

THE OBSERVER

Monday, September 25, 1995 • Vol. XXVII No.26

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Chiapas art premieres at Snite

Special to The Observer

An exhibition of photographs taken by Tzotzil Indian children from the southern Mexican state of Chiapas opened Sunday in the Snite Museum of Art.

The exhibition, entitled "Portraits and Dreams/Retratos y Suenos," runs through November 19. It consists of 68 black and white photographs ranging in size from snapshots to murals.

Under the direction of the photographer and teacher Wendy Ewald, the Tzotzil children were encouraged to use cameras to tell the stories of their own and their families' lives, dreams and memories. Ewald will give a gallery lecture on the project and the resulting photographs October 1 at 2 p.m.

"I encouraged them to create their own world in photographs in addition to capturing what they saw around them," Ewald wrote. "For Mayan children, whose dreams play as important a role in understanding their world as do walking events, this assignment was particularly momentous."

The day we were to begin some of them turned up with masks they had made from the inside of cracker boxes. One was a bear figure, another a demon, and a devil that had horns coming out of his neck instead of his head. The pro-

see SNITE/ page 6

University christens Business School

Business and community leaders speak about information technology and the future of the university

By JOSHUA NELSON
News Writer

The addition of the College of Business Administration will take the University of Notre Dame well into the next century with the latest technology and resources for both students and faculty.

"When Notre Dame started over one hundred and fifty years ago, it was a gradeschool presenting itself as a university. Today it has flourished into a top institution," said the university president Father Edward Malloy.

The dedication started on Thursday afternoon in the Jordan Auditorium with presentations from leading figures in communication, business, and government. Topics focused on the changing state of information technology and communication and how they affect us today. "The information age is upon us," said John Keane, the dean of the college, as he began the symposium and pointed to the new building as keeping up with changing times.

Anne Wells Branscomb, president of the Raven Group and a senior research associate of Harvard University's Program on Information Resources Policy, was the first to speak at the symposium focusing on the Network and the many advantages and disadvantages that go along with "cybercommunication." She stressed that computers in the world are essential to the way that nations do business and through the Network, business can succeed.

Franklin Sonn, South Africa's ambassador to the United States under Nelson Mandela, concluded the afternoon by speaking on

see BUILDING/ page 4

The Observer/Mike Ruma

This spiral staircase inside the Business Complex is one of many unique pieces of architecture in the building.

AT&T's Allen promotes technological advances

By BRAD PRENDERGAST
Associate News Editor

Only two days after announcing the break-up of the AT&T Corporation, company chairman and chief executive officer Robert Allen was on campus Friday to warn about the ever-increasing gap between the

technological haves and the have-nots.

Speaking before students and faculty at the dedication of the University's new \$25 million College of Business Administration complex, Allen challenged American businesses to prevent the gap from growing larger and called upon Notre Dame students to continue to

meet that challenge.

"At AT&T we work by a statement of values: dedication, innovation, teamwork, respect for the individual and integrity. I have never regretted insisting that AT&T live by its values," Allen said, "and I am confident that you will keep in mind the world outside the classroom and the board-

room."

The growing concerns of privacy and of gaps between those who have and those who don't reflects the increasing complications in the information technology arena, a factor that motivated AT&T to dismantle itself into three inde-

see ALLEN / page 6

Israel, PLO sign West Bank pact

Accord to end three decades of occupation

By DONNA ABU NASR
Associated Press

TABA, Egypt
After all-night talks, a shouting match and an angry walk-out by Yasser Arafat, Israel and the PLO agreed Sunday to sign a pact at the White House ending nearly three decades of Israeli occupation of West Bank cities.

The agreement, the second phase of the 1993 Israel-PLO peace treaty, was hailed by Palestinian leaders as a major step toward creating their own state. Other Palestinians said it gave them too little, and militant Jewish settlers vowed to do anything necessary to scuttle it.

The 460-page pact allows for Palestinian self-rule in 30 percent of the West Bank — containing most of its Arab population — after a step-by-step Israeli pullout. Israel has occupied the lands since the 1967 Mideast War.

The plan also allows for

Palestinian elections.

The accord was initialed in Taba, an Egyptian resort on the Red Sea, by the chief negotiators, Ahmed Qureia of the Palestine Liberation Organization and Israel's Uri Savir, just before the Jewish New Year holiday. The signing in Washington is set for Thursday.

"We will work so that this new year will be a real year of peace," said Arafat, the PLO chairman. "This agreement will open the door for a better future ... to create a new Middle East of security and peace."

The agreement followed nightlong talks that capped more than 80 hours of tense negotiations. Earlier Sunday, a shouting match erupted between Arafat and Israeli Foreign Minister Shimon Peres and the PLO leader stormed out.

Arafat was angry that Israel refused to expand the borders of the self-rule enclave in Jericho. There were also reports he wanted a more specific timetable for the release of about 5,000 Palestinians in Israeli jails.

But Arafat relented after Israeli Prime Minister Yitzhak Rabin promised to discuss the prisoner issue in Washington

before Thursday's signing, Palestinian sources said. Other officials said talks got back on track after intervention by U.S. Mideast coordinator Dennis Ross and Egyptian officials.

Peres called the accord "history in the real meaning of the word."

"It is a tremendous attempt to bring people that were born in the same cradle, who were fighting on the same fronts, to agree on a new future," he said.

President Clinton called the agreement "a big step on the road to a just and lasting peace in the Middle East."

Clinton telephoned five Israeli and Arab leaders — Rabin, Arafat, King Hussein of Jordan, President Hosni Mubarak of Egypt and King Hassan of Morocco — to invite each of them to a formal signing ceremony Thursday at the White House, said White House spokeswoman Ginny Terzano.

The spokeswoman said all accepted except Hassan, who cited a scheduling conflict and said he would send a representative.

Extremists on both sides of the political divide in Israel and the West Bank pledged to wreck the accord.

The Observer/Vince Low

Concentration, Concentration

Students work on their projects for the Association for Computing Machinery Programming Contest this past weekend.

INSIDE COLUMN

Not your run-of-the-mill plain Jane

Everyone listen up, because this is the first, last, and only time I'm going over this. Repeat after me: len-ches-ski. Lenczewski. That's how you say it. So let's cut out this len-zoo-ski and len-chow-ski stuff. It's getting on my nerves.

Peggy Lenczewski
Saint Mary's
News Editor

Every year I go through the time honored first day of class. Professors invariably get through the J's and K's and the first half of the L's. Then they get to me, and say, "Margaret Len . . ." looking around the room, desperate for help. Only one professor has ever been able to say my last name the first time letter perfect.

I believe he was fluent in about seven foreign languages, though. And yes, I am officially, legally Margaret. No, you may not call me Marge or Maggie or Meg. It's Peggy. Smile when you say it. And no, I don't know how you get Peggy out of Margaret. It's Irish. My parents decided they wanted a Peggy, but liked the elegance of a Margaret. Peggy is a socially acceptable derivative of Margaret. Go figure, but stop asking me about it.

I have dealt with every teasing form of my name since day one. I was Miss Piggy in kindergarten, and Peggy-Sue (who got married) in sixth grade. It got real old really fast, and since it was always the guys who decided that it was funny, it was always the guys who decided that it was funny, it may explain why I didn't start dating until high school.

And even then, my name for some reason encouraged what became affectionate nicknames. I've been called Peg-shmeg, Shpegman, and Peggy-woman.

The trend continues in college. I'm starting to call myself Pej.

I don't mind the nicknames now. They're cute, funny, make me feel loved and give my friends a much-needed opportunity to be creative. I just want to know why it's so easy to use the name Margaret as fodder for the creative mill.

My friend Meg has the same problem. She's a Margaret too; as a result, "Meg" has become the Meganator, Meggamoo, and Megatron.

We roll our eyes periodically and wonder why we couldn't be plain Janes.

Or I suppose it could be worse. But, my boyfriend has decided that my pet name will be Toots.

Never mind that I had an ancient Aunt Toots who smelled like antiseptic. Although Aunt Tootsie got me some really cool presents and gave me candy and kisses, I really don't find Toots all that romantic. I'm getting used to it, though. Maybe if I ignore it, it will go away, the same way Miss Piggy did.

But the last name bothers me sometimes even though I got used to that in about first grade. Sometimes it feels people just don't want to take the time to figure it out, or at least remember it after I correct them about a dozen times. The people I worked with at Blockbuster still can't say it, or spell it. Which would be maybe acceptable, except I worked there for two and a half years, as Peggy Len-whatever.

That was one of the many reasons that I decided to go away to college and leave the Blockbuster family.

I wonder if Fyodor Dostoyevski had this problem before he got famous. Gee, think, in only 200 years, people will be able to say Lenczewski.

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

TODAY'S STAFF

- | | |
|-----------------|----------------|
| News | Viewpoint |
| Kristi Kolksi | Mike O'Hara |
| Bill Connolly | |
| Sports | Production |
| Rafael Gonzalez | Jana Bruder |
| David Bradley | Lab Tech |
| | David Murphy |
| Graphics | Tom Johannesen |
| Tom Roland | |

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

Spies fool CIA by "billions"

WASHINGTON

The Central Intelligence Agency director ordered changes at a secret government organization that manages the nation's spy satellite program after learning it had built up a huge cash reserve without informing overseers, a CIA official said Sunday.

By charging Congress in advance for multiyear, billion-dollar programs while spending on contracts occurred at a more leisurely pace, the National Reconnaissance Organization apparently accumulated as much as \$1.7 billion.

Neither the Pentagon, CIA nor Congress was informed of the cash surplus, but a CIA official, who spoke on condition of anonymity, said there was no "subterfuge" at the NRO.

"I'm not trying to be dismissive of the problem, but it is more a question of proper financial management procedure than anything illicit or untoward," the official said. CIA Director John M. Deutch began an inquiry into the NRO's finances in June, and ordered changes in its bookkeeping and management. A new chief financial officer for the NRO is being installed.

"It's a matter of making sure that the budgetary process is clearer in terms of how money is spent, when, and what accounts it is in. It's a matter of clarifying the budgetary process for improved oversight," the CIA official said.

The Washington Post, citing unidentified Capitol Hill sources, said the NRO surplus could be as high as \$1.7 billion.

Pope: Africa needs aid, not arms

CASTELGANDOLFO, Italy

Wealthy nations are helping to increase Africa's suffering with policies that favor arms sales over humanitarian aid, Pope John Paul II said Sunday. "The eyes of the African children are watching you," said the pontiff, who returned last week from a three-nation African trip. During the visit, the pope's 11th to Africa, John Paul sharply criticized the West for not doing enough to help Africa and demanded a ban on arms sales to the continent. "I feel it's necessary to bring Africa to the conscience of the world — to the world of opulence — that doesn't care if resources are taken from the poor and invested in deadly arms," the pope said in an address at his summer residence outside Rome. The pope also appealed to Africans to overcome ethnic rivalries that have led to slaughter. During the African trip, the pope urged for reconciliation in Rwanda and Burundi.

New York bombers await verdict

NEW YORK

Prosecutors in the biggest terrorism trial in U.S. history accused Sheik Omar Abdel-Rahman and nine others of hatching a "monstrous" plot to kill thousands of people in a series of bombings in New York. But by the time the jury began deliberating Saturday, the defense had put the tactics of the nation's top law enforcement agency on trial, accusing the FBI of plotting to frame the defendants to revive its reputation. "This case is about one of the biggest and most embarrassing moments in the FBI's history," defense lawyer John Jacobs told the jury in U.S. District Court. Abdel-Rahman, a blind, Egyptian religious leader, is charged with leading 14 Muslims in a plot to bomb the United Nations, the FBI's Manhattan offices, the Holland and Lincoln tunnels and the George Washington Bridge — all in a single day. Three defendants pleaded guilty, a fourth testified for the government and a fifth will be tried later. The remaining 10 defendants, if convicted, face maximum prison sentences ranging from life to 20 years.

Bomb defused at Detroit papers plant

DETROIT

A homemade bomb was dismantled Sunday outside a Detroit Newspapers distribution center, and management said 1 million papers were transported past striking union workers. A bomb squad went to the Detroit center after police received a threat between 8 and 10 a.m., police Officer Fatima Cotton said. There were no injuries and no suspects. The bomb was "sort of a car battery with a fuse and some nails taped or glued to it," said Benny Napoleon, executive deputy police chief. Union officials condemned the action. "This is deplorable," said Joe Swickard, spokesman for the Newspaper Guild. "It serves no positive purpose." Six unions representing 2,500 employees struck Detroit Newspapers, which runs the business and production operations of the Detroit Free Press and The Detroit News, on July 13. The strike began after management refused to further extend contracts that expired on April 30, and key issues were wages and work rules. The newspapers are publishing with the help of replacement workers.

