

THE OBSERVER

Tuesday, October 10, 1995 • Vol. XXVII No. 37

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Gift funds bookstore, multi-purpose center

By DAVE TYLER
News Editor

The University of Notre Dame announced Monday that it will build a new campus bookstore with double the square footage of the current facility.

In addition to the expanded bookstore, the new building will house a headquarters for the Notre Dame Alumni Association, and a new campus visitor's center. It will be called Eck Center and will be located on Notre Dame Ave., just south of the Morris Inn.

Construction will begin in the spring of 1997, and the new edifice will be ready for occupancy in late 1998 or early 1999, said university officials.

"The facility will meet an ob-

vious academic need," said Dennis Moore, director of University Public Relations and information.

Frank Eck, a 1944 alumnus and longtime benefactor of the University will underwrite the construction of the new building with a \$10 million gift.

"Notre Dame has benefited many times over from the exemplary generosity of Frank Eck, but never more than in this instance," said University President Father Edward Malloy.

Eck has previously underwritten construction of Frank Eck Stadium, the University's baseball facility, and the Eck Tennis Pavilion, an indoor tennis complex.

While Eck's name will adorn

the new building, the improved and enlarged bookstore will still be named for Mr. and Mrs. Romy Hammes, who donated the current bookstore with a 1955 gift.

The expanded bookstore will double the current Hammes' 27,000 square feet. It will continue to sell books and retail items. No word was yet available on the future of the current Hammes.

The new Alumni Association offices will relieve an office space shortage created by the association's greatly expanded programming, said Moore. The visitor's center, will include a reception area and auditorium. The center will fill a need on a

see ECK/ page 6

•Keough and O'Neill Halls along with two yet unnamed dorms will be located on the new West Quad.

•The University announced plans today for the new Eck Center that will be located south of the Morris Inn.

•This is the proposed site of the new performing arts center of the DeBartolo Quad.

The Observer/Brian Hardy and Brad Prendergast

Several students of Native American descent are offended by the murals of Christopher Columbus' exploration of America. Located on the second floor of the Main Building, the murals were the subject of a student demonstration held outside the building yesterday. The students bore placards as they argued that giving credit to Columbus for 'discovering' America trivialized the culture of the Native Americans who inhabited the land before Columbus' arrival.

Students protest 'disgrace' of murals

NASA-ND calls for removal of Dome's Columbus paintings

By BRAD PRENDERGAST
Associate News Editor

Calling the murals of Christopher Columbus inside the Main Building "a disgrace" to the heritage of Native Americans, students from several campus minority organizations staged a protest yesterday outside the building and demanded that the administration remove the murals during the building's upcoming interior renovation.

About 25 students from the Native American Students' Association of Notre Dame, the Hispanic American Organization and the African American Student Alliance marched with placards bearing slogans such as "Columbus was discovered in 1492," "A great people inhabited the land long before 1492" and "Re-learn history" during the mid-afternoon rally.

Chants of "Take down the murals. End the Disgrace" continued throughout the march,

which attracted a marginal audience throughout its duration.

Yesterday's commemoration of Columbus Day served as a fitting setting for the protest, according to Candice Pascua, president of NASA-ND.

"Columbus Day is a nationally recognized holiday that shows Columbus as our discoverer, but Columbus didn't really discover us," Pascua said. "That's not the whole history, the whole truth."

A pamphlet distributed by sympathizing students during the demonstration outlined NASA-ND's position: "We strongly disagree with the murals... because they show only the European point of view. Native Americans inhabited this land long before the arrival of Columbus."

"NASA-ND's demonstration is intended to make the Notre Dame community conscious of

see PROTEST/ page 4

ND grad takes Nobel Prize in medicine

By DAVE TYLER
News Editor

Notre Dame claimed its first Nobel Laureate Monday.

Eric Wiechhaus, a 1969 University of Notre Dame graduate shared the Nobel prize in medicine with two other scientists, the prize committee at Sweden's Karolinska Institute said yesterday.

Wiechhaus, 48, the Squibb professor of molecular biology at Princeton University, will share the award and the \$1 million prize with Edward Lewis, 77, of the California Institute of Technology and Christiane Nusslein-Volhard, 52, of Germany's Max Planck Institute. The trio were honored for their work in the genetic control of early embryonic development.

