio

Johnny Scko!

TONIGHT at the LOFT
9PM
TWO BUCKS

DIE HARD WITH A VENGEANCE

Hey Babe, How 'bout a movie tonight?

TONIGHT & SATURDAY
8 CUSHING & 10:30
TWO BUCKS
(Sunday at 2, too)

YOUR HOROSCOPE

JEANE DIXON

FRIDAY, SEPTEMBER 22, 1995

(For your personalized daily Jeane Dixon horoscope, based on your own date of birth, call 1-900-988-7788. Your phone company will bill you 99 cents a minute.)

HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE:

Your many admirers find you more entertaining and on target than ever. Maintain close contact with family and friends living at a distance. Romance will deepen with the passage of time. 1996 brings exciting business or career developments. You get a chance to try something entirely different. Next June could find you settling into a new home. Take some overdue vacation time.

CELEBRITIES BORN ON THIS DAY:

teen heart-throb Scott Baio, singer Joan Jett, model Shari Belafonte, singer Debbie Boone.

ARIES (March 21-April 19): Your imaginative approach to your work is an integral part of your success. A platonic relationship proves very comforting when things go awry. Share secrets with loved ones.

TAURUS (April 20-May 20): Do not neglect your financial interests. Be willing to pay top dollar to get the best professional advice. Set aside more time for teen-agers; they need your personal attention.

GEMINI (May 21-June 20): Dress to impress if you will be in the spotlight. Your literary or artistic talents will be rewarded with money or public recognition. Be hospitable. Roll out the red carpet for a drop-in visitor.

CANCER (June 21-July 22): Spruce up your home. Cleaning out closets and slapping on a new coat of paint will make a big difference. Neighbors may try to involve you in a major project. Join in only if truly interested.

LEO (July 23-Aug. 22): Sorry — an office romance is not in your best interest. Those starting new businesses find that financing is more readily available than in the

past. Joint enterprises enjoy favorable influences.

VIRGO (Aug. 23-Sept. 22): Meet your current financial obligations before incurring new ones. An element of surprise is necessary for a successful business presentation. Do not overreact to a friend's criticism.

LIBRA (Sept. 23-Oct. 22): A family member could disappoint you. You may be forced to spend more money than you can afford. People at a distance will share good news or offer valuable counsel.

SCORPIO (Oct. 23-Nov. 21): Family members may not understand a close personal relationship. Romance becomes increasingly passionate! Careful shopping helps you stay within your budget.

SAGITTARIUS (Nov. 22-Dec. 21): Some carefully laid plans may have to be set aside. Do not despair. Something better is in the works! Give an older person your help and sympathy. Travel to distant places is best postponed.

CAPRICORN (Dec. 22-Jan. 19): Determination is the key to progress. Your efforts to conquer a special fear prove successful. Count on your mate or partner to give you strong support. You feel more settled than in the past.

AQUARIUS (Jan. 20-Feb. 18): A social invitation may not be especially exciting but it will do you good to get out and about. You hold all the cards where romance is concerned. Are you ready for a permanent commitment?

PISCES (Feb. 19-March 20): Caution is essential in money matters. Speak your mind. Family members will respect you for your candor. Avoid taking the people you love for granted. Spend more quality time with those closest to your heart.

■ OF INTEREST

M.S.A. students and alumni will be tailgating in front of DeBartolo one hour before tomorrow's Texas game.

■ MENU

Notre Dame

North

Hawaiian Pizza
BBQ Beef Sandwich
Spinach Tortellini

South

Meat Lasagna
Seasoned Mini Bakers
Mixed Vegetables

Saint Mary's

Baked Citrus Halibut
Chinese Pepper Steak
Rice

Celebrate
a friend's birthday
with a special Observer ad.

VOLLEYBALL

Sophomore Jaimie Lee's development catalyzed Notre Dame's rise in the polls

By BETSY BAKER
Sports Writer

After such a successful 1994 season, finishing with a 33-4 record, the Notre Dame volleyball team's major challenge for this season consisted of turning its fabulous freshmen talent into explosive experience. With the graduation of All-American outside hitter Christy Peters and the injury of senior setter Shannon Tuttle, this year's sophomore class had quite a few holes to fill and adjustments to make.

Eight matches into the season, all of which the Irish have won, it is quite apparent that the team has easily overcome this challenge. One of the major reasons for the team's present and future success this season is the versatility of sophomore Jaimie Lee.

Lee, an outside hitter from Spokane,

Washington, has willingly carried the burden of readjusting to a new position this season after playing her whole freshman season as a middle blocker. Due to the plethora of talent outside for the Irish last season, Lee was forced to utilize her talent elsewhere, in the middle. Lee made a major contribution in her rookie season, completing it with 267 kills, 259 digs, and 12 solo blocks, but is enjoying the return to her natural position this season, as an outside hitter.

"I can play either position physically," Lee said of her transition. "But I'm more into playing outside mentally. Plus it's more fun."

Lee's effectiveness as a middle blocker last season could leave fans to wonder whether moving her to the outside

see LEE / page 31

Longhorns, Buffs to challenge home dominance of Irish

Ranked squads look to upset undefeated Notre Dame

By MIKE DAY
Sports Writer

Some so-called experts say that the idea of a home court advantage is merely a state of mind. They claim that, to a certain degree, the visiting team psyches themselves out before ever stepping foot on the playing surface.

Well, if that's the case, then opponents of the Irish volleyball team had better find a good shrink before visiting the Joyce Center.

When Texas and Colorado come to town this weekend, they will be facing more than the 8-0 and No. 7 ranked Notre Dame squad. They will encounter an Irish team that has won 27 consecutive matches on their home court dating back to the end of the 1993 season.

"I would say it has a lot to do with the familiar environment and the confidence level," said head coach Debbie Brown. "It's a matter of going into every match thinking we have an opportunity to win."

The No. 17 ranked Lady Longhorns will take their best shot at snapping the streak tonight at 8:00 p.m. Although Texas enters the match with a mediocre 3-4 record, three of the four losses have been to top-five opponents.

The Longhorns boast possi-

bly the nation's top freshman in outside hitter Demetria Sance. The highly regarded outside hitter leads the team with 107 kills and 104 digs. All-American candidate Angie Breitenfeld has recorded 101 kills, 75 digs, and 15 blocked shots in seven matches.

"This might be the biggest weekend of the regular season," said junior middle blocker Jen Briggs. "This is the first time since USC (a four game win) that we had to prove something. We will have to execute our fundamentals to beat them."

Colorado will also be in town for a pair of matches on Saturday night and Sunday afternoon. The No. 15 ranked Buffaloes enter the weekend having won four consecutive matches to

see V-BALL / page 31

Junior middle blocker Jen Briggs looks to lead an aggressive Irish attack against top-20 competition.

MEN'S SOCCER

Brian Engesser and the Irish will face the No. 5 Hoosiers.

Irish battle for state supremacy

Highly touted Indiana a national title contender

By DYLAN BARMMER
Sports Writer

After dropping two tough Big East games last weekend, the Notre Dame men's soccer team will be tested once again this weekend, as they play host to #5 ranked Indiana on Friday night and Big East nemesis Boston College on Sunday afternoon.

The Irish come into this weekend's games at 3-2, 1-2 in the Big East. The two straight losses dropped the Irish out of the top 25 in the ISAA soccer poll, where they had previously held a #6 ranking.