Blacks in jail longer than whites

NASHVILLE

Blacks get prison sentences about 10 percent longer than whites for similar federal crimes, according to a computer analysis published Sunday. Whites convicted in 1992-93 received an average sentence of 33 months, while blacks got 36 months, The Tennessean reported. The computer study examined all 80,000 federal court convictions during the two years, comparing cases where the seriousness of the crime and criminal histories were equal. The study found the highest black-white sentencing disparity — 13 percent — in the West. The South had the lowest regional disparity, with 3 percent. Sentences for blacks were 12 percent higher in the Midwest and 10 percent in the Northeast. Hispanics received sentences comparable to whites. Too few Asians and other minorities were convicted of federal crimes for a statistically valid comparison, the newspaper said. The Rev. Jesse Jackson blamed the disparity on the subconscious bias of the majority white justice system. The federal court system has 82 black judges and 1,382 white judges.

INDIANA WEATHER

NATIONAL WEATHER

Leaders compare Powell, Clinton

By JIM ABRAMS
Associated Press

WASHINGTON President Clinton voiced his support for affirmative action to a black audience that included two men who might launch campaigns to drive him from the White House, Jesse Jackson and Gen. Colin Powell.

Powell

Clinton received a cordial greeting Saturday night when he told a Congressional Black Caucus awards dinner that he would defend affirmative action programs because "if it were not for racial diversity, we wouldn't be where we are today."

But on Sunday, two prominent black Democrats, former Virginia Gov. Douglas Wilder

and former Black Caucus head Rep. Kweisi Mfume of Maryland, both indicated they could support a Powell challenge to Clinton.

"If he's right on the issues I could support him," Wilder, who briefly ran for the Democratic presidential nomination in 1992, said on ABC's "This Week With David Brinkley."

Mfume, a friend of Powell's, said he would support the Democratic nominee, presumably Clinton, "at this point," but added that "things have a way of changing in this world and in this town."

Clinton's lock on black support has been undermined this year by his shift toward the middle on such issues as welfare reform and balancing the budget in the face of the powerful conservative agenda being pushed by Republicans in Congress.

On affirmative action, he has pledged that programs guaran-

teeing all Americans a fair shot at jobs and educational opportunities will stay, but has also agreed to take a second look at such programs to ensure they are working properly.

Jackson, speaking Sunday on CBS' "Face the Nation," said his candidacy remains a "live option," but said Clinton would deserve to win if he focuses on the issues of jobs and education rather than welfare reform and crime.

Jackson, who has criticized Powell for not coming out strongly on black issues, said the former chairman of the Joint Chiefs of Staff had the "right stuff." Powell's values are such that "if he has the will to go deeper, he certainly has the skill and the appeal," Jackson said.

Wilder questioned whether Powell has that will, saying, "I don't think he'll run. I think he's at the highest point of his development."

House calls for welfare reform compromise

By JIM ABRAMS
Associated Press

WASHINGTON House Majority Leader Dick Arme said Sunday he could accept a welfare reform compromise that allowed cash grants to teen-agers who have babies, but only if the states pay for it.

"If some state wants to be foolish and give cash grants to young girls for illegitimate births, I think we could probably see some latitude," the Texas Republican said on CBS' "Face the Nation."

Arme also said Republican leaders are willing to pass legislation to allow the president to pay the government's bills and avoid a financial meltdown in the event Congress refuses to raise the debt ceiling.

In the coming weeks, Congress must find common ground between a House welfare reform plan that would cut off payments to teen-age mothers and curtail extra payments to women who have more children while on welfare and a milder Senate version that does not contain those provisions.

President Clinton has indicated he might sign the Senate version, but would veto any plan that accepted the House language.

"The Senate bill in our view is a lot better," House Minority Leader Dick Gephardt, D-Mo., said on CBS. He said Democrats would support a bill that promoted

the transition from welfare to work and did not penalize children.

Arme said he would hold his ground on refusing money to teen-age mothers because "we've got to stop this epidemic" of illegitimate births. "We certainly cannot find the Senate position acceptable."

But he said he might accept a compromise where states could opt out of the ban on cash grants to teen-agers. In that case, he said, the states would have to take the money from the block grants they receive from the federal government, and not expect any additional funding.

Arme insisted that Congress' refusal to raise the debt ceiling would not be a disaster because Clinton will be given authority to "pay out those bills that are urgent and necessary and defer payment on those bills where deferred payment is possible."

Existing borrowing authority will be exhausted sometime in November and the administration will need an increase in its credit limit to be able to borrow additional money from the public to meet expenses, including interest payments on the existing \$4.9 trillion debt.

House Speaker Newt Gingrich, R-Ga., has tied raising the ceiling to Clinton agreeing to a GOP plan to balance the budget over a seven-year period, but says his remarks on the matter last week were misinterpreted.

Attention Freshmen, Sophomores and Juniors

Announcing the National Security Education Program Competition

Win an NSEP scholarship to study abroad in regions of the world outside of Canada and Western Europe. Applicable to most foreign study abroad programs.

Come to the informational meeting with Professor Jennifer Warlick on Monday evening, October 2, 1995 at 7:00 p.m. in room 131 DeBartolo.

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!

Pan-African Cultural Center

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, Dec. 13, 1995
Time: 6:00 - 7:30 PM
Registration: Wednesday, September 27, 1995: 6:00-8:00 PM
Fees: Registration: \$20; Course: \$40
Professor: Dr. Lukuba, Tanzania

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

Take a
trip to
chicago
Shed a few
tears. Only \$15

Includes: transportation
admission
refreshments

Tickets available at Info Desk, Lafun

STUDENT UNION BOARD

Building

continued from page 1

the economic rebuilding of his country following the overthrow of the apartheid. He made it clear that economic survival cannot be successful without outside help and focused on the importance of justice and freedom in society to

avoid corruptive forces from entering the country and undermining democracy.

On Friday, the building was officially dedicated with Robert E. Allen, Kenichi Ohmae, Anne Wells Branscomb, and Franklin Sonn receiving Honorary Degrees from the college.

Robert Allen, chairman and chief executive officer of AT&T, focused his speech on the responsibility of educating

those around us with the technology that we have available to us. To be successful Allen stressed that one must have a "mission" to survive and a shared value, or "common bond," in helping others.

The ceremony concluded with the formal dedication and blessing of the building by Father Malloy and the benefactors.

The new College of Business Administration promises to be the finest, most technologically advanced business school in the world. "We will be able to attract the student we have never been able to attract before. It has definitely taken us to the next level," said Father Malloy.

Professor James O'Rourke, director of Notre Dame Center for Business Communication,

sees the building as a "new facility to attract even more renowned faculty," and help the college rise in national rankings.

With a brand new source for education, the university has the hopes of attracting more students for both its graduate and undergraduate programs and bringing in highly acclaimed professors.

The Observer/Mike Ruma

The Jordan Auditorium inside the Business Complex represents the technological advances that will help with teaching and learning.

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

MOREAU CENTER FOR THE ARTS

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. 9 p.m. - 5 p.m.

Leo Burnett didn't major in advertising either.

LEO BURNETT COMPANY, INC.

The Leo Burnett Company is the largest ad agency in Chicago. And the man who created it graduated with a Bachelor of Arts. So don't let the fact that you're a History major or even a Chemical Engineering major keep you away from our presentation about a career in Client Service. At Leo Burnett, we're interested in people. Not majors.

Wednesday, September 27th, 6:30 pm • Alumni-Senior Club

The University of Notre Dame is pleased to announce that Professor **John Borkowski** will continue to serve as **University Ombudsperson for Discriminatory Harassment.**

If you are a victim of discriminatory harassment and do not know where to turn, call the University Ombudsperson for Discriminatory Harassment at **631-3909.**

UNIVERSITY OMBUDSPERSON

Peace remains questionable in Bosnia

By DUSAN STOJANOVIC
Associated Press

BELGRADE, Yugoslavia — Aggressive U.S. diplomacy, NATO's military muscle and the Bosnian government's stunning battlefield victories could combine to bring peace to the Balkans after more than four years of war.

But in a region where nothing is predictable and warring sides have rarely kept their pledges, announcing a swift end to the fighting in Bosnia and Croatia is an optimistic gamble.

Following up on their Sept. 8 agreement to split Bosnia about 50-50 between the rebel Serbs and the Muslim-Croat federation, the foreign ministers of Serb-led Yugoslavia, Croatia and Bosnia are to meet in New York on Tuesday to focus on details that have stymied all previous peace attempts.

Sources close to U.S. mediator Richard Holbrooke said the main topics during the meeting, chaired by Secretary of State Warren Christopher, will be a cease-fire, the maps of di-

vision and constitutional issues.

Thanks to Holbrooke's shuttle diplomacy between the warring sides and NATO airstrikes on Serb positions "there is now a real chance for peace in Bosnia," President Clinton said Saturday. "We must seize it."

But in staking out their positions in recent days, the warring sides have shown how difficult achieving peace may be.

The Muslim-led Bosnian government demands full control of Serb-besieged Sarajevo and territory that would link the capital with Gorazde, the last remaining government-held enclave in eastern Bosnia. They also want Banja Luka, the largest Serb-held town in Bosnia, to be demilitarized.

Bosnian Serb leaders insist on the return of land in central and northwestern Bosnia that was retaken from them by government and Croat forces. That offensive reduced Serb holdings from two-thirds of Bosnia to roughly the 49 percent the rebels would get in any peace settlement.

The Serbs also want their land within Bosnia to be virtually an independent country. The Bosnian government and Holbrooke want to retain some central state structure common to both halves of Bosnia.

Differences also remain within the Croat-Muslim alliance. Many of the recent military gains were made by Croatian forces, who showed little enthusiasm for sharing territory with the Bosnian government. The government, meanwhile, has always feared being squeezed out by Serbs and Croats.

It is not clear how much the Muslim-Croat victories and massive NATO airstrikes on Serb positions have helped the peace process.

Some analysts say that the victories will make agreement on borders that much simpler. But others fear they may prompt the Croat-Muslim alliance to continue the offensive or demand more territory than the U.S. plan offers.

"It is highly doubtful that Muslims and Croats will now accept a plan that is giving them only what they already

have on the battlefield," said the independent Belgrade weekly NIN. "Why wouldn't they now demand some major concessions from the Serbs?"

The foreign minister of Serb-led Yugoslavia, Milan Milutinovic, and his Bosnian and Croatian counterparts, Muhamed Sacirbey and Mate Granic, will also discuss the constitutional framework of Bosnia — in particular whether it will establish some sort of central rule for the two entities.

The three ministers are supposed to prepare the way for a big conference on former Yugoslavia that would bring together the leaders of all warring sides in former Yugoslavia for a final peace settlement. Bosnian government radio has said that may take place in October in Washington.

Milutinovic, who is representing the Bosnian Serbs in this week's talks, has also voiced optimism about the final outcome, saying between 80 percent and 90 percent of the problems have already been solved.

Bosnian rep to boycott peace talks

By SAMIR KRILIC
Associated Press

SARAJEVO, Bosnia — Demanding concessions from Serb rebels, the government said Sunday its foreign minister will boycott talks on a U.S. peace plan this week in New York.

The government made the announcement as state TV reported more gains by the Bosnian army against Serbs in the north and northwest.

A government statement read on state radio didn't name a replacement for Foreign Minister Muhamed Sacirbey at the talks Tuesday at the United Nations with the foreign ministers of Croatia and Serb-led Yugoslavia.

The meeting was meant to build on a peace plan agreed to on Sept. 8 in Geneva to split Bosnia roughly in half between the Serbs and a Muslim-Croat confederation.

Recent offensives by government and Croat forces have stripped large chunks of territory from the Serbs, and some Bosnians think they can win more on the battlefield than at the negotiating table.

The statement, issued by President Alija Izetbegovic's office, said without elaboration that "the Serbian side has not positively responded to our constructive suggestions" regarding implementation of the peace plan.

Sacirbey had informed U.S. envoy Richard Holbrooke of the decision the statement said. White House spokeswoman Ginny Terzano called the announcement "part of the ups and downs of shuttle diplomacy," and said Washington still hopes to hold the meeting.

Prime Minister Haris Silajdzic said the government was not satisfied with guarantees that Bosnia would remain a single country. The Serb rebels have said they want to join the parts of Bosnia they control with Serbia.

"Some of our demands have not been met," Silajdzic said.

The Muslim-led Sarajevo government has demanded that the Serb military leadership in Banja Luka be removed and dialogue opened with moderate Serbs in that northern Bosnian Serb stronghold.

*Escape the South Bend COLD --
Head SOUTH next semester!*

Student Exchanges at

Clark Atlanta University
in Atlanta

Xavier University
in New Orleans

St. Mary's University
in San Antonio

St. Edward's University
in Austin

Information Meeting
Tuesday, September 26, 1995
7:00 - 8:00 p.m.
120 DeBartolo Hall

**Welcome
Back...
Now Go
Away!**

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

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

Council Travel

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

Call today for a **FREE**
Student Travels magazine!