"Together, these three scientists have achieved a breakthrough that will help explain congenital malformations in man," the Nobel citation said.

see NOBEL/ page 4

Accident sends student to ER

By BRAD PRENDERGAST
Associate News Editor

A female Notre Dame student was struck by a car at the intersection of Bulla and Juniper Roads yesterday.

The off-campus student was riding her bicycle while heading west on Bulla Road toward campus as she approached the red light at the intersection. A witness said that the student ignored the signal and was attempting to cross the intersection when a car moving southbound on Juniper Road hit her.

The student was transported by Notre Dame Security to St. Joseph Medical Center, where she was treated for abrasions to her legs and was released.

The driver of the car was not cited in the accident.

■ INSIDE COLUMN

The great long distance link

It hangs there on the wall above my desk like a beacon of shame. I've mounted it there as a form of penance for my errant ways, but looking at it still causes me to feel something closely resembling actual physical pain, for there is no denying its siren-like shriek of truth: 628 minutes; \$109.12.

Catherine Deely
Accent Copy Editor

My statement of services rendered by Cincinnati Bell Long Distance for the period beginning August 21.

As I attempted to hold onto some focus during the dizziness of Freshman Orientation and my first uncertain weeks here at Notre Dame, I never dreamed I would find a way to spend so much time attached to my room telephone...but I did. I suppose I could bow out and plead only a crippling case of homesickness, but I will confess to a far more dangerous ailment: a big mouth, combined with contacts at home suffering from the same affliction.

Oh, it started out innocently enough...the "getting adjusted" talks with my parents, the rundown on college life for all my friends who had not yet left, odds and ends thrown in between rushing across campus, going to class, and meeting seemingly thousands of new people. Then, gradually, the phone began to beckon to me each and every time I had a moment which threatened to be quiet. I found myself calling people I'd lost touch with long before graduation. Now that I was officially at ND, I suddenly discovered that generosity and a willingness to forgive had spontaneously generated in my personality.

Luckily for my already mounting tab, the Golden Dome eventually ceased to symbolize my olive branch, and so my phoning pangs subsided...until I was confronted with a new challenge: voice mail. My evil hometown friends spent considerable time and energy plotting exactly when I would be out of my room, so they could cunningly leave guilt-inducing messages: "Well, you're probably having too much fun at ND to think of giving me a call, but..." forcing me to call back. I would try my best to resist, but all of the fascinating stories and gossip within me needed somewhere to spill. "Hey, what's up?" dissolved into minutes...hours...lots and lots of money.

With the phone bill came a harsh dose of reality. I swore the calls would stop; if I had to sever my ties to the entire state of Rhode Island to ensure myself sufficient funding for Papa John's, so be it. But it hasn't been that simple. While I am fast feeling "at home" with the people I've met here, the fact remains that there are some things only the people who have known and put up with you for years can fully appreciate and understand. So, while I am making a concerted effort to satisfy my phone cravings with on-campus calls, my ears still perk up each time that double ring sounds.

And so each time my roommate picks up and wearily, patiently mouths, "It's for you," and I drag my link to the past 18 years out into the hallway to start a marathon conversation about everything now and anything then, I know each time I hang up means letting go a little more. I glance over at my \$109.12 glaring reminder, know I should feel guilty...but sometimes I just shrug it off. It's still OK to go back and indulge a little every now and then, after all.

CBLD will never argue with me.

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

■ TODAY'S STAFF

News
Jamie Heisler
Deborah Schultz

Sports
Dave Treacy

Graphics
Tom Roland

Production
Tara Grieshop
Jackie Moser
Lab Tech
Michael Hungeling
Viewpoint
Marty Dickinson
Ed Dawson
Vicky Pratte

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

Powerful earthquake shakes Mexico's Pacific coast

A powerful earthquake shook Mexico's Pacific coast Monday morning, toppling a seven-story hotel in a southern resort, cracking homes and bridges and killing at least 29 people, authorities said.

More than 90 people were hurt by the 7.6 magnitude quake, which was felt as far north as Dallas and Oklahoma City, according to seismologists. It was the second powerful tremor to hit Mexico in a month.

The quake struck at 9:37 a.m. and was centered three miles off the Pacific Coast between Colima and Jalisco states. The tremor lasted about two minutes and was followed by two small aftershocks.

Rescuers with bulldozers and cranes pulled 12 bodies and 10 injured people from the Costa Real hotel in the port and resort area of Manzanillo, the official news agency Notimex quoted civil protection officials as saying. Authorities feared the toll would rise.