The Hoosiers of Indiana strut into

Alumni Field this Friday night at #5 in that poll, coming off a 1-0 win last Sunday against #14 St. Louis and boasting a 4-1-1 record. While the Irish have met with much success at home over the past few seasons (opponents have not scored against the Irish at Alumni Field in the last 317 minutes of action), their record against the Hoosiers is less impressive. Indiana holds a 15-1-1 edge over the Irish, with Notre Dame's only victory coming at home in 1987.

Indiana, who lost to Virginia in last year's championship game, brings a very talented team to Alumni Field, with an especially

strong defense led by senior goalkeeper Scott Coufal.

The Hoosiers have outscored the competition 6-2 this season, and Coufal has recorded a shutout in all four of their games. Coufal boasts a microscopic goals against average of 0.29 so far this season, and has made 22 saves while allowing just 2 goals.

Notre Dame will have to look out for senior forward Jeff Bannister, who last season collected 10 goals and 26 points. Bannister has yet to score this season, however, as six different players have scored all 6 Indiana goals, a testimony to the

see SOCCER / page 30

Football

vs. Texas September 23, 11:30 EST

Volleyball

vs. Texas September 22, 8:00 p.m.
vs. Colorado September 23, 7:00 p.m.

Men's Soccer

vs. Indiana September 22, 7:30 p.m.
vs. Boston Coll. September 24, 1:00 p.m.

Women's Soccer

at Rutgers September 22, 7:00 p.m.
at Seton Hall September 24, 1:00 p.m.

Cross Country

National Catholic Inv. September 22

SMC Sports

Volleyball at Albion September 25

■ Cross Country opens home season

see page 34

■ Women's Soccer heads to New Jersey

see page 32

■ White Sox win second straight

see page 22

FOOTBALL 1995

NOTRE DAME

TEXAS

#21

#13

Saturday, 11:30 EST, Notre Dame Stadium

Deep

ar

Bert Berry

sum

TEXAS

The Yellow Key is famous for its prospects—many of which now come to Notre Dame.

By 1

INSIDE

Gameday

A look at how Texas and Notre Dame shape up, and who has the advantage. see pages 2-3

'We Want You'

Will Lou Holtz's absence affect Irish recruiting hopes in 1995? see page

Picture yourself as a high school superstar in the state of Texas. You have the world at your feet and all the attention an egomaniac could ever crave. Your games are played in front of capacity-filled stadiums and in front of thousands more watching at home on television. Your every move is worshipped by people who identify football as their form of religion and you are their saints.

Now, the time comes to make a decision on what happens after your prep career. For many, it is a relatively

Gameday

IRISH ON THE OFFENSIVE. . .

Filling holes, voids key to Texas success

By MIKE NORBUT
Sports Editor

Tony Brackens is out with a leg fracture.

Robert Farmer is out with torn ligaments in his knee.

That means whoever steps into the spotlight should win the battle between the Notre Dame offense and the Texas defense.

Brackens, however, meant quite a bit to the Longhorns defense. Farmer was one of many that could carry the load for the Irish.

Like maybe Autry Denson?

"Autry Denson is a true freshman," offensive coordinator Dave Roberts said. "Each practice he gets better, and I think you'll see him step in for Robert Farmer."

Denson, who was switched from defensive back to tailback just two weeks ago, has given

the Irish offense the spark they lacked against Northwestern. He's also given Randy Kinder time to rest every once in a while.

"Randy Kinder is a very, very good back, and he is starting to play that way," defensive coordinator and interim coach Bob Davie said.

And if he can get by Texas linebacker Tyson King, he might further prove the point.

At 6-0, 225 pounds, King is not a veritable force. But he makes up for it by getting all over the field in a matter of seconds.

He recorded 19 tackles against Hawaii two weeks ago, and is the team leader in sacks. His two caused fumbles also show he can hit.

So once again, Notre Dame's success will rest on the shoulders of the offensive line.

"I think right now, some of

the youth on the offensive line, the Chris Clevengers, the Mike Doughtys are starting to get better," Roberts said. "I think the experience is starting to show."

Freshmen Mike Rosenthal and Jerry Wisne saw time last week against Vanderbilt, though Wisne made a quick exit following a sack.

But on the whole, the Notre Dame offensive line has continually improved, garnering the praise of the Notre Dame coaching staff.

"I sincerely think we have the chance to be a truly dominating offensive team," Davie said.

Add to that the fact that Texas' most feared defensive player will not be on the field, and the Irish may be able to dominate in the trenches.

If they click, some holes may open, and you won't have to be anybody special to fill that void.

The Observer/Rob Finch

Freshman Autry Denson will see more time with Robert Farmer out.

LONGHORNS ON THE OFFENSIVE. . .

Notre Dame feels need for Texas speed

By MIKE NORBUT
Sports Editor

Bob Davie has been on the lookout for speed on his recruiting ventures the past two years.

He won't have to look too far to find it Saturday. Texas is loaded with speed.

"They just seem to be playing on all cylinders," Notre Dame offensive coordinator Dave Roberts said.

And they have a turbo booster to match.

Across the board, the Longhorns live on their fast legs. But it's most noticeable in the wide receivers.

"They have got an awful lot of offense, so our secondary will definitely, definitely be tested this week," the Irish defensive coordinator and interim coach said. "I think it is critical that we don't give up the big play and we don't give up the home run."

Which means the Notre Dame secondary will have to keep both eyes on Biletnikoff Award candidate Mike Adams. The Longhorns' leading receiver has ten catches for 186 yards and two touchdowns. And that's

just in two games.

Across from Adams will be Justin McLeMore, another big-play target for quarterback James Brown. Brown went 18-36 for 306 yards against Pittsburgh last week. But he also threw three interceptions.

But it's his presence on the field that worries Davie.

"The thing is, since James Brown has come in as quarterback during the season last year, it seems to me that their chemistry is really now at an all-time high," he said. "They seem to be playing with a lot of confidence."

As is the Irish defense, which limited Vanderbilt to just 94 total yards last week. But this week's test, however, will be centered more around the pass rush and coverage rather than stopping a short little running back.

Kory Minor and John McLaughlin, who helped improve the Irish pass rush against the Commodores, will need to do the same to save the secondary, which may be running all over creation trying to catch the fleet-footed Longhorns.

The Observer/Kevin Klau

The Irish defensive line will need to put pressure on Texas.

The Observer/Kevin Klau

Brian Magee and Shawn Wooden.

Texas Passing Attack

VS.

By Mike Norbut

Notre Dame Secondary

It's no secret. Notre Dame does not have the world's best secondary. Northwestern abused them on out and corner patterns. Purdue ran over them once they got past the Irish linebackers.

Texas may do both. With talented receivers, the Longhorns will look to pass all day. Their speed will get them open, their strength may get them into the end zone.

Notre Dame's secondary will be

tested, to say the least. But they'll need more than just their talents to pass.

If defensive coordinator Bob Davie does not have a scheme devised to put pressure on Texas quarterback James Brown, it may be a long day for Allen Rossum and Shawn Wooden. The two had success against Vanderbilt, thanks in part to a good pass rush and some timely blitzes. But Mike Adams is pretty quick. He may get open even with pressure.

Photo courtesy of Texas Sports Information

Longhorn quarterback James Brown.

Irish eyes On ...