Allen

continued from page 1

pendent companies: a communication services company, a hardware firm, and a computer systems company.

The decision, which is not expected to affect long-distance phone customers in the short run, was made amid reports that Congress will eventually approve a deregulation of the phone industry, allowing local phone companies and long dis-

Snite

continued from page 1

tagonist and the photographer made their pictures together while the rest of us watched from under a leafy tree. The children continued to photograph their dreams on their own, using each other and their families as actors."

Assisted by a grant from the Polaroid Foundation, Ewald began teaching photography to children on Canadian Indian reservations in 1969. Following her graduation from Antioch College in 1974, she went to work for the Kentucky Arts Commission, teaching photography to children in Appalachia.

From the photographs she collected over the next four years she assembled an exhibition on rural life in Letcher County, Ky., as seen through the eyes of that coal mining region's children. The photographs in the exhibition were later published in a book entitled "Portraits and Dreams: Photographs and Stories by Children of the Appalachias."

In 1992, after spending two years teaching in Colombia, she published "Magic Eyes: Scenes from an Andean Childhood." At present, she has been teaching a similar collection of photographs by children she has been teaching in South Africa.

"Portraits and Dreams Retrospect and Suenos," is organized and circulated by Curatorial Assistance in Los Angeles and sponsored by the Polaroid Corporation.

*Please Recycle
The Observer*

tance firms to compete in each other's fields.

"It's a bold restructuring," Allen said.

While praising a Notre Dame program in which students tutor low-income children in South Bend, Allen lamented the lack of exposure to computers and technology that those children receive.

"Talk to the Notre Dame students... and ask them how many computers are available to the children they tutor. And even if there is a computer or two, ask whether they're networked," he said. "I suspect the students would tell you that it would be not only meaningless but possibly cruel to extol the wonders of the information superhighway to those children.

"They have all they can handle just getting to school and home again without violence. And yet, out there lurks the undeniable fact that even today, a working person who is able to use a computer earns 15 percent more than someone who is in a similar job."

Therefore, Allen said, children need increased instruction in computer applications to complement the already existing need to improve overall education in public schools.

"Do we have a responsibility to the children of South Bend?" he said. "Here at Notre Dame, I

know that's a rhetorical question. More than three-quarters of your student body is involved in social and community service.

"So let's ask another question: Do we as business leaders have a similar responsibility. Speaking for myself and for AT&T, I believe the answer is, most emphatically, yes," he continued. "There is a direct relationship between the communication capabilities of a group of people and their quality of living."

Allen, CEO of AT&T since 1988, said that as information technology spreads to more and more users, the concern of privacy and safety will become more and more pronounced.

"The issue of security will become a critical imperative for anyone in the on-line world," Allen said. "Anyone who does business is entitled to know that every transaction is safeguarded. We have to ask what are the implications of a society in which a person's sense of privacy is repeatedly invaded, either by a ringing phone or by a torrent of incoming e-mail.

"These aren't theoretical issues. AT&T is working on all of them and many more," he added. "After all, we helped to create this environment, and it is incumbent on us to create the solutions."

French villagers in shock after teen's shooting spree

Associated Press

TOULON, France — Fresh from murdering his parents and brother in their home, a teen-ager walked to the next village Sunday and calmly opened fire on a quiet town square, killing eight more people before turning the gun on himself.

The murder-suicide in southern France was the country's worst multiple killing since 1989.

"It was like he was hunting birds," said Guy Sintès, the owner of a cafe on the square in Cuers, a sunny village near the Mediterranean port of Toulon.

Television footage from the scene showed sidewalks and a car spattered with blood and a bullet hole through a shop window.

"The people are devastated, totally traumatized. The village is in shock," said Cuers Mayor Guy Gigou.

The boy was identified as Eric Borel, 16, but the impetus for the killings was unclear. Neighbors of his family, interviewed on French television, described him as taciturn and

said his room was plastered with posters of Hitler and neo-Nazi themes.

Villagers with eyes red from crying sat on the ground, shaking their heads as they recalled traumatic scenes: An old woman shot as she walked her dog, an elderly man gunned down on his way to the cafe.

Two victims were killed while withdrawing money from a cash machine and another while playing boules, the Provençal bowling game, on the village square.

Sintès said he watched the killer retrace his steps toward a man he had wounded in the stomach to shoot him again in the head, killing him.

ACADEMIC YEAR SEMESTER IN LONDON

AEROSPACE OR MECHANICAL ENGINEERING MAJORS

interested in going to London for
their fifth semester come to:

Room 356 Fitzpatrick Hall
Tuesday, September 26
7:00 p.m. to 8:00 p.m.

Dr. Mueller will present information and answer questions.

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

U.S. pilots critical of drug smuggler shoot-down policy

By JOSH LEMIEUX
Associated Press

CORPUS CHRISTI, Texas
The radar detects a plane hauling coca leaf over the Peruvian jungle. The technology runs cleanly, precisely. That's not what bothers some American government employees. It's what happens next.

Using radar data from the U.S. Customs Service and the U.S. Air Force, Colombian and Peruvian fighters are intercepting and, in some cases, shooting down airborne drug smugglers.

At least 27 flights have been forced to land, seized or destroyed on the ground, or shot out of the sky since the Air Force resumed its radar-sharing program in March, said Lt. Col. Byron Conover, spokesman for the U.S. Southern Command in Panama. He said he could not break out the number of planes fired upon.

Pentagon officials say Operation Constant Vigil makes it harder for Colombian drug chiefs to airlift raw coca from Peru to cocaine processing labs in Colombia. Peru is the source of at least 60 percent of the world's coca leaf.

Supporters say disrupting air routes pressures the Cali cocaine cartel, which has seen six of its top leaders fall into the hands of Colombian police since June.

But some Customs agents believe the operation strays beyond their duty to enforce smuggling laws and arrest offenders.

"I don't think we should be doing it," radar operator John Fowler said. "I'm a Christian man. I am a believer. How can I as a believer work toward an end which deals with killing people?"

The air surveillance involves secret ground radar stations in South America and two kinds of radar-equipped planes based in Peru.

Customs began air surveillance in the 1970s to detect contraband flights into U.S. air space. It was the Bush administration that pushed the idea of sharing radar intelligence with the Andean air forces, contending that interdiction must start at the source of the multibillion-dollar coca industry.

"One of the critical vulnerabilities of the traffickers is the reliance on general aviation or small aircraft to fly the

The drug "air bridge"

A. Clandestine aircraft fly coca base from Peru, which supplies about at least 60 percent of the world's supply, to Colombia.
B. The coca base is refined in Colombia in labs controlled mostly by the Cali Cartel, considered the world's largest crime organization.
C. The cocaine is smuggled out of Colombia by air and sea.

Operation Constant Vigil

1. The Colombian and Peruvian governments have declared no-fly zones or restricted night flights over the key air routes for coca base from Peru to Colombia.
2. U.S. customs and military personnel operate airborne and ground-based radar over this so-called "air bridge" in South America.
3. When U.S. radar detects a suspected drug flight in a restricted area, it shares the coordinates with the air force of the host nation.
4. The host nation air force sends out a plane to chase the suspect aircraft, establish radio contact and order it to land to be searched. Warning shots may be fired.
5. If the suspect aircraft refuses an order to land, Colombian and Peruvian air force officers may order it shot down.

Source: AP research

loads of coca base from Bolivia and Peru to Colombia," said Brian Sheridan, a top Defense Department official for drug issues.

The United States suspended radar sharing in May 1994 out

of concern that U.S. officials could be held liable if Colombia or Peru shot down the wrong plane.

President Clinton gave a fresh go-ahead in December, signing executive determinations that

the two Andean air forces have adequate safeguards to prevent accidental shootdowns.

The host nation cannot use U.S. data to attack a plane unless it is flying without a flight plan in a no-fly zone, said Conover of the Southern Command.

The rules of engagement say Peruvian and Colombian fighters must try to make radio contact and visually signal a suspect aircraft to land for inspection before opening fire. If the pilot balks, warning shots must be fired before a high-ranking air force officer of Peru or Colombia can give a "kill order."

"They don't simply fly up to it and shoot it down," said a Pentagon official who supports the program. "We think it is a rigorous process and drug traffickers go into these areas at their own peril."

Others are less certain. Critics cite two midair interventions with tragic consequences.

On April 14, 1994, a pair of U.S. fighter jets enforcing the no-fly zone over northern Iraq shot down two U.S. Army Black Hawk helicopters they had mistaken for Iraqi craft. All 26 people aboard were killed. An investigation found that a radar plane failed to warn the fighters of the choppers' presence.

On July 3, 1988, the USS Vincennes shot down an Air Iran plane carrying 290 people. The Vincennes believed the airliner was an attacking fighter jet.

"We cannot take the chance of having such a tragedy repeated in the tension-loaded Andean drug-smuggling environment," said J. Randolph Babbitt, president of the Air Line Pilots Association, in opposing the plan in Congress last year. Babbitt's organization represents 42,000 civilian pilots.

"Our members and their passengers would be at risk."

But it's the question of due process that nags at some crew members.

"How can you justify this situation when our Constitution says innocent until proven guilty?" asked Fowler, who was suspended for five days in 1993 for refusing to participate in a similar operation in Ecuador.

"This definitely doesn't jibe with our version of democracy and our version of human rights," complained another radar operator, who spoke on condition of anonymity to protect his job.

"Probable cause doesn't warrant the death penalty. Mistakes can happen."

SNOOZE

You slept through morning classes. And now you're gonna blow off the afternoon. The sad thing is, your parents have no clue. They think you're working hard. They're convinced you're busting your butt. They're so damn proud. If only they could see you now. Lying there like a lump. Suddenly guilt sets in. You feel so low. Quickly, you reach for the phone and surprise the folks with a call. Ahhh, now you can sleep in peace.

1-800-COLLECT

Save Up To 44%.

For long-distance calls. Savings based on a 3 minute AT&T operator-dialed interstate call.

THE OBSERVER

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471
 SAINT MARY'S OFFICE: 309 Haggar, 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	Advertising Manager.....John Potter
Viewpoint Editor.....Michael O'Hara	Ad Design Manager.....Jen Mackowiak
Sports Editor.....Mike Norbut	Production Manager.....Jacqueline Moser
Accent Editor.....Krista Nannery	Systems Manager.....Sean Gallavan
Photo Editor.....Rob Finch	Observer Marketing Director.....Pete Coleman
Saint Mary's Editor.....Patti Carson	Controller.....Eric Lorge

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

Observer Phone Lines

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

RIGHT OR WRONG?

Evangelium Vitae: Needed text for ND students

With all they have to do, why should Notre Dame students take the time to read *Evangelium Vitae*? There are a lot of reasons. As discussed in our Sept. 11 column, Catholics must accept the encyclical's teaching that the death penalty may rightly be used only "in cases of absolute necessity. . .when it would not be possible otherwise to defend society." But the death penalty is only one aspect of that document. Newsweek describes *Evangelium Vitae* as Pope John Paul's "clearest, most impassioned and most commanding encyclical," saying that it "invokes the full teaching authority of the church to declare. . .abortion and euthanasia. . .always evil. But it also offers something new and hopeful—a sweeping evangelical plea for the creation of an alternative 'culture of life' that respects human dignity from conception to the moment of death." (April 10, 1995, p.56.)

John Paul's practical rejection of the death penalty is essential to his affirmation of that "culture of life." The Pope's opposition to capital punishment, as with war, is, necessarily, not couched in the terms of absolute prohibition he uses with respect to abortion and euthanasia. But *Evangelium Vitae*, is "meant to be. . .a pressing appeal addressed to each and every person, in the name of God: *respect, protect, love and serve life, every human life!*" No. 5. "Every" human life even includes the life of the guilty.

John Paul would protect society from crime partly through "rendering criminals harmless" by confinement rather than by killing them. No. 27. More importantly, he seeks that protection in the building of "a new culture of life", No. 95, that would prefer the "reform"

of the criminal to his execution. No. 27 He notes that personhood has a "relational dimension" so that we must be concerned for the life and spiritual welfare even of the murderer. No. 19. "*Not even a murderer loses his personal dignity.*" No. 9.

And "[i]f such great care must be taken to respect every life, even that of criminals and unjust aggressors, the commandment 'You shall not kill' has absolute value when it refers to the *innocent person.*" No. 57. No one may ever intentionally kill the innocent and human law may never validly authorize the intentional killing of the innocent. See No. 57. "Abortion and euthanasia are thus crimes which no human law can claim to legitimize." No. 73. God is pro-life. "God

did not make death, and he does not delight in the death of the living." No. 7. John Paul draws on this reality to confront the "culture of death" and the utilitarian State which enforces it. He insists that "Human life is sacred because from its beginning it involves 'the creative action of God', and it remains forever in a special relationship with the Creator, who is its sole end. God alone is the Lord of life from its beginning until its end: no one can, in any circumstance, claim for himself the right to destroy directly an innocent human being. No. 53

John Paul asserts that a society that loses sight of God cannot help but lose respect for life. "[T]he heart of the tragedy being experienced by modern man [is] the eclipse of the sense of God and of man, typical of a social and cultural climate dominated by secularism.... [W]hen the sense of God is lost, there is also a tendency to lose the sense of man, of his dignity and his life; in turn, the systematic violation of the

moral law, especially in the serious matter of respect for human life and its dignity, produces a kind of progressive darkening of the capacity to discern God's living and saving presence." No. 21.