"The rescue is going to be difficult," Navy Adm. Manuel Barron told the Mexican TV network Televisa. "Sounds have been heard. We think there are more people in the rubble."

At least 30 guests were registered at the hotel and 27 employees were working there, Notimex said. It was not clear how many were in the building when the quake hit.

Reached by telephone, Manzanillo textile shop owner Livas de la Garza said the injured were being treated in makeshift outdoor clinics. He said he saw extensive damage.

"You can see houses destroyed. The injured are everywhere," he said.

The quake cut telephone service and electricity to many areas, including the resort itself. A local airport runway was reported damaged.

A state of emergency was declared in the state of Jalisco, where homes and buildings crumbled. President Ernesto Zedillo sent five cabinet members to assess the damage and coordinate an emergency plan by the military.

Jalisco state spokeswoman Claudio Villalobos said six people were dead and at least 80 injured in the two small towns of Tenamaxtlan and Ameca, northwest of Manzanillo.

Both towns were isolated by rockslides and collapsed bridges, and telephone service and power were reported out.

Poll: Voters would choose Powell

MANCHESTER, N.H.

A poll shows Senate Majority Leader Bob Dole leading his Republican presidential rivals in New Hampshire but nearly a third of those surveyed would change their vote if Colin Powell joins the field. The survey released Monday by WMUR-TV in Manchester found that of 483 Republican voters contacted, 35 percent would vote for Dole if Powell were not in the race. All other GOP candidates were mired in single digits and 21 percent of voters were undecided. If Powell were to run as a Republican, 38 percent of those surveyed said they would stay with their original candidate, 31 percent would support Powell and an equal number would consider supporting the retired general, the survey found. Powell has promised a decision next month on whether to enter the presidential race.

Contact lenses cause infections

ORLANDO

Disposable contact lenses are causing thousands of serious eye infections each year despite manufacturers' claims that they are safer than reusable lenses, researchers said Monday. Overnight use of contact lenses has been known to be associated with an increased risk of infections, the worst of which can lead to blindness. Disposable lenses were introduced with the idea that they would reduce the opportunities for bacterial contamination, because they wouldn't be handled as much and wouldn't be stored in solutions that could harbor germs. "That idea was simple, easy and wrong," said Dr. H. Dwight Cavanagh, a professor of ophthalmology at the University of Texas Southwestern Medical Center at Dallas. Speaking at a seminar sponsored by Research to Prevent Blindness, a voluntary organization that supports research, Cavanagh said: "The implication now in mass marketing of disposable lenses is that these things are safe — game over, time out, totally safe. That's not true." Cavanagh stressed that the risk of infections with any contact lens is small.

Cotton growers complain of blight

LOS COYOTES, Texas

Clifford Smith shamefully admits being one of 831 Rio Grande Valley cotton farmers who approved a program to eradicate the boll weevil that ravages their crops. Now he is leading the effort to eradicate the program itself, blaming the spraying for a different insect blight. "I'm just as guilty as the other guy, but once I make a mistake I don't make another," Smith said. "We need to get the boll weevil eradication program out of the Rio Grande Valley before it puts us out of the cotton business." The problem is that a different insect took over where the boll weevils left off and laid waste to cotton fields, costing farmers millions in losses and costing the federal government millions in insurance payouts. Two U.S. Department of Agriculture scientists blame that outbreak on the weevil eradication program itself. The scientists said in a September report that widespread spraying with malathion didn't just kill the boll weevils; it also killed the good bugs that eat boll weevils and other pests.

Wu urges boycott of Chinese products

PARIS

Harry Wu, the Chinese-American activist who spent 19 years in China's labor camps, urged France on Monday to ban imports of products — including tea and rubber boots — made by Chinese prisoners. "Millions of prisoners doing forced labor for 10 to 12 hours a day without pay, in 1,000 camps, including 12 in Tibet, allow China to export many goods at unbeatable prices," Wu told reporters at a news conference organized by the human rights group France Libertés. Expelled from China in August after 66 days in detention, Wu exhibited a slew of items stamped "Made in China" — including a flashlight, saws, hammers and a forklift. All were purchased in France. He called on the French Parliament to draft legislation banning the import of goods manufactured by about 8 million prisoners working in Chinese labor camps. They include artificial flowers, rubber boots, diesel motors, steel tubes and tea. Thirty-three percent of China's tea production — the world's largest — comes from labor camps, Wu said. Wu moved to the United States in 1985 and became a citizen.