...JAMES BROWN

Don't let the name fool you. The Godfather of Soul, James Brown, will not be commanding the Texas offense Saturday. That's probably unfortunate for the Irish. While James Brown the singer is lithe and entertaining, James Brown the quarterback is 6-0, 190 and efficient. Brown earned the starting position last year as a red-shirt freshman, the first Longhorn rookie to debut as a starting quarterback. He has not lost a start in his Texas career, posting a 6-0 record.

Brown's rookie numbers were impressive, boasting a six-to-one touchdown to interception percentage. He had an efficiency rating of 176.99, which would have been tops in the NCAA but Brown fell two pass-attempts-per-game short of eligibility. He has continued to impress this season, ranking 12th in the NCAA in total offense. He completed nine passes in 22 attempts for 210 yards in his first game against Hawaii. Last weekend he led Texas to a come-from-behind victory over Pitt, completing 18 of 36

passes for 306 and two touchdowns.

Trailing the Panthers 27-21 with five minutes left in the fourth quarter, Brown led a 56-yard Longhorn drive with two completions for 36 yards and rushed for nine yards before handing off to Ricky Williams, who scored the game-winning touchdown. Texas returned an interception for a score to win 38-21.

Hauling in many of Brown's passes is junior wide receiver Mike Adams. Adams, a nominee for the Biletnikoff Award, honoring college football's best receiver, is averaging 93 receiving yards per game. He caught five passes for 88 yards and a touchdown against Pitt. Adams missed most of last season with a knee injury, but has returned to average more than 18 yards per catch.

The Longhorn backfield features a pair of rookies who have already shown they are ready for the college game.

At fullback, Ricky Williams set a Texas rushing record in his debut gaining 95 yards, while classmate Wane McGarity has looked impressive.

-Megan McGrath

The Breakdown

A position by position look at who holds the advantage

Quarterbacks

Running Backs

Receivers

Offensive Line

Defensive Line

Linebackers

Secondary

Special Teams

Coaching

Overall

James Brown can beat you running or passing but he can also beat himself. Ron Powlus, though unspectacular, is consistently solid.

Averaging over a hundred yards a game, Randy Kinder has arrived. UT's Ricky Williams and Shon Mitchell are capable of making plays.

The Irish have yet to see a compliment to Derrick Mayes emerge. The Longhorn's Mike Adams is NFL material and Justin McLemore is solid too.

Judging by last week's effort, the Irish line is continuing to progress to where they should be. UT is competent but lost two key starters from 1994.

Even with standout Tony Bracken lost to injury, UT is big up front, something the Irish can only dream about saying. Stonie Clark is a boulder.

The look of the Irish linebackers is intimidating enough, never mind their play-making abilities. This is the soft spot of the Texas defense.

Strong safety Tre Thomas has three picks already and has the luxury of two solid corners. Wooden and Magee are fine but need to do too much.

The 'Horns bring a speedy retuner in Mike Adams, a punter who wears # 99 and canpunt and a good kicker. Kevin Kopka has missed big kicks.

Very capable coordinators plus Lou Holtz back up in the press box equals a great coaching staff. John Mackovic needs a big year in 1995.

The Irish are still high on emotion, and Texas is coming into a rude joint.

-Tim Sherman

Irish eyes On ...

...STONIE CLARK

I think that I shall never see, a nose guard as lovely as Stonie.

As English and PLS majors all over the campus groan at this horrible butchering of Joyce Kilmer's poetry, it does seem an appropriate way to introduce Texas' Stonie Clark: nose guard, Renaissance man.

Clark is a defensive lineman and a poet of some renown. An imposing figure at 6-1, 315 pounds, his goal-line stop in the closing seconds of Texas' 17-10 win over Oklahoma last season was named the *Sports Illustrated* "Defensive Play of the Year" for 1994.

But off the football field, Clark has earned awards for writing. He took seventh out of 49 entrants in an Austin poetry competition and was asked by CBS to read one of his poems on the air during the Sun Bowl.

He is working on an autobiography and has written a poem about the Texas/Oklahoma rivalry. The poem, entitled "The Tunnel," shows the native Texans' dedication, saying:

"The players on the

field can't help but feel fear/if you are behind when the time runs out/You are a loser for the entire year."

Clark has done much to avoid this fate. A three-year letter-winner for Texas, he had 37 tackles last season, but missed the last two games of the year due to a lacerated kidney suffered in a car accident.

This season, Clark has made eight tackles in the Longhorns' first two games, six of them solo.

Clark and the linebackers have been leading the Texas defense thus far. The Longhorns held Hawaii to just 309 total offensive yards in the season opener, forcing two turnovers. Against Pitt the defense allowed 380 yards, but had five turnovers.

What's more, the squad held the Panthers in check while the Longhorns' offense mounted a fourth-quarter comeback.

Outside linebacker Jason Reeves picked off a pass late in the Pitt game and returned it 45-yards for a touchdown, sealing the Panthers' fate as Texas went on to claim a 38-21 victory.

-Megan McGrath

LONGHORNS

THE STATS

SCORE BY QUARTERS

	1	2	3	4	Tot
Texas	24	21	14	17	76
Opponents	7	6	10	21	44

TEAM STATS

	UT	Opp
First downs	41	43
Total yards	936	689
Total yards per game	468.0	344.5
Total offensive plays	135	156
Avg. yards per play	6.9	4.4
Rushing yards	350	361
Rushing yards per game	175.0	180.5
Rushing plays	69	96
Passing yards	586	328
Passing yards per game	293.0	164.0
Passes completed	31	26
Passes attempted	66	60
Passes intercepted	4	5
Fumbles / Fumbles lost	4 / 1	6 / 2
Penalties-Penalty yards	24-176	9-77
Third down conversions	15-26	13-33
Percentage	57.7	39.4
Fourth down conversions	0-1	1-2

RUSHING	Yds/Gm	No	Yds	Avg	TD	Lg
Williams	80.5	24	161	6.7	3	65
Mitchell	73.5	22	147	6.7	1	31
Brown	19.0	13	38	2.9	0	14
Clayton	4.0	2	8	4.0	1	4
McGarity	2.5	3	5	1.7	0	7
Wilson	0.5	3	1	0.3	1	2
Adams	0.0	1	0	0.0	0	0

PASSING

	Comp	Att	Pct	Yds	TD	Int	Lg
Brown	27	58	46.6	516	3	3	49
Walton	4	8	50.0	70	0	1	32

RECEIVING

	Rec	Yds	Avg	TD	Lg
Adams	10	186	18.6	2	41
Williams	5	115	23.0	0	49
Fitzgerald	4	63	15.8	1	32
McLemore	4	59	14.8	0	19
Davis	2	69	34.5	0	49
White	2	50	25.0	0	41
Bradley	2	23	11.5	0	12
Wallace	2	21	10.5	0	18

ALL-PURPOSE

	Rush	Rec	Ret	Tot	Avg
Williams	165	115	0	280	140.0
Adams	0	186	79	265	132.5
Mitchell	147	0	0	147	73.5
Davis	0	69	0	69	34.5
Fitzgerald	0	63	0	63	31.5
McLemore	0	59	0	59	29.5
White	0	50	0	50	25.0

SCORING

	TD	2XP	1XP	FG	Saf	Pts
Williams	3	0	0-0	0	0	18
Dawson	0	0	10-10	2	0	18
Adams	2	0	0-0	0	0	12
Clayton	1	0	0-0	0	0	6
Fitzgerald	1	0	0-0	0	0	6
Mitchell	1	0	0-0	0	0	6
Reeves	1	0	0-0	0	0	6
Wilson	1	0	0-0	0	0	6