John Paul is nothing if not counter-cultural. In tracing the "culture of death" to its roots, he describes abortion and contraception as "fruits of the same tree." He elaborates by saying, "the pro-abortion culture is especially strong precisely where the Church's teaching on contraception is rejected.... The close connection that exists, in mentality, between the practice of contraception and that of abortion is. . .increasingly obvious. It is being demonstrated in an alarming way by the development of chemical products, intrauterine devices and vaccines which, distributed with the same ease as contraceptives, really act as abortifacients in the very early stages of. . .the life of the new human being." No. 13.

It might seem paradoxical that, as abortion and euthanasia have become accepted, capital punishment has regained favor. Abortion and euthanasia are generally seen as "liberal" causes and the death penalty as "conservative." However, those issues cut across liberal and conservative lines. In our pragmatic, individualistic culture, abortion, euthanasia and capital punishment all rest on "the criterion of efficiency, functionality and usefulness." No. 23. And "[i]f the promotion of the self is understood in terms of absolute autonomy, people inevitably [reject] one another. Everyone else is considered an enemy from whom one has to defend oneself. Thus society becomes a mass of individuals placed side by side, but without any mutual bonds. Each one wishes to assert himself...and...make his own interests prevail.... [A]ny reference to...a truth absolutely binding on everyone is lost and social life ventures onto the shifting sands of complete relativism. At that point, everything is negotiable. every-

thing is open to bargaining: even the first of the fundamental rights, the right to life." Nos. 19-20.

The death penalty is not used today as a protector of the sanctity of the innocent lives of potential victims because, in a "culture of death" which allows the execution of the unborn, the comatose and others, there is no sanctity of life. That sanctity of life depends on God, and the American State has officially declared its neutrality on the question of whether God even exists. In this established secularism, the autonomous individual lives out the contraceptive ethic to make himself, rather than God, the arbiter, employing utilitarian criteria, of the ending as well as the beginning of the life of the innocent as well as of the guilty.

Evangelium Vitae summons us instead to a "cultural transformation" reconnecting morality with faith and freedom with truth. "The first and fundamental step towards this cultural transformation consists in *forming consciences* with regard to the incomparable and inviolable worth of every human life.... Only respect for life can be the foundation and guarantee of the most precious and essential goods of society, such as democracy and peace." Nos. 96, 101.

So why should Notre Dame students read *Evangelium Vitae*? Because "we are facing an enormous and dramatic clash between good and evil, death and life, the 'culture of death' and the 'culture of life.' We find ourselves not only 'faced with' but necessarily 'in the midst of' this conflict: we are all involved and we all share in it with the inescapable responsibility of *choosing to be unconditional pro-life.*" No. 28. So read *Evangelium Vitae*—reflect and pray on it, and take your stand.

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

Charles Rice

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"It is the lot of man but once to die."

—Francis Quarles

Notre Dame Texas

55-27

Irish Extra

Irish Extra

A 'Full' Day of Work

--Marc Edwards (left, surrounded by friends) has a big offensive day with three touchdowns.

--see page 3

Key Stat

Texas turnovers, including three interceptions, nullified a 422-yard offensive performance.

Player of the Game

Ron Powilus
The Notre Dame quarterback continues to impress with 273 yards passing and two touchdowns.

Quote of the Game

"Coach Davis calls us the Bad News Bears. Everything goes right, or everything goes wrong."
--Irish cornerback Shawn Woodley

Sky High

Notre Dame thrashes Texas with 28-point, fourth quarter barrage

By MIKE NORBUT
Sports Editor

In the ever-shocking world of college football, Notre Dame players can always hang their hat on one thing. They have a coach that lives and breathes blue and gold.

Less than two weeks after going through major cervical spine surgery, Irish coach Lou Holtz made his triumphant return to Notre Dame Stadium. He watched from the press box and even a little from the sidelines as Notre Dame thrashed No. 13 Texas, 55-27.

But Holtz didn't just sit and watch the game with some famous Notre Dame hot dogs.

"I can be accused of calling plays," he said. "You have a different perspective from the press box. It's great up there."

But as much as he enjoyed it, he had to

see IRISH / page 2

■ **Jock Strip**

A mythical talk with The Coach

Among the scenarios that didn't occur Saturday, but probably should have...

"Mind if I take this seat?"

The question startled me. Up until that point, the mind-numbing buzz of the press-box and the savory taste of the complimentary hot-dogs had been occupying my full attention.

Startled from my reverie, I turned to find what appeared to be the fifth Teenage Mutant Ninja Turtle. Upon further review, I noticed that it was the coach of the Irish, disguised by his unwieldy neck-brace.

Rumor had it that Lou Holtz would be in the pressbox, but I had assumed that he would be seated with the big wigs in the lap of luxury.

However, if he wanted to sit with the plebeians, who was I to argue?

"No sir, er, coach, have a seat."

"Call me Lou, son. I hope you won't be bothered by my talking into this headset all the time. I'll strike a deal with you - if you put up with me for the whole game, and we get a big lead, you can call a few plays."

Again, who was I to argue? We went back to our respective duties, me writing down 'Rossum' occasionally and him

TIM SEYMOUR
Associate Sports Editor

Senior Derrick Mayes leaps for his 18th career touchdown reception, putting the Irish up 17-10 in the second quarter.

The Observer/Brian Hardy

see SEYMOUR / page 3

Play of special teams especially positive

By TIM SHERMAN
Associate Sports Editor

Last season, Notre Dame special teams were anything but "special." The word used most often to describe them was more along the lines of "bad." The opening loss of the 1995 season to Northwestern gave all indications that the miserable play would continue.

The Observer/Brandon Candura
Kicker Kevin Kopka was 6-of-6 on extra point attempts Saturday.

In the past three games, nothing could be further from the truth.

Always a traditional strength of the Irish, the special teams play that Lou Holtz has become accustomed to continued its strong comeback against Texas.

And in a game where 922 total yards of offense were gained (excluding return yardage), the play of the special teams units was crucial.

"Our kicking game was very productive for us," Holtz noted. "The blocked PAT was crucial."

That one play seemed to set the tone for the game.

The Longhorns had just scored their second touchdown of the afternoon to trim the Irish lead to 17-13. Phil Dawson, who had just earlier tied the UT record for consecutive made extra point with 54, lined up to take care of what had become routine.

The routine was altered though by Irish nose guard Paul Grasmanis, who somehow penetrated the middle of the Texas line and got his arm up to block the kick.

Notre Dame speedster Allen Rossum picked up the fortuitous bounce and was off to the races with two points for the Irish.

"I just had to do the easy part," Rossum said. "Grasmanis did the work."

The Observer/Brian Hardy
Emmett Mosley prepares to cross the goal-line after his 64-yard punt return in the first quarter. The alley created for Mosley on the play was just one of many positive special teams plays.

"It's not supposed to be that easy for a defensive lineman to block a kick, but I just went straight through," Grasmanis recounted.

"Not so much in terms of the points, but momentum-wise, that hurt us," Texas coach John Mackovic said.

Just as critical of a play was Emmett Mosley's 64-yard punt return in the first quarter which put the Irish ahead 10-0.

"That play really gave us a lift," Holtz noted.

On his first return, Mosley was just a step from taking it back, indicating he saw a weakness in Texas' kick coverage.

"We have worked on kick returns a lot in practice," Mosley explained. "Our

guys blocked well and gave me a crease."

On the other side of the ball, the Irish kick coverage was solid.

With dangerous returner Mike Adams under the kicks, they had to be.

Along with placekicker Kevin Kopka, punter Hunter Smith, a Texas native, was primarily responsible for keeping Adams from getting an opportunity to take one back.

"I wanted to get the ball high in the air," freshman Smith explained. "The goal was give our guys time to get down there and make plays, so I sacrificed some distance for height. Our coverage was good."

Irish

continued from page 1

test the waters out on the field. He found them to be not quite as smooth as he would have liked.

"There's too much going on on the field," the coach said. "It's a little too hectic. I got nervous when (5-8, 160-pound) Scott Sollmann bumped me. And when that happens, you know you're in trouble."

The plan now is to have Holtz in the press box for next week's clash with Ohio State. But no matter where he sits, it's certain he'll make sure people know he's there.

"It's kind of hard ever not to feel his presence," receiver Derrick Mayes said. "He's everywhere, even when he's not in sight, but definitely in mind."

Holtz was in defensive coordinator Bob Davie's and offensive coordinator Dave Roberts' minds via headsets.

"I have a switch that enables me to talk to either one," he said. "The great thing is I can turn them off but they can't turn me off."

Calling quarterback Ron Powlus on an option in the fourth quarter was his doing, as was limiting the offensive scheme near the end of the game.

"Once they took the lead we just went back to one formation," Holtz said. "We just played Notre Dame football."

It was too much for the Longhorns, whose defense gave up 511 yards to the Irish offense. The 28 fourth quarter points was the statistic that broke their back, however.

"Some time there in the fourth quarter, they kind of gave way, I guess," said fullback Marc Edwards, who finished with three touchdowns Saturday. "We were just grinding it out, and eventually broke their back."

Edwards' balancing act that turned into a 27-yard scoring run slammed the door in the Longhorns' face with just under two minutes to play. Cornerback Allen Rossum's interception return for a

touchdown made the game look out of hand and demoralizing for Texas.

"We played hard for a long time," Longhorns coach John Mackovic said. "Then we had to gamble. They tacked on those touchdowns at the end to make it seem more wide open than it was."

Notre Dame jumped out to a 10-0 lead after a 64-yard Emmett Mosley punt return for a touchdown. It was the first since Jeff Burris did it against Pittsburgh on October 9, 1993.

Rossum also scored two points off an extra point attempt that was blocked by nose tackle Paul Grasmanis. It made a seven play, 73-yard drive capped by a 15-yard Brown-to-Pat Fitzgerald pass seem like an afterthought. At the time, it gave Notre Dame a 19-13 lead, which held until halftime.

Texas temporarily took the lead back

at 20-19 lead in the third quarter when quarterback James Brown hit tight end Steve Bradley on a fourth-and-goal situation. Longhorn tight ends accounted for three on the day.

But their big gun, wide receiver Mike Adams, did not catch a pass in the second half after grabbing five for 141 yards in the first two quarters.

"We did double team Adams a little bit in the second half," Holtz said. "But they did a good job of getting the big plays in the first half."

The Irish answered with some big plays of their own. A LaRon Moore interception set up a quick Irish strike, highlighted by a 53-yard pass completion from Powlus to Mayes, who made the catch in double coverage.

Two plays later, Randy Kinder scored on a three-yard run and Edwards did

his impression of a bowling ball for the two-point conversion, rolling over Texas linebacker Kyle Richardson and into the end zone.

Kinder finished with 129 yards rushing on 29 carries. Powlus was 16-of-28 for 273 yards and two touchdowns.

The Irish defense finished with three interceptions, two fumble recoveries, and five sacks.

"Our defense is full of playmakers," said outside linebacker John McLaughlin, who had a sack and one tackle for a 20-yard loss. "We've been swarming to the ball and getting after it. With people flying around like that, it intimidates people."

A two-yard Edwards touchdown run with ten minutes remaining gave the Irish a 34-20 lead and proved to be the winning score.

■ Graded Position Analysis

Quarterback A

Another gutty performance from Ron Powlus, who completed 16-of-28 for 273 yards and two TD's. Someday, though, those fumbled snaps will hurt.

Running Backs A

Randy Kinder, Marc Edwards and Autry Denson carried the load, and they did so beautifully. 249 yards on the ground. All you can say is "Wow."

Receivers A

Derrick Mayes dropped a few passes, but we'll overlook them considering he caught some in triple coverage. No one else got in on the act except for Emmett Mosley, but who cares. For once, they didn't need to.

Offensive Line A

511 yards of total offense. A complete performance from the guys in the trenches, who blew Texas off the ball and into the fifth row of Notre Dame Stadium.

Defensive Line A

They had a pass rush, a fumble recovery, and they corralled Longhorn quarterback James Brown. Tough.

Linebackers A

These guys were flying all over the place, kicking butt and then taking names. Playmakers came out of the woodwork to down the Longhorns.

Secondary B-

They were the one sore spot, even though Texas receiver Mike Adams did not catch a pass in the second half. Allen Rossum made the big plays, but had trouble with the regular ones. LaRon Moore had the hit of his life. Too bad it was on Jarvis Edison.