■ INDIANA WEATHER

■ NATIONAL WEATHER

■ RESIDENTS' HALL ASSOCIATION

Forum focuses on dance policy

By HEATHER CROSS
News Writer

Last night the Saint Mary's Residence Hall Association (RHA) held an open forum to discuss the 10:00 p.m. dance rule.

The rule, instituted in 1993, set a policy that all students and their guests attending a hall dance would arrive by 10 p.m. This rule was not passed through RHA but was agreed upon by the hall directors.

To begin the forum, hall director Colleen McKenna explained the main reason for adopting the rule. She cited problems of "property damages that occur at the dances," some close to \$500, caused by guests that arrived intoxicated.

McKenna said the 10:00 rule was a solution that the hall directors found when looking for

an answer to the problem. It was not a "catch-all" rule, but by instituting a 10:00 curfew, they cut down on the time that students were drinking before they arrived at the dance.

During the open forum, students brought up issues against and in support of this rule. The hall directors, as well as the Director of Residence Life and the Dean of Student Affairs, were on hand to contribute and to offer the staff's views. RHA vice-president Barb VanDersarl cited that the College's mission statement "emphasizes responsibility," and that the rule "seems almost like a slap in the face" to that responsibility.

In response to this, another student pointed out that some women at the college did not act responsibly. One resident recalled an incident last year at the LeMans Hall dance at

which "some drunk pulled the fire alarm" and all of the guests were forced to leave.

Despite the rule, many students agreed that the "people who wanted to drink started earlier and came just as drunk as before." But the hall directors pointed out that the results were clear: even though it did not solve all problems, the 10:00 rule did curb the occurrence of rowdy and unsafe actions that were the result of alcohol.

The staff called upon the students to come up with a policy which they could implement to better deal with the problem of drinking before dances.

Many solutions were offered. One suggestion was to change dance times to allow less time for drinking before or after the dance. Another proposal was to punish those who do show up intoxicated, possibly by prohibiting them from attending any dances for that year.

The open forum proved to be invaluable in gathering residents' opinions, but the question of the 10:00 rule is still in debate. The RHA invites all Saint Mary's residents to attend their next meeting, which will be held at 9:15 p.m. next Monday on Haggard's third floor.

■ CAMPUS LIFE COUNCIL

Council works to create unified campus calendar

By AMY SCHMIDT
Assistant News Editor

In an effort to avoid campus-wide scheduling conflicts, the Campus Life Council (CLC) is working to create a unified campus calendar that would be available through university computing systems.

According to Katie Lawler, student union board manager, the overlapping of events has become a major frustration across campus.

Lawler has been working with Linda Brady of the Center for Continuing Education (CCE) calendar office to brainstorm possibilities.

Brady said that there are currently two calendar options for students: the printed calendar distributed by the CCE and the weekly calendar accessed through Turbo Gopher.

"The computer calendar is much more current," said Brady. "It's a good means of communication, and can be updated daily."

Assistant Vice President for Student Affairs Bill Kirk said that his vision for the calendar would include a home page on

the World Wide Web.

"There would be a point where you could click on that would be tailored to your specific needs," said Kirk.

Kirk went on to say that in order to make this calendar a reality, other university offices need to be contacted, including Hall President's Council, Public Relations, the Registrar's Office, and Student Union Board.

Lawler said that ideally, a campaign would start immediately following fall break to survey the interest of various offices and organizations.

In other CLC news, plans are underway for the renovation of South Dining Hall.

Kirk said that added space is necessary due to the increase of residents from Keough and O'Neill Halls. The plans include changing the facade of the south side of the dining hall, and adding another entrance.

There has also been discussion about the elimination of the Oak Room from the front of South Dining Hall.

Kirk said that the university would provide for a new Oak Room-type facility for students in the event of its elimination.

Free Tutoring for Accounting Classes

by Beta Alpha Psi members

Sundays 6:00-7:00 PM

Tuesdays 6:00-7:00 PM

(tutoring will NOT be available during Fall Break, Thanksgiving Break, Spring Break, and Easter Break)

Basement Lounge of COBA

For more information call Eric Lorge at 232-2954

■ SECURITY BEAT

FRI., OCT. 6

6 p.m. Security transported a Sorin Hall resident to St. Joseph Medical Center for treatment of a sports injury.

9:25 p.m. A University employee was transported by Security to St. Joseph Medical Center for treatment of a laceration.

9:30 p.m. Security transported a University employee to Memorial Hospital for treatment of a leg injury.