FIELD GOALS

	0-29	30-39	40-49	50+	Tot
Dawson	1-1	1-1	0-0	0-0	2-2

PUNTING

	No	Avg	Bk	Lg
Schultia	5	40.0	0	55
Vacek	2	36.0	0	44

KICKOFF RETURNS

	No	Avg	TD	Lg
Adams	3	21.7	0	26

PUNT RETURNS

	No	Avg	TD	Lg
Adams	3	4.7	0	8

INTERCEPTIONS

	No	Yds	TD	Lg
Thomas	3	18	0	18
Reeves	1	45	1	45
Carter	1	16	0	16

DEFENSE

	T	A	Tot	FC	FR	PBU	Sec
King	15	19	34	2	0	0	2
Carter	17	7	24	0	2	1	0
Reeves	14	7	21	0	0	2	0
Rink	10	7	17	0	0	0	0
Renfro	11	5	16	1	0	1	0
Akins	9	5	14	0	0	0	1
Thomas	2	10	12	0	0	1	0
Brackens	6	4	10	1	1	0	0
Crenshaw	6	4	10	0	0	0	0
Vasek	4	5	9	0	0	0	0
Clark	6	2	8	0	0	1	0
Allen	5	2	7	0	0	1	0
Brown	5	1	6	0	0	0	0

THE STARS

No.	Name	Pos.	Ht.	Wt.	YR
1	Bryan White	WR	5-11	170	FR
2	Taje Allen	CB	5-11	184	JR
2	Rory Walker	K	5-11	175	JR
3	Shon Mitchell	RB	5-10	185	JR
4	Phil Dawson	K	5-11	191	SO
5	James Brown	QB	6-0	190	SO
5	Godfather Soul	HEY	5-7	150	SR
6	Mike Scarborough	WR	6-1	188	FR
6	Matt Mahaffey	K	5-10	167	FR
7	Cortney Epps	WR	6-1	190	JR
7	Courtney Cox	MON	5-6	120	SR
7	Erik Ozuna	K	5-9	170	FR
8	Erik Estrada	COP	5-10	175	FR
8	Wane McGarity	RB	5-8	182	FR
9	Quinton Wallace	WR	6-0	190	SO
10	Richard Walton	QB	6-5	210	FR
11	Ricky Williams	RB	6-1	210	FR
13	Robbie Nolen	WR	6-0	160	JR
14	Marty Cherry	QB	6-3	195	FR
15	Mark Schultis	P	6-1	195	SO
15	Greg Felix	QB	6-1	185	SR
16	Chris Carter	S	6-1	200	JR
16	Jay Carnes	QB	6-5	215	FR
17	Tre Thomas	S	6-1	210	JR
17	Doctor Tre	DJ	6-0	400	YO
17	Todd Ford	QB	6-1	195	SR
18	Cody Danaher	S	6-0	200	JR
19	Brian Howard	S	6-0	190	SR
19	Harry Hemphill	WR	6-2	185	FR
21	Darrell Wilson	RB	6-1	220	SO
22	Justin McLemore	WR	6-1	185	SR
23	Brian Dagley	CB	5-10	165	JR
24	Ron McKelvey	DB	5-11	185	JR
24	Reagan Willman	S	5-9	180	FR
25	Robert Crenshaw	S	5-10	190	JR
26	Kyle Froelich	S	5-9	180	JR
27	Chris Butcher	RB	6-0	190	FR
28	Anton Hector	DB	6-1	170	FR
28	Robert Dulling	WR	6-1	195	FR
29	Gerrod Coleman	RB	6-0	223	SO
30	Bryant Westbrook	CB	6-0	197	JR
30	Chris Danney	WR	6-3	195	FR
31	Tony Holmes	CB	5-8	182	FR
31	Donny Mellow, Jr.	K	6-2	185	JR
32	Jeffrey Clayton	RB	6-0	203	JR
33	Priest Holmes	RB	5-10	195	SR
33	Marc Rankin	CB	6-0	195	FR
34	Tremaine Brown	LB	6-0	225	JR
34	William Cody	DB	5-10	180	JR
35	Josh Sumner	RB	5-10	193	SR
36	Kenny Harrison	RB	6-2	220	JR
37	Kenny Lewis	LB	6-0	227	FR
38	Aaron Babino	DB	6-2	195	FR
39	Curtis Jackson	WR	5-10	185	SR
40	Robert Reed	LB	6-2	240	SR
40	Andrew Denny	RB	5-7	180	JR
41	Mark Kuper	LB	6-4	235	FR
41	Marcellus Spears	S	5-10	186	SO
42	Anthony Hicks	LB	6-1	220	FR
43	Jonathan Hickerson	LB	6-0	225	JR
44	Ricky Brown	RB	6-0	215	FR
45	Dwight Kirkpatrick	LB	6-1	230	SO
46	Dusty Renfro	LB	6-1	240	FR
47	Matt Jones	LB	6-3	225	JR
48	Trey Gullledge	WR	6-2	205	SO
48	Don Holland	WR	5-11	180	SO
49	Michael Pannell	LB	6-0	220	SO
50	Tyson King	LB	6-0	222	JR
51	Brandon Nava	LB	6-4	245	FR
52	Brenda Walsh	K	9-0	210	SR
52	Clay Mansker	DL	6-2	244	FR
53	Melvin Jenkins	DT	6-0	250	SO
54	Russell Gaskamp	C	6-4	285	FR
54	Corey Davies	DE	6-2	242	JR
55	Stonie Clark	NG	6-1	315	SR
55	Mike Jacks	C	6-2	265	FR
56	Patrick Hayes	LB	6-2	230	JR
57	Tyson Cutrer	LB	6-2	225	SO
58	Ryan Fiebigler	C	6-3	280	SO
58	Carlo Barrasa	LB	6-1	210	FR
59	Kyle Richardson	LB	6-0	228	SO
61	Byron Lloyd	OG	6-2	262	SO
61	Moises Garcia	LB	5-11	215	SO
61	Jerry Garcia	RIP	5-11	415	GD
62	Corby Brooks	OG	6-4	280	SR
63	Blake Powers	C	6-1	268	SO
65	Travis Wood	OG	6-2	280	FR
65	Eddie Blakley	OG	6-0	255	FR
66	John Elmore	OT	6-3	295	SR
67	Jay Humphrey	OT	6-6	283	FR
67	Joshua Scott	LB	6-3	237	FR
69	Dan Neil	OG	6-2	285	JR
69	Russell Nsunamoah	LB	6-0	220	FR
71	Keith Frierson	OL	6-6	275	FR
72	Robert Peeler	OG	6-5	275	JR
73	Shane Rink	DT	6-2	270	SR
74	Dominic Bustamante	OT	6-5	296	SR
75	Octavious Bishop	OT	6-4	300	FR
76	Brent Kelly	OT	6-6	285	SO
79	Ben Adams	OG	6-5	298	FR

THE STRATEGIST

JOHN MACKOVIC

Fourth season at Texas.
Career Record: 65-50-2
Against Opponent: 0-0
Highlights: Mackovic, a former NFL head coach of the Kansas City Chiefs, has also made stops at Wake Forest and Illinois during his coaching career. He led UT to the Sun Bowl in 1994

THE SITE

NOTRE DAME STADIUM

Opened in 1930
Capacity: 59,075
Largest Crowd: 61,296
Surface: Grass
ND at home: 244-71-5

FIGHTING IRISH

THE STATS . . .