Special Teams A

Mosley's punt return brought back visions of Mike Miller at Michigan. Good punting and some big hits gave an emotional lift.

Coaching A

Lou Holtz's return and Bob Davie's enthusiasm made for a whirlwind of terror for Texas' John Mackovic.

Overall Grade 3.85

They needed a win over a ranked team, and they got it. Texas may not be Florida State, but it's a start. Now on to the Buckeye State.

--Mike Norbut

Edwards evolving into double threat for Irish

Tough fullback relied on for more than just blocking prowess

By TIM SHERMAN
Associate Sports Editor

With 8:43 to go in the third quarter, Texas scored to take the lead for the first time all day. They seemed to be in great shape, having both the momentum and execution on their side. Then, Lou Holtz made a decision.

As soon as the Irish received possession after the kickoff, they would return to their standard two-back set and just play power football.

"We got in one formation and played Notre Dame football," Holtz explained. "We felt we

could zero in and find a rhythm."

No one could have been more pleased with the decision than fullback Marc Edwards.

"That is what we do here," Edwards said. "We just line up and play smashmouth football. We ran right at them."

Often, in Edwards' case, he ran right over them.

The junior fullback accounted for 116 of Notre Dame's 511 total yards, with 44 coming on the ground.

More importantly, he was the man responsible for three Notre Dame fourth quarter touch-

downs. Each of these scores served as another proverbial nail in the coffin and put the game out of reach.

"We just wore them out and took over in the fourth quarter," Edwards said. "We're getting close to becoming a great team."

Another sign of a great team is the ability to convert third downs. In this area, the Irish were far from a great team at the beginning of the year. Now, though, that is a different story.

"We did a good job converting the third-and-ones and third-and-twos," Edwards said. "That is just a compliment to the offensive line. They've been doing a great job ever since the start of the year."

Edwards deserves his fair share of the credit as well. He has proven to be the reliable tough yards man that a Holtz-coached team so badly needs in crucial short yardage situations.

He has also turned into a receiving threat out of the backfield, something the Irish so sorely need. In fact, Edwards is the squad's second-leading receiver (behind Derrick Mayes) with 14 catches, including six for 72 yards against the Longhorns.

"As a fullback, I just have to take what they give me," said Edwards. "That varies from week to week but we'll keep doing it (throwing to the backs) if it's there."

The other thing Edwards would like to continue is the big

The Observer/Brian Hardy

Marc Edwards drags Texas tacklers on the way to his third touchdown of the game Saturday.

The Observer/Brian Hardy

Fullback Marc Edwards is joined by teammates in celebration of one of his three fourth quarter touchdowns.

play. While he lacks the great speed and elusiveness that often are requisites for the big gainer, he compensates in brute power.

On Saturday, Edwards had two plays in excess of thirty yards, including a 30-yard pass play and a 27-yard touchdown rumble in which he bull-dozed a safety en route to the end zone.

"Coach Mosley (the running back coach) always says to us that we just have to beat one

person and I did. Then, it was just a footrace. I think it was the first one all year that I won."

Edwards, a Norwood Ohio native, is hoping to win at least a few more next week when the Irish challenge the 7th ranked Buckeyes of Ohio State in the Horseshoe.

"That's going to be a big game for me personally," said Edwards. "I have a lot of friends from high school who go there and I know how big of a game it is."

AP TOP 25 AP

TEAM	RECORD	POINTS	PREVIOUS
1. Florida St. (42)	4-0-0	1528	1
2. Nebraska (18)	4-0-0	1498	2
3. Florida (2)	3-0-0	1399	4
4. Colorado	4-0-0	1315	7
5. Southern Cal	3-0-0	1293	5
6. Penn State	3-0-0	1247	6
7. Ohio St.	3-0-0	1220	8
8. Michigan	4-0-0	1123	9
9. Texas A&M	2-1-0	1012	3
10. Oklahoma	3-0-0	957	10
11. Virginia	4-1-0	929	11
12. Tennessee	3-1-0	851	15
13. Auburn	2-1-0	810	14
14. Louisiana State	3-1-0	705	18
15. Notre Dame	3-1-0	623	21
16. Kansas State	3-0-0	601	19
17. Maryland	4-0-0	453	24
18. Washington	2-1-0	396	22
19. Oregon	3-1-0	379	12
20. Alabama	2-1-0	334	23
21. Texas	2-1-0	328	13
22. Stanford	3-0-1	264	-
23. Arkansas	3-1-0	240	-
24. Texas Tech	1-1-0	146	-
25. Kansas	4-0-0	118	-

TOP 25 AP

By the Book

TEAM STATISTICS

	ND	UT
First downs	28	23
Rushes-yards	54-238	37-87
Passing yards	273	335
Comp-att-int	16-28-1	20-37-3
Return yards	148	110
Fumbles-lost	2-0	3-2
Penalties-yards	10-85	8-60
Punts-ave	4-37	4-34
3rd down conv	10-16	6-16
4th down conv	0-0	1-2
Possession time	33:47	26:13

INDIVIDUAL STATISTICS

RUSHING - Notre Dame: Kinder 29-129 TD, Denson 10-61, Edwards 8-44 2TD, Stokes 1-4, Powlus 6-0. **Texas:** Williams 14-72, Mitchell, Walton 1-(minus 3), Brown 12-(minus 14), Team 1-(minus 35).

PASSING - Notre Dame: Powlus 16-28-1-273 2TD. **Texas:** Brown 19-33-2-326 4TD, Walton 1-4-0-9.

RECEIVING - Notre Dame: Mayes 6-146 TD, Edwards 6-72 TD, Kinder 3-35, Mosley 1-20. **Texas:** Adams 5-141, McGarity 5-75, Fitzgerald 4-42 3TD, Wallace 2-32, McLemore 1-24, Davis 1-11, White 1-9, Bradley 1-1 TD.

TACKLES - Notre Dame: Minor 7 (2 sacks), Moore 7 (1 int.), Cobbins 6, Wooden 6 (1 int.), Tatum 4, Berry 4, Magee 4, Grasmann 4 (1 sack, 1 fum. rec., 1 kick block), Rossum 3 (1 int.), McLaughlin 3 (1 sack), Wagasy 3, Wynn 3 (1 sack), Covington 1, Edison 1, Carretta 1, Mitoulas 1, Leahy 1, Quist 0 (1 fum rec.).

Scoring Summary

SCORE BY QUARTERS	1	2	3	4	F
Notre Dame	10	9	8	28	55
Opponent	7	6	7	7	27

SCORING SUMMARY

FIRST QUARTER

Notre Dame 3, Texas 0
Kopka 27 FG at 8:16. (10 plays, 52 yards, 4:18 elapsed) **Key Play:** Powlus to Kinder for 30 yards to the Texas 16.

Notre Dame 10, Texas 0
Mosley 64 punt return (Kopka kick) at 6:01.

Notre Dame 10, Texas 7
Fitzgerald 1 pass from Brown (Dawson kick) at 4:22. (6 plays, 80 yards, 1:39) **Key Play:** Brown to Adams for 39 yards to the Irish 1.

SECOND QUARTER

Notre Dame 17, Texas 7
Mayes 11 pass from Powlus (Kopka kick) at 13:02. (9 plays, 64 yards, 3:20) **Key Play:** A Texas late-hit penalty gave the Irish the ball at the Longhorn 23.

Notre Dame 17, Texas 13
Fitzgerald 15 pass from Brown (kick blocked) at 10:09. (7 plays, 73 yards, 2:53) **Key Play:** Adams caught a 28-yard pass to set up the scoring strike.

Notre Dame 19, Texas 13
Rossum 98 blocked PAT return at 10:09.

THIRD QUARTER

Texas 20, Notre Dame 19
Bradley 1 pass from Brown (Dawson kick) at 8:43. (11 plays, 78 yards, 3:45) **Key Play:** Brown to McGarity for 39 yards to the Irish 25.

Notre Dame 27, Texas 20
Kinder 3 run (Edwards run) at 5:10. (4 plays 72 yards, 1:00) **Key Play:** Mayes hauled in a 53 yard pass from Powlus at the Texas 8.

FOURTH QUARTER

Notre Dame 34, Texas 20
Edwards 2 run (Kopka kick) at 9:38. (15 plays, 61 yards, 5:53) **Key Play:** Pass interference on an incomplete third-down play gave the Irish a first down at the Texas 25.

Notre Dame 41, Texas 20
Edwards 12 pass from Powlus (Kopka kick) at 7:48. (3 plays, 12 yards, :52) **Key Play:** John McLaughlin recovered a fumble at the Longhorn 12.

Notre Dame 41, Texas 27
Fitzgerald 19 pass from Brown (Dawson kick) at 6:26. (8 plays, 74 yards, 1:22) **Key Play:** Brown to Wallace for 22 yards and a first down at the Notre Dame 18.

Notre Dame 48, Texas 27
Edwards 27 run (Kopka kick) at 1:50. (9 plays, 76 yards, 4:36) **Key Play:** Kinder ran for 21 yards to the Texas 45.

Notre Dame 55, Texas 27
Rossum 29 interception return (Kopka kick) at 1:50.

Seymour

continued from page 1

shouting 'Mayes' into the headset.

After a while, though, the temptation proved too great. During a TV timeout, I turned to him and noted, "Wow, Minor's really playing well."

"That Kory Minor is going to be a heckuva football player," said Lou. He then switched to the 'Davie' button on his headset and shouted, "Bob, blitz Minor every play. I have a hunch."

He showed little emotion during the game, but special teams have always been special to Lou, so Emmett Mosely's punt return got him excited.

"Go, go, go," he shouted into his headset, and down on the sidelines I noticed Davie bringing his hands to his ears in agony.

"That's just great to see," Lou said, slapping my back. "Emmo's the man."

"You know Tim, that hot dog looks pretty good. You want one while I'm up?"

I declined, citing health reasons, which I realized must sound a bit ridiculous to a man who just underwent major surgery.

After a nervous halftime of Lou furiously pacing up and down the pressbox cursing both his neckbrace and the Longhorn band flag bearers, he began to settle down as the Irish took control, gleefully joining in the cheer in his honor.

"You know Tim, I'm really proud of this football team," he said. "They've made that Lady on top of the Dome proud, and I'll tell you one thing, that's all you can ask of a football team."

Lou also made good on his promise to let me call a play. On third and three, in his honor, I went with his favorite - option right. Ron Powlus made it, and we both looked like geniuses.

"I love that Powlus kid," yelled Lou, and once again I saw Davie clutch his ears. "I'll make him an option threat yet." The rest of the press-box glared over, but Lou just ignored them.

After the win, Lou turned to me to give me a high-five, but instead winced in pain. "Maybe I'm not ready for that much activity," he noted.

Still, you could tell he was itching to get back.

"The field looks too open from up here," he said. "I might be tempted to pass more. I'm all about being on the field, making decisions from there. After ten years here, I can't change that."

Much though I'll hate to see my sidekick leave, I tend to agree with him.

The Observer/Brian Hardy
 Notre Dame safeties Jarvis Edison and LeRon Moore (9) collide in mid-air. Moore came down with the ball, Edison with an abdominal contusion.

The Observer/Brian Hardy
 Ron Powlus makes one of his 29 hand-offs to tailback Randy Kinder. It was the most carries by any back in Lou Holtz's 10 years at Notre Dame.

Notre Dame 55 Texas 27

Notre Dame Stadium
 September 23, 1995

The Observer/Brian Hardy
 (Above) Irish linebackers Lyron Cobbins(6) and Bert Berry apply pressure to Texas quarterback James Brown. Brown was hurried on numerous occasions. (Below) Longhorn coach John Mackovic is greeted by a recovering Lou Holtz during the pre-game.

■ Game Notes

By MIKE NORBUT
 Sports Editor

The list of records just keep adding up for Derrick Mayes.

He needs just one more touchdown catch to tie the career mark for Irish wide receivers, set by Tom Gatewood, who played from 1969-1971.

"I hadn't thought about it," Mayes said. "And I probably won't appreciate it until 20 or 30 years down the line, when I'm talking to my grandchildren."

He has 105 total catches, 18 of which have gone for touchdowns. He had another one Saturday, which at the time gave Notre Dame a 17-7 lead.

"The guy's just an incredible receiver," Irish coach Lou Holtz said.

"The catch in the end zone was a great catch."

Like any perfectionists would, though, both Holtz and Mayes commented first on the receiver's shortcomings.

"I think Derrick Mayes dropped more passes than in his entire career here at Notre Dame," Holtz said.

"I don't remember the touchdown, but I remember the passes I dropped," the receiver agreed.

Mayes played the final three quarters with an injured calf.

Injury Report: In addition to Mayes, Charlie Stafford left the game in the first half with a knee injury. He will have an MRI performed Monday or Tuesday.