11:45 p.m. An Alumni Hall resident was transported by Security for treatment of a bee sting.

SAT., OCT. 7

1:11 p.m. A visitor reported vandalism to his vehicle while parked in the Visitor's parking lot.

6:37 p.m. A Fisher Hall resident reported the theft of number items from his room.

SUN., OCT. 8

9:40 a.m. An Alumni Hall resident was transported by Security to St. Joseph Medical Center for treatment of an illness.

11:39 a.m. A Stanford Hall resident reported damages to his vehicle while parked in the A15 parking lot.

8:51 p.m. A Siegfried Hall resident reported the theft of her license plate from her vehicle while parked in the Eck Pavilion parking lot.

Are you a gay or lesbian undergraduate?
Are you uncertain about your sexual orientation?

**You are welcome and
you belong at Notre Dame.**

**Campus Ministry welcomes you and invites you to join
with us and with each other.**

Come talk about...

...your questions and concerns

...discussing your sexuality with family and friends

...your faith

...what's going right; what's going wrong.

All conversations are confidential.

For more information, please call

Kate Barrett (1-5242)

Fr. Bob Dowd, CSC (1-7800/1-5056)

Fr. Tom Gaughan, CSC (1-6777)

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

Screen Gems
O'LAUGHLIN AUDITORIUM

TUESDAY, OCTOBER 10
1:30 and 7:30 P.M.

Olivia de Havilland stars in

THE SNAKE PIT

directed by Anatole Litvak
\$2 Adults, \$1 Students

SAINT MARY'S COLLEGE

**MOREAU CENTER
FOR THE ARTS**

Nobel

continued from page 1

The scientists used the fruit fly, well-known to generations of biology students as the basis for their experiments.

Wieschaus and Nusslein-Volhard identified a number of genes that are key in determining the body plan and formation of body segments.

Lewis, who worked independently, investigated how genes could control development of individual body segments into specialized organs.

In people, flaws in such genes are probably responsible for some early miscarriages and some of the roughly 40 percent of birth defects for which no cause is known, according to the Nobel citation.

For Wieschaus, the honor was profound.

"When I was a young scientist, I was just so thrilled to be in the lab, so excited to do experiments. During that time, in the late 1970's...I never really thought about a Nobel," he said.

The experience of being notified was amazing, Wieschaus said.

"We were asleep, there was this phone call. This man spoke to me in a Swedish accent. I thought he probably had the wrong number. Maybe he did, but they're not going to take it back."

Weischaus said he and his co-workers will share the prize. "they're friends. I think we'll be able to figure out how to divide it up I think I'll go out and buy some books."

Kenyon Tweedell, professor emeritus of biological sciences at Notre Dame taught Wieschaus as an undergraduate and acted as his advisor on a research project.

"Every one in the department is very happy," Tweedell said. "We all felt he was an excellent prospect, for graduate school at least, but who could have expected he'd go on to such great things?"

"It's very gratifying when a former major goes on and wins such a prestigious award," said Tweedell.

Wieschaus now hopes to continue his work with the same enthusiasm that earned him the award.

"Our major task now is to discover how these genes control development," he said.

"We are interested, not just in the catalog of genes, but in knowing how it is that they affect molecular processes in the human cell."

The winners will be honored at a ceremony Dec. 10 in Stockholm with the year's other laureates.

Last year, the medicine prize was shared by two Americans, Alfred Gilman and Martin Rodbell, for their discovery of G-proteins—elements central to understanding diseased cells.

The Nobel memorial prize in economics will be announced today, the physics and chemistry prizes Wednesday, and the peace prize Friday.

The literature winner, Irish poet Seamus Heaney, was announced Wednesday.

The Associated Press contributed to this report.

STUDENT ACTIVITIES BOARD

SAB plans include 'Blizzard'

By CLAIRE HALBRITTER
News Writer

The Student Activities Board met last evening and plans to bring pianist George Mauer to Saint Mary's for a Valentine's Day reception were finalized. Mauer will be performing on Feb. 13, 1996 at 7:30 p.m., in the Stapleton Lounge at Saint Mary's.

Mauer will be in the center with just his piano and a microphone and coffee and assorted desserts will be served.

The Blizzard of Buck's plans

have also been cast in stone. The "Blizzard" will take place on Nov. 6 at 7:30 p.m. in Carroll Auditorium.

The cost will be \$2 per student. There will be a preview show in the Saint Mary's dining hall from 4:30 to 5:30 p.m.