SCORE BY QUARTERS

	1	2	3	4	Tot
Notre Dame	7	43	21	20	91
Opponents	14	6	10	15	45

TEAM STATS

	ND	Opp
First downs	74	47
Total yards	1366	903
Total yards per game	455.3	301.0
Total offensive plays	225	189
Avg. yards per play	6.1	4.8
Rushing yards	739	496
Rushing yards per game	246	165
Rushing plays	156	112
Passing yards	627	407
Passing yards per game	209	136
Passes completed	47	35
Passes attempted	69	77
Passes intercepted	2	4
Fumbles / Fumbles lost	8 / 3	5 / 4
Penalties-Penalty yards	12-109	15-136
Third down conversions	14-39	15-42
Percentage	36	36
Fourth down conversions	4-8	2-2

RUSHING

	Yds/Gm	No	Yds	Avg	TD	Lg
Kinder	106.7	43	320	7.4	3	52
Famer	49.3	33	148	4.5	1	22
Edwards	37.0	25	111	4.4	2	19
Denson	38.7	21	110	5.2	1	19
Thorne	34.0	2	34	17.0	0	30
Stokes	8.0	7	24	3.4	0	11
Powlus	-10.0	17	-30	-1.8	0	5

PASSING

	Comp	Att	Pct	Yds	TD	Int	Lg
Powlus	47	69	68.1	627	4	2	51

RECEIVING

	Rec	Yds	Avg	TD	Lg
Mayes	18	235	13.1	1	27
Edwards	8	100	12.5	0	19
Mosley	5	115	23.0	1	51
Wallace	4	52	13.0	0	35
Chryplewicz	4	42	10.5	0	19
Kinder	4	36	9.0	1	30
Farmer	2	23	11.5	0	17

ALL-PURPOSE

	Rush	Rec	Ret	Tot	Avg
Kinder	320	36	0	356	118.7
Mosley	3	115	162	280	93.3
Mayes	5	235	0	240	80.0
Farmer	148	23	42	213	71.0
Edwards	111	100	0	211	70.3
Denson	110	9	0	119	39.7
Thorne	34	0	0	34	34.0
Sollmann	0	15	43	58	19.3

SCORING

	TD	2XP	1XP	FG	Saf	Pts
Kinder	4	0	0-0	0	0	24
Kopka	0	0	10-11	3	0	19
Edwards	2	0	0-0	0	0	12
Denson	1	0	0-0	0	0	6
Edison	1	0	0-0	0	0	6
Farmer	1	0	0-0	0	0	6
Mayes	1	0	0-0	0	0	6
Mosley	1	0	0-0	0	0	6
Sollmann	1	0	0-0	0	0	6

FIELD GOALS

	No	Avg	Bk	Lg
Kopka	9	39.7	0	58
Palumbo	1	16.0	0	16

PUNTING

	No	Avg	TD	Lg
H. Smith	9	39.7	0	58
Palumbo	1	16.0	0	16

KICKOFF RETURNS

	No	Avg	TD	Lg
Mosley	5	32.4	0	48
Farmer	2	21.0	0	28

PUNT RETURNS

	No	Avg	TD	Lg
Sollmann	7	6.1	0	24

INTERCEPTIONS

	No	Avg	TD	Lg
Wooden	2	6.1	0	24
Magee	1	6.1	0	24
Monahan	1	6.1	0	24

DEFENSE

	T	A	Tot	FC	FR	PBU	Sac
Cobbins	24	11	35	0	0	1	0.0
Berry	14	10	24	1	0	2	0.0
Magee	11	7	18	1	0	3	0.0
Moore	11	6	17	0	1	0	0.0
Grasmanis	9	8	17	0	1	0	2.0
Tatum	8	9	17	0	0	1	0.5
Bennett	10	5	15	0	0	0	0.0
Wynn	11	3	14	0	0	0	0.5
Wooden	8	3	11	0	0	1	0.0
Howard	8	3	11	0	0	0	0.0
Rossum	7	3	10	0	0	0	0.0
McLaughlin	3	4	7	0	0	0	1.0

NOTRE DAME

Sept. 2 NORTHWESTERN L, 17-15
Sept. 9 at Purdue W, 35-28
Sept. 16 VANDERBILT W, 41-0
Sept. 23 TEXAS
Sept. 30 at Ohio State
Oct. 7 at Washington
Oct. 14 Army (Giants Stad.)
Oct. 21 USC
Oct. 28 BOSTON COLLEGE
Nov. 4 NAVY
Nov. 18 at Air Force

THE STRATEGIST . . .

LOU HOLTZ

Tenth season at Notre Dame.
Career Record: 200-90-7
Against Texas: 2-5
Highlights: Reached 200-win milestone against Purdue. Guided the Irish to a National Championship in 1988 and runner-up finishes in 1989 and 1993.

THE STARS . . .