Sophomore Jarvis Edison suffered an abdominal contusion after a third

Gatewood

quarter collision with LaRon Moore. Edison spent the night in the hospital, but should be available for Saturday's game against Ohio State.

Well Wishes: Texas coach John Mackovic had nothing but kind words for Notre Dame after being thrashed by them.

"I'd like to congratulate Notre Dame and Lou Holtz," he said. "I hope Lou is feeling better, and I hope they didn't mess up his golf swing. He has a great golf swing."

Disgruntled Texas fans were not quite as complimentary following the game.

"To hell with Notre Dame," yelled an inebriated Longhorn. "Go Northwestern!"

Bad Memories: Texas' James Brown tied a Notre Dame record for touchdown passes by an opposing quarterback with four, three of which went to the tight end. The last quarterback to do it was Glenn Foley (stop here if you remember the name—you don't want to read the rest), who led Boston College to a 41-39 victory over the Irish in 1993.

Back on Track: Notre Dame's win over No. 13 Texas was its first victory over a ranked opponent since defeating Texas A&M in the Cotton Bowl following the 1993 season.

Monsters of the Midway?: Defensive coordinator Bob Davie has a little different pet name for his defense these days.

"Coach Davie called us the 'Bad News Bears,'" cornerback Shawn Wooden said. "Either everything goes right or everything goes wrong."

Things went right for the Irish in the second half, as they intercepted Brown three times. Wooden got one of on a tiptoe move by the sidelines

Chicago 101: Rollin' Out Musical History for Parseghian Cause

By DAN CICHALSKI
Assistant Editor

Chicago took the stage on Saturday night and pleased the crowd with their unique pop/rock-with-horns sound and did not stop until two hours and twenty-three songs later. And then they came back for an encore. In the end, after a total of twenty-six songs and more than 150 minutes of music spanning Chicago's twenty-six-year career, a satisfied audience left the Joyce Center asking one another, "Does Anybody Really Know What Time It Is?"

With the patrons already in a festive mood following Notre Dame's "resounding victory," (as James Pankow, the band's trombone player, pointed out), the celebration continued. Opening with "Saturday In The Park" from their first album, Chicago Transit Authority, Chicago mixed 70's classics, 80's hits, and their most recent material throughout the night, highlighting the songs that they are known for and showcasing the various musical talents of each member of the band.

Within the first few notes of most songs, the corresponding album cover was projected onto a large backdrop behind the band, emphasizing that this show would be a journey through Chicago's history. The tour guides were Robert Lamm on keyboards and vocals; Lee Loughnane tootin' the trumpet; Pankow sliding the trombone; Walt Parazaider handling the woodwinds; Bill Champlin tackling keyboards, guitar, and vocals; Jason Scheff with the bass and some vocals; Tris Imboden banging the drums; and Keith Howland on guitar.

Each musician possesses immense talent and they were all given a chance to display it throughout the night. Of the more notable solos was Champlin's keyboard introduction in which he demonstrated an impressive crossover move just as good as any Ryan Hoover has done in that arena. He also led in one of the best songs of the night, a two-guitar acoustic version of the 1988 hit "Look

Chicago performed a benefit concert for the Ara Parseghian Research Foundation at the Joyce Center on Saturday.

Away," with a rockabilly-like solo on guitar. Howland, the band's newest member, accompanied Champlin on "Look Away" and also had a few impressive electric solos of his own during "You're the Inspiration" and "I'm A Man." "We've been looking for someone like Keith for a long time," Lamm, the only original member not from the city of Chicago, told the audience, "We just had to wait for him to be born."

The significance of the band's achievements lies in their music and they did

not fail in putting forth their best effort. Occasionally, the combination of keyboards, guitars, drums, and horns was so overwhelming that the lyrics were hard to discern. However, the crowd did not seem to mind. Those who knew the words sang along; those who did not appreciated Chicago's excellence at combining electric guitar solos with jazzy horn arrangements—a superb mix of rock rhythms and big band beats.

In several songs, only one or two members of the band occupied the stag,

forming a kind of "acoustic set" that many bands include in their shows these days. In these sets, Chicago returned and added a "Lion King"-like intro to their rendition of Cole Porter's "Night and Day," one of many songs off their current release, *Night and Day* (Big Band), that they played. Then Chicago picked it up again with a classic that included in a five-minute drum solo and light show that puts Dana Carvey's performance in "Wayne's World" to shame.

When Imboden finished his showcase, the band came back on stage and Pankow stepped up to the microphone to congratulate the football team and express Chicago's appreciation and honor at having been asked to be a part of this benefit show for the Ara Parseghian Research Foundation. "We're here to pay tribute to a legend and a great humanitarian," he said as a photo of Parseghian was projected behind him and the crowd stood. He then acknowledged the coach's efforts and the establishment of this foundation as "the greatest victory of all." Then he and his partners on the horns went into the "Notre Dame Victory March" as a tribute to Parseghian, and all those in attendance who supported his foundation, since all proceeds from the concert will go directly to it.

From this point on, through Bennie Goodman's "Goody Goody" and their own "Does Anybody Really Know What Time It Is?" and "I'm A Man" to the encore selections of Glenn Miller's "In The Mood" and Chicago's lesson-in-counting, "25 Or 6 To 4," the band was spectacular and the majority of the audience stayed on its feet and many moved in closer to the stage, clapping and dancing.

Following the final note, Ara Parseghian stepped on stage, accompanied by chants of "Ara, Ara" to express his gratitude for Chicago's efforts and the audience's donations. There was one final standing ovation before they left the stage together, the lights came up, and the crowd filed out, humming to themselves and smiling.

■ DAYS OF OUR LIVES

Hope's hide-and-seek ends in handcuffs

By CHRISTINA FTICAR and ERIN KELSEY
Days of Our Lives Correspondents

Hello "Days" fans, we're back. It's been another week of exciting twists, turns, and, well, rather predictable events in Salem. Tony has been officially diagnosed with acute myofibrosis and is dying quickly. Do any of you aspiring Mike Hortons have a clue as to what this blood disease is and does to its sufferers? Tony is very doubtful about his diagnosis, however, and has ordered test after test to reconfirm. (According to inside information, the real Thao is very anxious to leave the show and the "Days" writers are sad to see him go. Yes, we too will miss Tony, his tan, and his crazy fascination with the she-man, Kristen).

Peter is still in the hospital but recovering quickly. Jennifer has been vigilant about being by his bedside

and, because of this, she has heard some very interesting mumbles by Peter in his sleep. Apparently, Peter is having nightmares about Aremid. He has no idea why, since all he's ever had were good memories. But, in his dreams he is a little boy sitting on the steps saying, "I'll never tell. I'll never tell."

Even with the bad acting of the boy playing Peter, the point got across—Jack was right, there are secrets about Aremid. Unfortunately, no one has revealed what they are as of yet. Not Kristen, whose strange response to the dreams was uninterpretable; not Uncle Lou, the owner of the bar in Aremid; and certainly not the Parrot-Man.

Hope was hospitalized by two computer gang members, Clint and Jerry (not to be confused with Ben and Jerry). When she was first captured, Hope was incredibly angry with her bad luck. She had just gotten her memory back

and didn't want to lose her life. She greeted her captors with, "I'm Officer Brady, and this is my beat." (This was surprisingly not followed by her own rendition of "The Rhythm Is Going To Get You.") When Jerry left Clint, who opposes violence against women and was the "Days" plug at political correctness for the week, alone with Hope, she managed to convince him to let her go free. Unfortunately, Jerry got back before she could escape. Hope was then back where she started.

An angry Jerry retied Hope, promising her death and demise, but Hope was able to escape again. She proceeded to run to a phone. However, she made the stupid mistake of running to a phone that was only on the other side of the door. Surprisingly, when Clint and Jerry found her missing, the other side of the door was where they looked. (Have you

done this before, Clint and Jerry? How did you know that when Hope escaped, she would go outside the building you were holding her in? Wow, there's no escaping smart criminals like them).

Clint and Jerry finally handcuffed Hope to the building, and they split. Bo and Abe found her there, and when Bo went to get her out, the building caught on fire. Bo must have worked harder on this magic trick than did John Black on his Houdini-like trick because Bo was somehow able to get Hope out of the handcuffs without a key. Hope suffered smoke inhalation and, for a moment, Bo was not sure if she would survive. He suffered if saying such things as, "I love you, Hope. I can't live without you. Don't leave me again." Billie heard it all and wasn't happy.

At the end of Friday's show, devilish Alice convinced Hope to spend a few days on Smith

Island knowing full well that Bo and Sean D. were on their way there also. Alice must be working for the same writers who are officially saying goodbye to Billie this coming Friday. Nothing exciting happened with Carrie, Austin, Sami, and Lucas, except Sami's sudden incredibly huge stomach and a new plan to keep Carrie and Austin apart. Supposedly, Carrie pretending to be Lucas's girlfriend will, at the same time, drive Austin to Sami's bed. Carrie hasn't accepted this plan yet, but she did go on a trial date with Lucas to the Penthouse Grill where Austin took Sami out to dinner on Carrie's insistence.

Sorry, no updates on Marlena and Stefano since neither were on the show last week. Also, if any of you "Days" fans out there think you or anybody you know looks like any of the "Days" characters, please e-mail us at Christina.N.Fticar.1@nd.edu

Europe stuns U.S. in Ryder Cup

By RON SIRAK
Associated Press

ROCHESTER, N.Y. — The European team stunned the United States by taking seven singles matches Sunday to win the Ryder Cup for the first time since 1987.

Leading 9-7 going into the final day, it seemed like a lock for the United States. It hadn't been outscored in singles play since 1985, the year Europe had its breakthrough victory in the Ryder Cup.

But when Philip Walton, the 10th and last man to qualify for the European team, putted within tap-in distance at No. 18 to win his match against Jay Haas 1-up, Europe had 14 1/2 points and the Cup.

Phil Mickelson defeated Per-Ulrik Johansson in the final match of the day, making the final score 14 1/2-13 1/2.

The U.S. team needed to win only five of the 12 singles matches Sunday to keep the Cup. But only Mickelson, Tom Lehman, Davis Love and Corey Pavin could do it. Fred Couples got a half-point for halving his match with Ian Woosnam.

The European team got early

victories from Howard Clark and Mark James, then came up big in the middle of its lineup as David Gilford, Colin Montgomerie, Nick Faldo and Sam Torrance — playing in matches six through nine — defeated Brad Faxon, Ben Crenshaw, Curtis Strange and Loren Roberts, respectively.

"I put my A-team right in the middle of it and they came through," an emotional European captain Bernard Gallacher said.

"I am sorry for Lanny Wadkins. He's the best captain that America could have had."

The victory gave Europe the Cup for the first time since 1989. It won in 1985 by shocking the Americans in Sunday's singles play by the same 7 1/2-4 1/2 score it did Sunday at Oak Hill Country Club.

The Europeans won again in 1987 and kept the Cup with a tie in 1989 before losing the next two. The United States now leads the series 23-6 with two ties. But since the '85 victory by Europe, it is 3-2-1 in favor of Europe.

"What a fantastic win," Woosnam said. "It just shows that the strength of golf in Eu-

rope is getting bigger and bigger all the time."

While Walton's match officially gave Europe the Ryder Cup, it was the match between Faldo and Strange that really decided things.

Trailing 1-down with two holes to play, Faldo won them both when Strange made two bogeys and the Englishman made two pressure putts, giving Europe the crucial point, 1-up.

It did not come easy. "I was trying not to think whether my match was going to be the turning point, but I could sense it," Faldo said. "I scrambled for two pars, but to try and play golf while you're nearly shaking, it's a different game. You really have to play from the heart. To do something here for the team, it's so emotional."

At No. 17, he made an 8-footer for par while Strange missed a 12-footer.

Then at No. 18, Faldo drove into the left bunker and had no choice but to lay up. With about 125 yards to the green, he knocked a great wedge shot to about 4 feet.

AP Photo
Nick Faldo's comeback victory over Curtis Strange was the difference in Europe's Ryder Cup win.

ALLSTATE INSURANCE COMPANY

Presentation and Reception

Tuesday, September 26, 1995
6:30 - 8:00 pm
Alumni Room, Morris Inn

Allstate
You're in good hands.

All students interested in learning more about the actuarial profession are welcome to attend.

Need a new look?

FREE

**makeovers, haircuts,
manicures, & massages**

This Tuesday

7-9 pm

LaFortune Ballroom

Free food & flavored coffees, too!

brought to you by SUB

**Little Tommy
Bob
is 21 today!**

Have fun --

Love,
Mom, Dad, Mia,
Phil, & Krysta

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.

UNIVERSITY OF NOTRE DAME
INTERNATIONAL STUDY PROGRAM IN

TOLEDO, SPAIN

INFORMATION MEETING
WITH
PROFESSOR TERESA LEUGERS

**TUESDAY SEPTEMBER 26, 1995
4:30 PM
119 DEBARTOLO**

Returning students will be on hand to answer questions

Irish

continued from page 20

2-0 early in the game.