The actual Blizzard of Bucks show will last approximately one hour and fifteen minutes.

The Halloween plans were discussed again last evening: There will be a Tarot-card reader/fortune teller for the students, as well as grab bags and Halloween treats at Dal-

loways on Mon., Oct. 30.

In Other News:

•Last week's Happy Hour had a turn out of 110 people and was a great success. The next Happy Hour has been scheduled for Nov. 16.

•President Mary Udovich brought up the idea of having a spring athletic event, possibly a triathlon, for a campus wide event.

•SAB will be participating in a NACA (National Association of Campus Activities) seminar the week of Nov. 16-19.

Protest

continued from page 1

Native Americans and the history of Columbus. We encourage members of our school and neighboring community to take a new and in-depth look at history, a history that many of us may not have been taught," the pamphlet continued.

Nikole Hannah, a member of AASA, refuted the notion that the murals should be kept even though they represent the traditions of Caucasians, the ethnic group from which the majority of members of the Notre Dame community come.

"Tradition doesn't make it right," Hannah said. "Notre Dame is supposed to be our home, but as long as these murals remain, we can never be a part of the Notre Dame family."

Reymundo Diaz, a member

of NASA-ND, agreed. "Think about my people's history," he said. "We're celebrating a day of disgrace to us because Columbus got credit for only stumbling upon a culture that was already strong."

After marching outside the Main Building, a group of the students moved inside with the intent of talking to the administration about the possible removal of the murals.

The Office of Student Affairs referred them to Jeffrey Shoup of the Office of Residence Life, who told them to contact Dean Porter, director of the Snite Museum, in order to pursue their complaint against the artwork.

The students also spoke with Roland Smith, assistant to the president of the University, who referred them to Porter as well. Porter, a member of the Notre Dame art community for nearly thirty years, has dealt in the

past with a number of questions concerning sculptures, murals and other artwork on campus.

Upon hearing about the students' attempts to meet with University officials, Patricia O'Hara, vice-president of student affairs, sent a memo later in the afternoon to the students, offering to meet with them to discuss their concerns sometime this week.

Porter, too, also offered to speak with the students. "I hope that they give me a call tomorrow, because I'd like to talk with them about their concerns," he told The Observer last night.

The interior renovation of the building — the time at which the student demonstrators hope the murals will be removed — is slated to begin in the summer of 1997 and is expected to last until the summer of 1999.

ATTENTION STUDENTS: Macintosh computers are now on sale.

(Okay, now go back to whatever you were doing.)

We think your life would be vastly improved if you possessed this piece of knowledge: Macintosh® computers are now available for less than the already affordable student prices. Just think, if you had a computer,

you could get your homework done faster. Then you'd have time for the more important things in life. Anyway, sorry to disturb you. Macintosh. The power to be your best.

Notre Dame Computer Store
Room 112 CCMB • 631-7477
M - F 9am-5pm

Offers expire October 13, 1995. © 1995 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, Macintosh and "The power to be your best" are registered trademarks of Apple Computer, Inc. CardShop Plus is a registered trademark of Mindscape. All Macintosh computers are designed to be accessible to individuals with disability. To learn more (U.S. only), call 800-600-7808 or TTY 800-755-0601. Still reading? Maybe you should think about law school.

Now \$2,264

Power Macintosh® 7200/75 w/CD
8MB RAM/500MB hard drive,
Power PC 601 processor, quad-speed CD-ROM
drive, 15" color monitor, keyboard and mouse.

Now \$2,040

Power Macintosh® 7100/80 w/CD
8MB RAM/700MB hard drive,
Power PC 601 processor, CD-ROM drive,
15" color monitor, keyboard and mouse.

Now \$1,799

Macintosh Performa® 6214CD
8 MB RAM/1000 MB hard drive, Power PC 603
processor, quad-speed CD-ROM drive,
15" color monitor, keyboard, mouse and
all the software you're likely to need.

Saint Mary's offers 'unique' internship

Business majors to work at firms in South Bend

By LAURA SMITH
News Writer

While many college juniors and seniors are only thinking about life after graduation, several Saint Mary's students will be experiencing the real world next semester.

The Saint Mary's College Internships in the Business Program allow Saint Mary's junior and senior business majors to work in local organizations during the Spring Semester. An informational meeting will be held for interested students Tuesday, October 10 at 5 p.m. in 247 Madaleva Hall.