No.	Name	Pos.	Ht.	Wt.	YR
1	Derrick Mayes	WR	6-1	204	SR
2	Kinnon Tatum	LB	6-0	216	JR
3	Ron Powlus	QB	6-2	217	JR
4	Kory Minor	LB	6-2	225	FR
5	Emmett Mosley	WR	5-9	180	JR
6	Lyron Cobbins	LB	6-0	241	JR
7	Jarious Jackson	QB	6-2	215	FR
9	LaRon Moore	S	5-9	190	SR
10	Mike Perona	QB	6-1	190	JR
11	Tom Krug	QB	6-4	206	JR
12	Scott Cengia	K	5-9	179	SO
12	Mario Strayhorn	DB	6-2	205	FR
13	Bert Berry	LB	6-3	230	JR
13	John Bishop	CB	5-11	170	JR
14	Ivory Covington	CB	5-9	181	SO
15	Allen Rossum	CB	5-7	176	SO
16	Jerry Maloney	K	5-11	174	JR
17	Brian Magee	S	5-10	204	SR
17	Mark McKenna	QB	5-11	182	JR
18	Cikal Champion	WR	5-10	191	JR
19	Marcus Thorne	RB	6-0	224	SR
20	Kevin Kopka	K	5-8	175	FR
21	Shannon Stephens	RB	5-10	175	FR
22	Shawn Wooden	CB	5-11	188	SR
23	Bill Gibbs	S	5-10	179	JR
23	Autry Denson	RB	5-10	175	FR
24	Ty Goode	CB	5-11	183	SO
25	Randy Kinder	RB	6-1	206	JR
26	Mark Monahan	CB	5-11	184	SR
26	Chris McCarthy	K	5-11	194	SO
27	Bobbie Howard	LB	5-11	210	FR
28	Ken Barry	RB	6-0	214	SO
29	Roni Eniste	DB	6-0	180	JR
29	A'Jani Sanders	DB	5-11	175	FR
30	Jarvis Edison	S	6-4	213	SO
31	Robert Farmer	RB	5-10	208	JR
32	Clement Stokes	LB	6-0	203	SO
33	John McLaughlin	LB	6-4	222	SO
34	Jamie Spencer	RB	6-1	245	FR
35	Scott Palumbo	P	5-11	187	SR
35	Robert Phelps	CB	6-0	185	JR
36	Chirs Wachtel	P	5-11	211	JR
37	Jeff Kramer	LB	6-2	218	SO
38	Sim Stokes	CB	6-0	185	JR
39	Benny Guilbeaux	DB	6-4	210	FR
40	Kevin Carretta	TE	6-1	230	SR
41	Joe Baby	LB	6-1	227	SO
42	Mike Frascogna	WR	5-8	164	SR
43	Bill Wagasy	LB	6-3	227	JR
44	Marc Edwards	RB	6-0	224	SR
45	Hunter Smith	P	6-3	195	FR
46	James Jackson	RB	5-10	205	FR
47	Bill Mitoulas	LB	6-1	217	SO
48	Rinaldo Wynn	DE	6-3	260	SR
49	Joe Thomas	LB	6-3	205	FR
52	Alex Mueller	OL	6-6	260	FR
53	Lamont Bryant	DE	6-4	235	FR
54	Luke Pettigout	OG	6-6	282	SO
55	Shelton Jordan	LB	6-4	230	FR
56	Kurt Belisle	LB	6-2	220	SO
57	Rick Kaczinski	C	6-4	263	JR
58	Mike Burdorf	TE	6-0	205	JR
59	Matthew Kunz	S	6-0	209	SO
60	Sean Rogers	OT	5-10	280	JR
62	Mike McCullough	NG	6-2	298	SR
65	Matt Griesbach	OG	6-0	263	SO
66	Jeff Kilburg	OG	6-4	278	JR
67	John Wagner	OL	6-8	300	FR
69	David Quist	NG	6-6	281	SR
70	Tim Ridder	OL	6-7	280	FR
71	Jerry Wisne	OL	6-7	282	FR
72	Ryan Leahy	OG	6-4	288	SR
73	Mike Doughty	OT	6-7	291	JR
75	Chris Clevenger	OT	6-8	285	JR
76	Jeremy Akers	OG	6-5	288	SR
77	Dusty Zeigler	C	6-6	292	SR
78	Jon Spickelmier	C	6-2	265	SO
79	Mike Rosenthal	OL	6-7	290	FR
80	Malcolm Johnson	WR	6-4	206	SO
81	Charles Stafford	WR	5-9	187	SR
82	Bobby Brown	WR	6-3	175	FR
83	Scott Sollmann	WR	5-8	160	JR
84	Dan McConnell	WR	5-8	181	SR
86	Antwon Jones	DL	6-4	237	FR
87	Jimmy Friday	LB	6-3	230	FR
88	Leon Wallace	TE	6-3	265	SR
89	Mike Denvir	TE	6-3	231	JR
89	John Cerasani	TE	6-4	245	FR
90	Ben Foos	DE	6-4	250	SR
91	Danell Smith	DE	6-5	277	JR
93	Paul Grasmanis	NG	6-2	279	SR
94	Justin Orr	WR	6-0	190	JR
95	Corey Bennett	DE	6-1	228	SO
97	Corey Redder	LB	6-1	220	SO
98	Pete Chryplewicz	TE	6-5	257	SO
99	Cliff Stroud	DE	6-3	285	SR

THE STAND-INS . . .

Bob Davie

The 40 year-old defensive coordinator will act as interim head coach during Holtz's absence. Davie, in his second year at ND, was the architect of Texas A&M's famous "Wrecking Crew" defense.

Dave Roberts

The current Irish offensive coordinator will assume total control of the offense until Holtz returns. A creative offensive mind, Roberts also excels in recruiting. He coached NE La. until 1993.

Texas

continued from page 1

simple decision - stay at home, play for a Southwestern conference school, get all the adoration you're used to, and maybe even get paid for doing it.

But for the 12 Texans on the Irish roster, that path was too worn. They wanted more, so the decision turned out to be Notre Dame.

"Notre Dame is the only place where I could get a high caliber education and play high caliber football," freshman Jimmy Friday said. "There are just a lot of opportunities at Notre Dame."

While Notre Dame is quick to offer opportunities, they are just as adept at taking advantage of them.

The Observer/Rob Finch
Leon Wallace is the eldest of Notre Dame's twelve Texas recruits.

In terms of recruiting quality players from the southwest, and Texas in particular, opportunity knocked loud and clear.

The gradual demise of the Southwestern Conference was a major opening.

Once a league filled with proud football heritage, probation penalties on numerous SWC institutions have turned the conference into a muddled mess. Add to that situation the realities of today's trend toward superconferences and the Southwestern Conference's death sentence had been issued. 1995 marks its last year as a conference as four members are merging with the Big Eight to form the Big 12.

"That had a major impact on my decision to come to Notre Dame," Friday said. "There was a lot of uncertainty."

That sort of controversy was a factor for his present teammates as well.

"For me, the whole Big 12 things was a big deal," linebacker Jeff Kramer, a Weatherford native, said. "That changed a lot in my decision, and probation had an impact."

Clearly, the Irish had the push factor that historians so love to discuss, but they also had the pull factors.

Quality of the academic program was one. The people that were pushing this were also a positive, especially Bob Davie and Kirk Doll.

Davie, the Irish defensive coordinator, has been a major influence in the success Notre Dame has experienced in the fertile talent of Texas.

"With Coach Davie being from Texas, he knows the area very well," Kramer noted. "Between him and Coach Doll, they have the whole state covered."

Doll, the linebacking coach, and Davie divide the state into two sections and try to sell Notre Dame to the recruits over the big boys of Texas A&M and Texas.

"Texas was the first one to recruit me," Friday said.

Kramer's situation was the same.

"I fully expected to go there," Kramer

said. "Before I visited here, I thought that was my choice."

In fact, there are actually a great deal of similarities between the Longhorn program and Notre Dame.

"Both places just have great traditions," Davie said. "The student body gets so involved, and they love their football."

But there is one major difference in Davie's mind.

"You just don't get the national exposure down there like at Notre Dame and I think that is why we get some players."

Kramer was just one of many to escape the grasp of the SWC. With Texas high school football being among the best in the nation, it has attracted major focus from those who call recruiting their job.

While the SWC and Texas didn't turn out to be the choice for Kramer, it was for some of his opponents in high school.

"I have a lot of friends playing for Texas. It's going to be weird after the game to go over to them and say hi."

That may take time, but just greeting his fellow Texans each day in practice could be a chore. Along with Friday, there are ten others. Prominent in this group are Bert Berry, Allen Rossum, and Leon Wallace.

And they don't forget their roots.

The Observer/Kevin Klau
Linebacker Jeff Kramer was ready to go to Texas before shunning the Longhorns for the Golden Dome.

"We talk a lot about high school football back there, it's fun," Friday said.

While they can always talk high school football, Saturday's game presents a rare opportunity to impress the home folks.

"I have a lot of people coming up for the game," Kramer said.

And while it is definitely a crucial game for the Irish Texans, it may be even more important to the Texas Texans.

"With the Colorado/Texas A&M game this weekend and this one, this is the Southwest's last chance to shine," Davie noted. "They want to have a good showing."

Kramer knows that feeling.

"It's going to be weird to be out there going against guys you know but it will definitely be fun."

\$1 **\$200 OFF** **\$1**
DINE-IN ONLY
271-0125
\$1 GOOD THROUGH 10/06/95
NOT VALID WITH ANY OTHER COUPON
ONE COUPON PER ORDER **\$1**

LOCATED AT THE
CAMPUS SHOPPES

Bai Ju's
Chinese Cuisine

\$1 **\$100 OFF** **\$1**
ANY PURCHASE
271-0125
\$1 GOOD THROUGH 10/06/95
NOT VALID WITH ANY OTHER COUPON
ONE COUPON PER ORDER **\$1**

Delivery Hours:
Monday-Sunday
4:30 pm-1:00 am

EXTRA VALUE MEAL
\$4.49
•CHICKEN FRIED RICE
•EGG ROLL
•CREAM CHEESE WONTON
•FORTUNE COOKIE
271-0125
GOOD THROUGH 10/06/95
NOT VALID WITH ANY OTHER COUPON • ONE COUPON PER ORDER

WE DELIVER!