Indiana wasn't about to quit however, as the Hoosiers struck back with a goal of their own when Tommy Keenan put a header by Notre Dame goalie Peter Van de Ven off an Indiana corner kick at the 20:17 mark of the game.

The Hoosiers continued to pour on the pressure following their first goal, and the Irish spent the greater part of the remainder of the first half defending against the speedy Indiana attack. Defender Brian Engesser was remarkable in the first half, as the Irish were able to hold off the Indiana charge to preserve a 2-1 lead going into the second half.

The Irish had a few golden opportunities to go up 3-1 in the first half, but failed to do so, and when Indiana's Jeff Bannister knocked a loose ball into the goal following an Indiana corner kick, the game was knotted at 2-2.

Following Bannister's goal, the Irish had to scrap just to preserve the tie, as Indiana had several scoring opportunities, most coming off corner kicks.

It wasn't until overtime that the Irish defense fully collapsed, with goals by Lazo Alavanja and Harry Weiss sealing a 4-2 win for the Hoosiers.

"We played a lot more aggressively than them in the first half," said Notre Dame head coach Mike Berticelli. "We showed we can score goals against anybody. We just have to improve on defense."

Sunday's game against the Eagles of Boston College was

an incredibly ugly affair, marred by ineffective officiating.

With leading scorers Bill Lanza and Josh Landman both on crutches, the Irish limped into the game on a three game skid, desperate for a win. Two goals by Notre Dame's Konstantin Koloskov, sandwiched around a Marius Lund goal for the Eagles, made the score 2-1 in favor of the Irish at the end of the first half, and paved the way for a bizarre second half.

The Eagles got a break in the waning seconds of the game, when Irish defender Matt Zimmer got called for a foul in the box. Anthony Buckley, a native of Cork, Ireland, drilled the penalty kick to send the game into overtime.

Fellow Eagle Paul Keegan put the nail in Notre Dame's coffin when he put a header by Van de Ven at just under 9 minutes into the first half of overtime. The goal was Keegan's sixth of the year. The Irish lost the game 3-2.

At the end of the first fifteen minutes of overtime, a shouting match began between Buckley and Boston College coach Ed Kelly, himself a native of Ireland. Kelly and Buckley exchanged heated words, forcing the Boston College players to separate the two. The argument came on the heels of a near on-field brawl after Keegan barreled into Van de Ven.

The loss was the fourth straight for Notre Dame, and dropped them to 1-3 in Big East play. The Eagles improved to 4-3, 2-0 in the Big East.

The Irish will have to improve their defense in their next game against Loyola Marymount.

TENNIS

Martin leads U.S. over Sweden

TIM DAHLBERG
Associated Press

LAS VEGAS

With a shirtless, bandaged Andre Agassi watching from courtside, Todd Martin stepped in to beat Sweden's Thomas Enqvist in straight sets Sunday to win the Davis Cup semifinal for the United States.

Martin, who found out he would play only 90 minutes before the match, clinched a berth against Russia in the Davis Cup finals for the U.S. team with a 7-5, 7-5, 7-6 (7-2) win before a flag-waving crowd at the outdoor court at Caesars

Palace.

"It's the best feeling I've had in the game of tennis," Martin said after becoming the unlikely hero on a team stacked with the top two players in the world.

The win put the United States in the finals beginning Dec. 1 in Moscow against Russia, which came back from a 2-0 deficit to win the final three matches and stun Germany in the other semifinal.

It is the first Davis Cup final for the United States since 1992, when Agassi, Pete Sampras and John McEnroe teamed to beat Switzerland in

the final.

Agassi, who had hoped to provide the deciding win before his hometown fans, had to be content instead with a court-side seat and tender hugs from girlfriend Brooke Shields as Martin gave the U.S. team an insurmountable 3-1 lead.

Agassi, who pulled a chest muscle in Friday's win over Mats Wilander, woke up Sunday to find the injury worse and decided he could not play.

"It's disappointing because you want to go out there and play," Agassi said. "We all felt confident in Todd. He's a great backup singles player."

Without you Campus Ministry Doesn't have a prayer!

This is your last chance!!!

Students, Faculty, and Staff are invited and encouraged to compose a personal prayer for a new Notre Dame Campus Book of Prayers to be published this year.

We would like original prayers that reflect daily and seasonal life on campus; prayers that deal with personal concerns, places, events, issues, relationships, etc. that reflect one's life and experience at Notre Dame.

Prayers are to be submitted no later than November 1, 1995 and can be sent to Campus Ministry-Badin Hall, C/O Prayer Book Team.

SYRACUSE STUDY ABROAD

Take the Syracuse Advantage!

Internships
Extensive Professional
& Liberal Arts Courses

EUROPE • AFRICA • ASIA

Scholarships & Grants

Division of International Programs Abroad
Syracuse University, 119a Euclid Avenue
Syracuse, NY 13244-4170

1-800-235-3472 • DIPA@suadmin.syr.edu

University of
Notre Dame
International
Study Program
in

MEXICO CITY, MEXICO

INFORMATION MEETING
With
Professor Angela Borelli

MONDAY SEPTEMBER 25, 1995
202 DEBARTOLO
4:30 P.M.

Returning students will be on hand to answer questions

Tom DeLuca

Take a journey with *hypnosis*...
Make a date with your imagination!

Dates: Wed. Sept. 27
Thurs. Sept. 28
Time: 8:00 pm
Place: 101 DeBartolo
Tickets: \$3 at LaFortune
Information Desk

■ CROSS COUNTRY

Irish run to first place finish

By B. J. HOOD
Sports Writer

The Notre Dame men's cross country team finished first at the National Catholic Invitational at Notre Dame on Friday, while the women's team landed a second place finish.

Once again, the men's team had a group of four people finish close together at the top. Junior Matt Althoff finished first for the Irish and second overall with a time of 24:52.8. Derek Seiling, Joe Dunlop, and Derek Martisus were close behind. Althoff was pleased that four runners finished close at the top again. "That's something we're going to build on from meet to meet," Althoff said. "I had a great summer of work, and it's nice to find your-

self doing well."

Antonio Arce finished tenth overall, Althoff said having the meet at home helped put running at Notre Dame in perspective.

"It's (National Catholic Invitational) a chance for small Catholic schools to come here," Althoff commented. "They (other schools) walk around saying, 'this is really cool.'" "We're lucky to run here every day."

Notre Dame was ranked fifteenth going into the meet. "I have never really listened to the rankings, they mean so little," Althoff continued. "We believe we're higher ranked, but we could care less what other people think."

Maureen Kelly led the women's squad with a time of

17:55.6 and a third place finish. Amy Siegal finished second on the team and fifth overall in a time of 17:59.0. "I was pretty happy," Siegal said. "I still think there's room for improvement which will come as the season goes on."

Lindsay Dutton, Michelle Lavigne, and Carolyn Long finished twenty-fifth, thirtieth, and thirty-first, respectively.

"It was a big help to have people there cheering, and to know the course better than anyone else," Siegal explained. "We all tried hard."

Notre Dame's next meet is in two weeks, once again at Notre Dame. Siegal thinks the twenty-first rated Irish runners will only improve with two weeks of work.

■ NFL

Rams manhandle Bears to remain undefeated

R.B. FALLSTROM
Associated Press

ST. LOUIS

The St. Louis Rams just keep beating the odds.

After four games, they still haven't turned the ball over and they haven't lost either, matching their victory total from their final season in Anaheim, Calif., with a 34-28 victory over the Chicago Bears on Sunday.

Chris Miller threw for 231 yards and three touchdowns, his best day as a Ram, before leaving with a concussion in the fourth quarter, and the St. Louis defense added its fourth score of the season.

Before a sellout crowd of 59,679 with only 45 no-shows, the Rams went to 4-0 for the first time since 1989, when they reached the NFC championship game. Entering this season their record was 23-57 in the 1990s, tied for the worst in the NFL.

Error-free ball has been the answer. The Rams avoided a big problem when Todd Kinchen fumbled high into the air on a punt return with 6:42 to go as Cedric Figaro leaped for the recovery. The Rams also forced two turnovers, their 13th and 14th of the year.

Erik Kramer completed 27 of 38 passes for 317 yards and four touchdowns to lead the Bears (2-2), while Jeff Graham caught six passes for 145 and a

TD. Troy Drayton had eight catches for 106 yards and a touchdown for St. Louis.

Kramer's first three scores came in the second quarter as Chicago took a 21-17 halftime lead. Kramer had 220 yards passing at the half. The Rams answered by consuming 11:15 on two drives in the third quarter, both ending with Miller touchdown passes.

St. Louis began the second half with a 14-play drive, their longest of the season, and capped it on Miller's toss to Marv Cook on fourth-and-goal from the 1 with 7:36 to go.

The Rams went 60 yards on six plays on their next possession as Miller hit Drayton for a 12-yard score with 54 seconds left in the quarter, giving them a 31-21 lead.

The Bears cut the gap to 31-28 on Kramer's 47-yard pass to Graham with 12:59 remaining. The ball was underthrown but St. Louis defender Todd Lyght fell down.

Miller was hit twice after throwing an incomplection with 9:42 to play and spent the rest of the game on the bench. Mark Rypien drove the Rams to their final score, a 25-yard field goal by Steve McLaughlin with 2:42 left.

St. Louis' defense clinched it when Carlos Jenkins tackled Curtis Conway 2 yards short of a first down at the Rams 45 on a fourth-and-7 pass with 1:40 to go.

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.

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. ELCOR Industries First Boston Corporation
- International Paper KEYCORP LaSalle National Corporation
- Olde Discount Brokers PNC Bank Procter & Gamble Prudential Preferred
- Mutual of Omaha Northwestern Mutual Life Ford Motor Company
- General Electric EDS 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

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 1-6100.

•**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 1-1600.

•**Domer Runs** - The runs will take place on Saturday, October 7, at 11:00 a.m. 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.

•**Aikido Demonstration**: The ND Aikido Club will be hosting a demonstration of this self-defense oriented martial art featuring Shihan Fumio Toyoda, 6th degree black belt. Aikido techniques include throwing, joint-locking, striking, and pinning. Its uniqueness lies, however, in its application of the principles of harmony in blending with the energy of an attacker. Demo: 5:00 p.m., Friday, September 29th, Rm 301 Rockne.

Volleyball

continued from page 20

back in route to a 15-11 victory over the Irish. Game three brought much of the same as the Irish collapsed after holding an eight-point advantage, with a 10-2 lead, eventually losing the game 14-16. Once again, the Longhorns overcame and conquered a quick Irish lead in game four, to win the game and match 15-13.

Despite their stamina, the Irish were plagued with inconsistency, especially in their serving.

"We missed a lot of opportunities on Friday, especially with our serving," Irish head coach Debbie Brown said. "We missed many serves and the serves we did get over went over easy and straight to them."

Brown voiced her concern over the effect of the loss to the Longhorns on Friday going into the matches against Colorado.

"The team was disappointed after the loss to Texas and I was a little concerned at the beginning of the match with Colorado," Brown said. "But we got back into it and played very well."

The Irish easily controlled

both matches against the Buffaloes giving them a much needed boost of confidence. Their serving returned to being the consistent and powerful weapon that it had been before the match with Texas, and the team returned to being as confident and dominating as they had been in their first eight games.

The Irish were led by sophomores Jaimie Lee and Angie Harris who had 23 kills each in the loss to Texas and combined for 48 of the team's total 88 kills in the two matches over Colorado. The team's co-captains proved themselves indispensable as Junior Jenny Birkner led the Irish defensively with sixteen digs in the first match against the Buffaloes and Senior Brett Hensel came up with a match-high ten digs on Sunday.

"We were playing much more aggressive, especially with our serving," Harris said of the two wins. "We were able to control the match much better."

Brown was pleased with the team's performance against Colorado, especially with their ability to build a lead and protect it.

"It was good to get out there and maintain the lead," Brown said. "Especially with the shutout."

The Observer/Brent Tadsen
Captain Jenny Birkner (12), middle blocker Jen Briggs (7) and the rest of the squad struggled offensively against Texas.

PRINCIPLES of SOUND RETIREMENT INVESTING

BEFORE TRUSTING YOUR FUTURE TO ANY COMPANY, ASK FOR SOME LETTERS OF REFERENCE.

You put more than just your savings into a retirement company. You put in your trust and hopes for the future, too. So before you choose one, ask some questions. How stable is the company? How solid are its investments? How sound is its overall financial health?

A good place to start looking for answers is in the ratings of independent analysts. Four companies, all widely recognized resources for finding out how strong a financial services company really is, gave TIAA their top grade.

IN THE FINAL ANALYSIS, TIAA IS LETTER PERFECT.