These internships require 8-10 hours of work each week. Students earn three credits for participating in the program. But they gain much more than college credit for their efforts.

"I gained a lot of real world experience in my internship

with Coopers and Lybrand" said Jennifer Myers, a junior accounting major and 1994 program participant. "It was interesting to see how the rules I learned in class applied to the real world."

The students are selected for internships through an extensive application process. Only about half the applicants are selected as interns. Once selected, the internship advisor interviews each student to determine her specific interests and talents.

Then the intern is placed with an appropriate organization.

According to Saint Mary's College Professor of Business Administration Claude Renshaw, the internship program has received enormous support from the South Bend community.

"It's a win-win situation for local organizations" said Renshaw.

"They receive good help for free." Renshaw receives many more requests for interns than he has students to fill the positions.

Organizations place student interns on a certain project.

The intern is required to write several memos throughout the semester to her supervisor in the organization and her internship advisor. These memos describe what the student has done and what she would like to do in the organization.

Interns learn responsibility in addition to real world experience, according to Adrienne Samardzija.

Samardzija, a senior accounting and finance major, worked at Norwest Bank last semester. "If someone in the organization expects you to have something done, it has to be done and done on time" Samardzija said.

The internship also helped Samardzija learn more about the banking industry than she could have learned through a textbook.

"My internship opened up new aspects of banking for me" said Samardzija. "I realized how much banking is a service industry and how important it is to maintain client contact."

The final requirement for the Internship in Business is a major oral presentation in Stapleton Lounge. All the interns invite individuals from their or-

ganization to attend. The crowd of about 50 people listen as each intern gives a ten minute professional presentation of her project.

The Internship in Business is unique to Saint Mary's. According to Renshaw, it is the only internship he is aware of that is designed in this way. "The Internship in Business is definitely unique to South Bend" said Renshaw. "Notre Dame, IUSB, Bethel, they don't have it."

Megan Reilly, a senior accounting major who interned at Christine Lauber last spring, recommends students participate in the program.

"You learn so much more than in the classroom" Reilly said.

"You encounter unexpected problems that could never be simulated in a classroom setting."

Professor Renshaw also encourages students to think about a Business Internship.

"It's an absolutely fantastic experience which relates directly to interns career interests" said Renshaw. "It's real solid experience for a student's resume."

CARE: Alcohol not an excuse

By MATTHEW LOUGHRAN
News Writer

Rape happens here at Notre Dame just as it happens on any other campus. This was the position advanced yesterday in a presentation given by the Campus Alliance for Rape Elimination (CARE) to a small crowd of mostly men.

The presentation confronted the issue of rape on campus and what can be done about it. "Quite often rape gets pigeonholed as a women's issue," said Adrian Duran a sophomore from Keenan Hall, "but it affects men as well."

The presenters were surprised by a mostly male turnout.

The presentation began with a scenario acted out by Tanya Scapanski, a junior from Pasquerilla East and member of CARE, and a volunteer from the audience proving the point that "rape is the only crime where the victim is questioned."

CARE went on to say that alcohol simply makes a situation that is conducive to rape worse. It loosens inhibitions and it often cancels the ability of a victim to respond to his/her attacker or to even walk away.

"But alcohol is not an excuse, nor is it usable as a defense under the law in Indiana," said Ceila Loughlin, a senior from Breen-Philips.

CARE is a campus group of students that was created to inform the campus about the problem of rape. It sponsors Sexual Assault Awareness Week every year and gives this presentation all year round. However, they will be changing the format of the presentation to one of volunteer role-playing.

This change is being used to draw the audience more into the presentation and has gotten very positive reactions at other universities. CARE has training sessions year round and is always looking for new members.

The presentation was co-sponsored by the Office of Alcohol and Drug Education as part of Alcohol Awareness Week. "Alcohol Awareness Week is a great opportunity to focus on aspects of our lives affected by alcohol," said Kelly Landry, a member of the Office.

The focus of the Office of Alcohol and Drug Education is that students should make informed, responsible decisions on how much and how often to drink.

"Often we are seen as just where people are sent for an assessment," said Landry, "But we are also a resource, a place where these types of discussions [about the problems of alcohol] can take place."

"The goal of this week is just to get people talking about the effects of alcohol throughout the rest of the year," said Landry.

Alcohol Awareness continues today and all this week. Today, there is a "Disoriented Diner Dash". Wednesday there is a Fitness Walk and Mocktails in the Dining Halls. Thursday, the last day of Alcohol Awareness Week, the movie Bram Stoker's Dracula will be shown in DeBartolo with a discussion to follow.