\$8.00 Minimum Order

DINNER FOR TWO
\$9.49
•SWEET AND SOUR CHICKEN
•CHICKEN FRIED RICE
•2 EGG ROLLS
•2 CREAM CHEESE WONTONS
•FORTUNE COOKIES
271-0125
GOOD THROUGH 10/06/95
NOT VALID WITH ANY OTHER COUPON • ONE COUPON PER ORDER

'We Want You'

Notre Dame strives to find the nation's best recruits, even with the assistant coaches' increased responsibilities

By Thomas Schlidt

Good bye Kory Minor. So long Randy Moss. Adios Kevin Faulk. Au Revoir Dan Kenda. You guys were last years news. Say hello to DeAngelo Evans, Jonathan Beasley, Plaxico Burress and the rest of the class of 2000.

Just when you expected a break from the recruiting frenzy, its back. Well, actually it never ended. When Autry Denson, Minor and the rest of the Notre Dame class of 1999 signed to play with the Irish, campaigns for the next recruiting class had all ready started.

While the recruiting season doesn't officially open until November 1. Coaches around the nation are already in touch with prospective players. Some players have already committed to the schools of their choice, and others are making unofficial journeys to campuses and games.

According to college football recruiting analyst Tom Lemming this is the time when the bulk of recruiting occurs.

"Most of the recruiting is done up until now and during the season. This time is probably the most important. When the heavy recruiting begins in December and January most players have already made up their minds."

For Irish star recruit, and USA TODAY Defensive Player-of-the-Year, Minor this was also an important time. While he knew in his heart that he wanted to go to Notre Dame, it was important for him to hear that the Irish wanted him.

"If they recruited me hard enough, if I felt they really needed me I would come," he said.

If this is the crucial time, then what happens when question marks and instability arises in your camp.

Lou Holtz is the King Arthur of recruiting, and recruiting coordinator Bob Chmiel, offensive coordinator Dave Roberts and defensive coordinator Bob

Davie are his Knights of the Round Table. Yet when Arthur fell so did Camelot.

Will the Irish recruiting machine crumble with Holtz's injury?

Will Roberts and Davie have the necessary time to continue recruiting efforts with increased coaching responsibilities?

According to Lemming and the Irish coaching staff, Camelot is not in peril.

Lemming went as far to say that Holtz's injury may even enhance the Irish recruiting effort.

"Usually something negative helps Notre Dame's recruiting," he stated. "If this were at the end of the year there would be some question marks for players.

Would Holtz be around next year? But Holtz will be recovered by the end of the year, and will probably recruit harder because he will be completely healed."

"When you first heard the news last week, we didn't know what the long range plan would be," Davie commented. "But now when you see him back and how remarkably well he's doing, there is no question that by November 1 Holtz will be 100 percent.

"Basically there will be no set back in recruiting."

For Minor Holtz's situation wouldn't have been a major concern.

"I don't think it would have affected (my decision) that much," he said.

"Coach Holtz is a great coach and that's one reason I came here, but I also came here for academic reasons."

Right now the assistant coaches can call recruits only once a week and for up to an hour if wanted. But as for there being a strain on the coaches time with their new responsibilities, forget it. They'll just make more time.

"You just have to budget your time very-very well," Roberts said.

"Roberts is the most prolific recruiter in the country," Lemming explained. "If he needs to, he'll work 25 hours instead of 24."

It is this high opinion of Roberts that may pose another problem for the Irish. With the combination of his recruiting prowess, success as a head coach at Northwestern Louisiana and experience under Holtz, Roberts is considered a prime candidate for a head coaching jobs elsewhere next year. Just this past year he was in the running for the Louisville job that was taken by former Irish assistant coach and then Eastern Michigan head coach Ron Cooper.

The loss of Roberts would be a heavy blow for the Irish.

"To lose the top recruiter at a crucial time, which is usually when coaching changed occur, will hurt," Lemming stated. "The Irish could have some problems if he leaves, but

its nothing you can't recover from.

"Except that it could be like when they lost a great recruiter in Ron Cooper, who left for a head coaching job at East Michigan. They never really recovered from that."

But don't close the door on Roberts just yet, he may not be looking to go elsewhere at the moment.

"I'm very happy here," he explained. "I came here to learn with coach Holtz and be at Notre Dame, and we've got a job to do. I'm coaching some great

should be wearing the Blue and Gold next season. The 5-10 210 pound senior runs a 4.31 40 yard dash, and could give the Irish the big play presence they have been missing since Raghieb Ismail. Evans had committed to the Irish earlier

Top Prep Prospects 1995 (Notre Dame Prospects in Bold)

QB:	Richard Casey	6-2	205	Glendale, AZ
	Tim Couch	6-5	210	Hyden, KY
RB:	DeAngelo Evans	5-10	210	Hyden, KS
	Ron Dayne	5-11	255	Pine Hill, NJ
	Laveraneus Coles	6-2	180	Jacks, FL
WR:	Plaxico Burress	6-6	210	Virginia Beach, VA
	Damien Dodson	5-9	165	Memphis, TN
	Kenneth Davis	6-1	195	Houston, TX
TE:	Dan O'Leahy	6-5	230	Cleveland, OH
	Dwight Edge	6-5	220	Apopke, FL
OL:	Travis Claridge	6-6	300	Vancouver, WA
	Billy Brann	6-4	280	Blue Springs, MO
	Jefferson Kelly	6-5	299	Cincinnati, OH
	Seneca Knight	6-5	290	Alexander City, AL
	Marques Sullivan	6-6	300	Chicago, IL
DL:	Courtney Brown	6-6	230	Moncks Corner, SC
	Thaddeus Bullard	6-5	247	Live Oak, FL
	Damaine Lewis	6-4	250	Sulher Springs, TX
LB:	Carlton Bexley	6-1	240	Carrollton, GA
	Andy Katzenmoyer	6-4	240	Westerville, OH
	Mike Marshall	6-3	221	Cincinnati, OH
	Daryl Owens	6-0	215	Jackson, MS
DB:	Tom Hendricks	6-2	200	Aldine, TX
	Gary Berry	6-1	200	Columbus, OH
	Ralph Brown	5-11	180	La Puente, CA
	Joe Dawkins	5-9	180	Hackensack, NJ
ATH:	Willie Gardner	6-1	180	Live Oak, FL
	Ian McIntosh	5-11	185	Cheshire, CT
	T.T. Toliver	6-0	165	Daytona Beach, FL

Courtesy of Bluechip Illustrated

Bob Davie is making Texas his recruiting base.

The Observer/Kevin Klau

quarterbacks and this offense is really kind of neat. I'm having a good time doing what I'm doing.

"(A head coaching position) is something down the road. I'm looking forward to coaching these guys for a while."

Even if Roberts should leave the Irish are not empty handed.

"Bob Chmiel is the best recruiting coordinator," Lemming said. "Basically everywhere he has been, he has brought in top classes. Last year with Notre Dame and Michigan before.

"Charlie Strong (defensive line coach), who is working Florida, will have to step up and work Dave's area (the south-east)."