TIAA received A++ (Superior) from A.M. Best Co., AAA from Duff & Phelps Credit Rating Co., Aaa from Moody's Investors Service and AAA from Standard & Poor's. These ratings reflect TIAA's stability, sound investments, claims-paying ability and overall financial strength. (These are ratings of

insurance companies only, so they do not apply to CREF.)

And TIAA—which, backed by the company's claims-paying ability, offers a guaranteed rate of return and the opportunity for dividends—is one of a handful of insurance companies nationwide that currently hold these highest marks.

CREF, FOUR MORE LETTERS EVERYONE SHOULD KNOW.

For further growth potential and diversification, there's the CREF variable annuity, with seven different investment accounts to give you the flexibility you want as you save for the future.*

Together, TIAA and CREF form the world's largest private retirement system based on assets under management, with over \$145 billion in assets and more than 75 years of experience serving the education community. For over a million and a half people nationwide, the only letters to remember are TIAA-CREF.

Ensuring the future for those who shape it.™

*Not all accounts are available under the basic retirement plans at all institutions. They are, however, all available for TIAA-CREF Supplemental Retirement Annuities (SRAs). CREF certificates are distributed by TIAA-CREF Individual & Institutional Services.

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.sapeck.com/sapeck>

General Cinema Theatres
U.P. West Guests: Mail Entrance #2 now re-opened!

ALL STEREO!!!!
ALL CINEMAS!!!!

BARGAIN MATINEES EVERY DAY
ALL SHOWS STARTING BEFORE 4 PM

UNIVERSITY PARK EAST
ON UNIVERSITY PARK DRIVE 377-7324

"Hackers"	(PG13)
2:00, 4:20, 7:00, 9:20	
"Angus"	(PG13)
2:15, 5:00, 7:20, 9:35	
"Clockers"	(R)
2:30, 5:30, 8:30	
"Desperado"	(R)
1:30, 4:15, 7:15, 9:40	
"Apollo 13"	(PG)
1:45, 4:45, 8:00	
"Mortal Kombat"	(PG13)
2:10, 4:40	
"The Net"	7:00, 9:30 (PG13)

UNIVERSITY PARK WEST
INSIDE UNIVERSITY PARK MALL 377-7324

"To Wong Foo"	(PG13)
2:15, 4:40, 7:15, 9:45	
"Usual Suspects"	(R)
2:00, 4:30, 6:50, 9:20	
"The Prophecy"	(R)
2:30, 4:50, 7:00, 9:30	

THURSDAY NIGHT STUDY
BREAK
ALL SHOWS \$4.00 ALL DAY
WITH VALID STUDENT I.D.

© 1995 Teachers Insurance and Annuity Association / College Retirement Equities Fund.

FOUR FOOD GROUPS OF THE APOCALYPSE

CALVIN AND HOBBS

BILL WATTERSON

DILBERT

SCOTT ADAMS

CROSSWORD

- ACROSS**
- 1 Mine waste
 - 5 Cry to Bo-Peep
 - 8 Grammatical case
 - 14 Game with mallets
 - 15 Football positions: Abbr.
 - 16 Having hidden humor
 - 17 Sourness
 - 19 South Seas attire
 - 20 Popular lullaby
 - 22 Suffix with item or union
 - 23 "Kidnapped" monogram
 - 24 Household sets
 - 27 Backwoods affirmative
 - 30 Attack
 - 33 "That was close!"
 - 34 Hawaiian greeting
 - 36 Oil company of old
 - 37 Hindu princess
 - 38 1966 Beatles hit
 - 41 Stack
 - 42 Medicinal plant
 - 43 Get all A's
 - 44 Author Blyton
 - 45 Fracas
 - 47 They're either A.M. or P.M.
 - 48 Bear's or Ukr., once
 - 50 U.S. soldiers
 - 52 Wrestling move
 - 58 Italian painter
 - 61 Mandela's capital
 - 62 One who has more fun?
 - 63 Type widths
 - 64 Passed with ease
 - 65 Most cunning
 - 66 Computer system
 - 67 Girl
- DOWN**
- 1 Trade jabs (with)
 - 2 Plumb crazy
 - 3 Mr. Guinness
 - 4 Russian novelist Maxim
 - 5 Corrupts
 - 6 Lawyer: Abbr.
 - 7 "— sow, so shall..."
 - 8 Rule out
 - 9 Many Egyptians
 - 10 English conservative
 - 11 Italian suffix
 - 12 Bordeaux or champagne
 - 13 Hosp. instrument
 - 18 Mideast market
 - 21 BBQ dish
 - 24 Old-fashioned roofing
 - 25 Woodworker's facade
 - 26 Fudge ice cream features
 - 27 Talked noisily
 - 28 Actress May
 - 29 Ribbed fabric
 - 31 Arctic hunters
 - 32 Scarf
 - 33 — fixe (menu notation)
 - 35 Follow, as advice
 - 39 Baby basket
 - 40 Don't say yes
 - 46 Female monster
 - 49 Lots
 - 51 Sandbank
 - 52 Trig function
 - 53 Rushed
 - 54 "Yes —?"
 - 55 Killer whale
 - 56 Fibs
 - 57 Family members
 - 58 Atlanta-based cable channel
 - 59 Not well
 - 60 Item in Santa's bag

Puzzle by Ben Wheelock

ANSWER TO PREVIOUS PUZZLE

YOUR HOROSCOPE

JEANE DIXON

MONDAY, SEPTEMBER 25, 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 dependability and logical thinking are valuable assets in business. New career gains come in November. Assume an active leadership role in 1996. A love affair will stabilize next spring. You are able to turn your attention to exciting work developments. Next summer, travel for adventure. Explore the unknown with a capable companion.

CELEBRITIES BORN ON THIS DAY: Melrose villainess Heather Locklear, Chicago Bull Scottie Pippen, actor Christopher Reeve, journalist Barbara Walters.

ARIES (March 21-April 19): A hot financial tip could bring you a windfall. Lunching with a former employer proves informative and fun. You almost regret an earlier decision. Rethink a business trip.

TAURUS (April 20-May 20): Others consult you about professional or personal matters. Help them if you can do so without making a financial commitment. Make certain your ideas are protected from the competition.

GEMINI (May 21-June 20): A raise or promotion will mean greater financial security. Work hard! Participating in group activities enlivens your day. Examine sales merchandise with a critical eye before making a purchase. An overseas contact offers a profitable idea.

CANCER (June 21-July 22): Complete unfinished tasks and tie up loose ends. Speculating about the future is a waste of time now. Neither the best nor the worst scenario will happen. Talks center around work projects and family issues.

LEO (July 23-Aug. 22): Your artistic vision is brilliant. New partnerships favored. Sign a contract without further delay. Do not waste words or cash. If displeased with a company's service or products, go right to the top for action.

VIRGO (Aug. 23-Sept. 22): New recognition and rewards are headed your way. The business outlook is golden. Move quickly to beat out the competition. A May-Dec. romance has a lot to recommend it. Listen to your heart.

LIBRA (Sept. 23-Oct. 22): Be flexible when the unexpected happens. Do not let haste or anger lead you into making poor decisions. Review your options; an attractive alternative will emerge. Discussions about money or employment yield helpful suggestions.

SCORPIO (Oct. 23-Nov. 21): You stumble across a hot investment opportunity or trip over a bargain. Practical considerations must dominate even if you feel like kicking over the traces. Showcase your special talents. Intense romantic feelings bring a wondrous happiness.

SAGITTARIUS (Nov. 22-Dec. 21): Do not let an absentminded mood set you back; focus on the job at hand. Costly mistakes will be avoided if you stay alert. A collaborative business effort will mean greater financial security.

CAPRICORN (Dec. 22-Jan. 19): Tend to essential chores before indulging in idle daydreams. Gossip is unreliable; some people will say anything to stir up excitement! Anticipate employer's demands. Shoppers will find lots of bargains. Can you afford them?

AQUARIUS (Jan. 20-Feb. 18): Dealing with the public can be a wonderful experience. Your confidence grows as you develop new skills. Important clients or job leads could come through networking. A brief encounter could be love at first sight!

PISCES (Feb. 19-March 20): Keep your personal affairs from becoming a public issue. Financial backing is easier to obtain than in the past. Good vibrations surround you tonight. Be more receptive to a loved one's requests; take positive steps.

Of Interest

Freshmen registers will be distributed starting Tuesday, September 26. Freshmen who paid for the books can pick them up at the LaFortune Information Desk Monday through Friday 9:00 a.m. to 9:00 p.m.

A Mexico City, Mexico information meeting with Professor Angela Borelli will be held today at 4:30 p.m. in room 202 of DeBartolo Hall. Returning students will be on hand to answer questions.

Menu

Notre Dame

North

- Combo Pizza
- Chicken Teriyaki
- Brown Rice

South

- Turkey Turnover
- Pasta Primavera
- Broccoli Spears

Saint Mary's

- London Broil
- Baked Lasagna
- Whipped Potatoes

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

Do you have a disciplinary hearing with Residence Life?

Student Government is available to assist students with their disciplinary hearings with Residence Life. We are available to advise you before, during and after your hearing.

IF YOU NEED ASSISTANCE CALL 631-4556 ASAP

TOM MATZZIE
Judicial Council President
& Chief Counsel

MARY BETH MICALE
Director of Advocacy

All information is held as strictly confidential

Big plays catapult Irish over Longhorns

see Irish Extra

SPORTS

page 20

Monday, September 25, 1995

■ VOLLEYBALL

Triumphs...

Irish crush No. 15 Colorado after dropping first of season to Texas

By BETSY BAKER
Sports Writer

It was a weekend of beginnings and endings for the seventh-ranked Notre Dame volleyball team. To the dismay of the Irish, the ending came first.

Entering Friday night's match against No. 17 Texas, the Irish posted an undefeated 8-0 record and boasted a 27 match winning streak at home that dated back to the 1993 season. However, in an enduring four-game match that lasted nearly three hours, the Longhorns handed the Irish their first loss of the season and ended their reign at the Joyce Athletic and Convocation Center.

Nevertheless, the Irish showed great resilience by beginning a new streak in style on Saturday and Sunday with

two consecutive victories over fifteenth-ranked Colorado, in one of which they held the Buffaloes scoreless, giving the Irish their first 15-0 shutout of a team since a November 14, 1992 15-0, 15-3, 15-0 victory over LaSalle. It was also the first time that Colorado had been blanked since November 21, 1988 in a match against Oklahoma.

Regardless of the 15-13, 15-1, 16-14 victory on Saturday, and the 15-0, 15-9, 15-4 trouncing of the Buffaloes on Sunday, the blemish on the Irish 10-1 record lingers.

The Irish came out strong and ready to defend their court on Friday with a 15-12 win in game one. However, after jumping out to a 5-0 lead in the second game, Texas fought

Sophomore stars Jen Briggs and Jaimie Lee go up for a block against Texas.

The Observer/Brent Tadsen

see VOLLEYBALL/ page 14

■ MEN'S SOCCER

Konstantin Koloskov scored two goals in the loss against Boston College.

The Observer/Mike Ruma

...and Tribulations

After a fast start, Notre Dame has dropped four straight, including a 4-2 heartbreaker to Indiana

By DYLAN BARMMER
Sports Writer

The headaches continued for the Notre Dame men's soccer team last weekend, as overtime losses at Alumni Field to no. 5 Indiana and Big East rival Boston College dropped the team's record to 3-4, with a 1-3 mark in Big East play.

Youth, injuries, and questionable officiating all contributed to the Irish losses this weekend, and at least the first two factors will continue to hamper this team, which has gone from a 3-0 top 10 team to an unranked 3-4 squad in just a matter of two weeks.

*Notre Dame's women's soccer team top Rutgers, Seton Hall
For details, see Tuesday's Observer*

Friday night's match against No. 5 Indiana started off well for the Irish, as Bill Lanza opened the scoring with his fifth goal of the year just six minutes into the game. Lanza drew first blood when he knocked in a loose ball following a Konstantin Koloskov shot. Once again the Irish had jumped out to an early lead. Notre Dame pushed the lead to 2-0 when freshman forward Ben Bocklage buried a header off a picture perfect Chris Mathis cross for his fourth goal of the season, just over seven minutes after Lanza had opened the scoring. Just as they did against Rutgers, the Irish saw themselves up

see IRISH/ page 12

SPORTS at a GLANCE

Football

at Ohio State
September 30, 2:30 EST

Volleyball

at De Paul September 26, 7 p.m.
at Georgetown September 30, 3 p.m.
at Villanova October 1, 2 pm.

Men's Soccer

vs. Loyola Marymount September 28,
7:30 pm.

Women's Soccer

at Cincinnati September 29, 7 pm.
at Ohio State October 1, 2 pm.

Cross Country

Notre Dame Invitational,
October 6, T.B.A.

Inside

■ Cross Country results

see page 13

■ Rams outlast Bears

see page 13

■ Europe defeats U.S. in Ryder Cup

see page 11