Yet, aside from a possible coaching change, the largest barrier for the Irish is the Notre Dame admissions department.

"Notre Dame admissions wreaks havoc on Irish recruiting classes," Lemming explained. "About two-thirds of their class will be wiped out. If they had the same admissions as Michigan, they'd have the top class every year. The players are NCAA qualified, but Notre Dame admissions has different standards."

Don't worry. This is anything but a lost recruiting season. In actuality the Irish may even end up with a better class than last year's.

Kansas tailback DeAngelo Evans is considered the best of the class, and he

but his parents convinced him to keep his mind open. While his official visits are all over, don't expect an "official" announcement until December.

Evans could make this class the best, but the Irish need more than another great class. They need to fill areas of drastic need.

More specifically if the Irish don't get some top notch defensive backs or wide receivers the recruiting effort will be a failure.

Defensive backs Tommy Hendricks and Ron Nicks, both from Texas, are considered good shots for the Irish. But with both having forty times around 4.6, they could end up at linebacker. Ohio native Gary Berry would be a perfect cornerback with his 4.31 speed, but will be a hard recruit to get away from Ohio St.

The Irish are in the running for Lake Dawson's younger brother Lewis, who resides in Washington. "Sweet Lew" could provide immediate help, but lacks pure speed.

With the pending graduation of Leon Wallace, the Irish will have only one scholarship tight end next season. Dan O'Leahy was considered a good bet, yet the tide is turning. Penn St. and Boston College have pulled ahead of the Irish.

Whichever way these students decide to go, one thing is for certain. With Chmiel, Roberts and Davie in command, the Irish are in good hands for years to come.

■ JOCK STRIP

Holtz's demise greatly exaggerated

In a campus as entrenched in football as this one, rumors tend to swirl through the student body with reckless abandon.

Recently the hot topic has been the downfall of head coach Lou Holtz. Once idolized, everyone and their brother are now predicting his retirement.

Some of the rumors have even taken twists worthy of the most misguided soap opera.

One story goes that his spinal injury was a convenient way for the University to quietly ease him out after allowing him to get his 200th win.

Another is that de facto coaches Bob Davie and Dave Roberts, with Holtz out of the way, will reshape the team in their own mold.

The reality, however, appears quite different. People do not undergo four-and-a-half hour surgery to convenience the University. Perhaps the stress of the job was a contributing factor, but Notre Dame would certainly be remiss to dismiss a coach who has represented the school in excellent fashion for almost a decade.

Then there is the small matter that only two years

Tim Seymour
Associate Sports Editor

ago, the man took an unheralded squad to the brink of a national championship. He can still coach at this level.

The fact is, this is Holtz's team. Davie did a credible job as head coach, but he beat a pretty miserable Vanderbilt team. The split ends from the

Little Sisters of the Poor have better hands than the Commodore receivers.

And don't be deluded into thinking that Davie and Roberts ran things any differently in Holtz's brief absence.

A fourth down option with Ron Powlus at quarterback is right out of the Holtz playbook. If the Unabomber is a football fan, he undoubtedly likes the Irish. No technology, only the tried and true. And history shows that the tried and true leads to victories.

Holtz's track record in the big games has been virtually unparalleled, but the most impressive statistic is that he positions the Irish to be playing in those big games with such regularity. Sometimes, I think we take the man for whom we invented a cheer for granted.

Living as a legend is certainly tough. Something tells me, though, that Holtz's legacy is not yet complete.

TOP 25

TEAM	RECORD	POINTS	PREVIOUS
1. Florida St. (36)	3-0-0	1519	1
2. Nebraska (19)	3-0-0	1488	2
3. Texas A&M (5)	2-0-0	1386	3
4. Florida (2)	3-0-0	1375	4
5. Southern Cal	2-0-0	1262	6
6. Penn State	2-0-0	1218	7
7. Colorado	3-0-0	1168	9
8. Ohio St.	2-0-0	1116	10
9. Michigan	4-0-0	1095	11
10. Oklahoma	2-0-0	854	14
11. Virginia	3-1-0	824	16
12. Oregon	3-0-0	823	20
13. Texas	2-0-0	811	15
14. Auburn	2-1-0	803	5
15. Tennessee	2-1-0	739	8
16. UCLA	2-1-0	562	12
17. Miami	1-1-0	463	19
18. Louisiana State	2-1-0	390	-
19. Kansas State	2-0-0	372	22
20. Georgia	2-1-0	368	23
21. Notre Dame	2-1-0	270	24
22. Washington	1-1-0	269	18
23. Alabama	2-1-0	262	13
24. Maryland	3-0-0	127	-
25. Arizona	2-1-0	116	17

■ THE IRISH EXTRA STAFF

Editor: Mike Norbut
Managing Editor: Tim Sherman
Associate Editor: Tim Seymour
Graphic Design: Chris Mullins
Contributing Writers:
Andy Cabiness, Megan McGrath
Thomas Schlidt

■ GAMES OF INTEREST

#3 TEXAS A&M at #7 COLORADO

This battle will play a huge role in determining the shape of the national title race, as it appears to be the Aggies' only true test. Leeland McElroy leads visiting A&M while Koy Detmer appears to be the real thing for the Buffs.

#5 SOUTHERN CAL at #25 ARIZONA

The desert duel is Keyshawn Johnson and USC's only toughie before they tackle the Irish. The Wildcats have already dropped a game, but are always ready defensively, especially with Tedy Bruschi in the fold.

#9 OHIO STATE at PITTSBURGH

The Buckeyes are far superior in talent, but Pitt won't roll over at home. Johnny Major will have his charges ready to stop the powerful OSU offense.

#11 VIRGINIA at CLEMSON

Though the Tigers have fallen on rough times, Death Valley will be rocking for this ACC match-up. The Barber brothers have the 'Hoos flying high.

■ PEERLESS PROGNOSTICATORS

Tim Seymour
(8-5)

Notre Dame
Colorado
Southern Cal
Ohio State
Virginia

Mike Norbut
(5-8)

Notre Dame
Colorado
Arizona
Ohio State
Clemson

Tim Sherman
(10-3)

Notre Dame
Colorado
Southern Cal
Ohio State
Virginia

Papa Predicts:

Notre Dame 38
Texas 16

"The Most Popular # on Campus"

Notre Dame
271-1177

Saint Mary's / University Village
271-7272

We miss you, Coach Holtz! We look forward to seeing you on the sidelines soon!

Notre Dame
Store Hours

Mon-Th
11am-1am
Fri-Sat
11am-3am
Sun
Noon-1am

☒ **Voted "Best Delivered Pizza"**
-1994 Best of Michiana

Saint Mary's
Store Hours*

☒ **Voted "Best Delivered Pizza"**
-1995 Best of Michiana

Mon-Sat
11am-1am
Sunday
Noon-1am

☒ **Voted "Best Delivered Pizza"**
-1993-94 Observer

Large 1 Topping Pizza \$6⁹⁵	Party Pack 4 Large 1 Topping Pizzas \$22⁹⁵	Late Nite Special Large 1 Topping Pizza \$5⁹⁵ <small>9pm-close</small>	Large 1 Topping Bread Stix 2 Cokes \$10⁰⁰	Lunch Special 1 Small 2 Topping 2 Cokes \$6⁹⁵
---	---	--	--	--

***From 1:00am - 3:00am (Fri/Sat Only) Call the ND Store for Delivery Service**