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.

Eck

continued from page 1

campus that is a popular tourist attraction, said Moore.

Eck graduated from Notre Dame with a degree in chemical engineering. He is chairman and chief executive officer of Advanced Drainage Systems, Inc. of Columbus, Ohio. He has been a member of the University's College of Engineering Advisory Council since 1984.

■ BOG

Board votes to restart Law Society

By MARGARET KENSINGER
News Writer

BOG is hard at work again. This week they welcomed new member, Katie Wehby, the newly elected president of the freshman class at Saint Mary's. They also voted on two major proposals for Saint Mary's, the first of which dealt with the re-initiation of the Pre-Law Society into Saint Mary's.

The school's division of this organization was disbanded two years ago due to lack of leadership. BOG voted to restart the Pre-Law Society at Saint Mary's because of a rekindled interest shown by Saint Mary's students in the Notre Dame branch of the club.

BOG also approved a proposal put forth by the Notre Dame Hispanic dance troop "Ballet Folklorico." This is a Notre Dame organization that has traditionally been funded by Notre Dame. The group's proposal involved their wish for additional funding for much needed costuming. BOG voted to help fund the costuming since the troop contrives equally of Saint Mary's and Notre Dame members. The group is looking to apply for a branch of their troop at Saint Mary's in the near future.

BOG is also putting the finishing touches on two of their major upcoming projects, the revision of the Saint Mary's Student Constitution and the re-opening of the Haggar Center. Both of these projects will be completed following October break.

Ayo: 'Hail Mary' embodies three mysteries

By MARILYN ALIOTO
News Writer

Father Nicholas Ayo, an associate professor in the University of Notre Dame's Program of Liberal Studies, gave a lecture last night entitled "Hail Mary," which drew heavily on his most recent book "The Hail Mary: A Verbal Icon of Mary."

Reverend Ayo presented two aspects of Mary: the person and the Mother of God. The first two lines of the Hail Mary prayer are the angel Gabriel and Elizabeth, Mary's sister, addressing Mary with the utmost respect.

As the prayer unfolds, Mary is portrayed as "a model and the premier Christian in the Church." Her role as the Mother of God ensures us that the "life of Jesus, if only transferable once, was transferred to Mary and therefore there is hope for all of us."

Although not ever-present in the Bible, it is crucial to know that Mary is present from the beginning to the end of Jesus' life. As a woman, Mary is an unwed mother who chooses to keep her child. She has to tell her fiancé that he must make room for her vocation and the arrival of her special son.

While pregnant, Mary travels to assist her sister Elizabeth with her pregnancy and we find an "unexpected richness in her poverty." She gives birth to Jesus without a midwife and in

The Observer/Brian Hardy
Father Nicholas Ayo, associate professor for the Program of Liberal Studies presents the two aspects of Mary in his lecture entitled "Hail Mary" last evening. Ayo described Mary as both a person and the mother of God, drawing much of his lecture from his most recent book "The Hail Mary: A Verbal Icon of Mary."

questionable conditions. She is a refugee to Egypt where she raises, guides, and disciplines her son. As a mother she "knows the pain when the child grows and leaves her side."

When her son is crucified on the cross and all of the men leave, Mary's devotion to her child remains admirable. She is "one of the mothers throughout the century who knows what it is like to have a son taken away." Without an education, Mary "represents the poor, the oppressed, and a minority race" Ayo said.

Ayo stressed that "Mary's union with Jesus was as a disci-

ple and friend, not just a caregiver" and that "she is a woman of faith, the first Christian to intercede in prayer, the first witness of the Christian death, the first woman to receive the Holy Spirit and the only one who knows Jesus from beginning to end."

The second part of the prayer is devoted to Mary as the Mother of God. Beginning with "Holy Mary Mother of God," the prayer embodies the mystery of the incarnation. In asking Mary to "pray for us" we ask her to intercede in our relationship with God.

Ayo presents the first mystery

as the mere possibility of prayer, "God has the time and the interest to speak to each of us" Ayo said.

The second mystery of prayer is that "God knows we need before we ask, we don't have to cajole him" rather, we "ought to pray for everything and not use God as a last resort" Ayo said. "Praying to God should be a way of living to always and everywhere give Him thanks."

The third mystery of prayer is that we ask Mary and other saints in heaven to intercede for our cause. Ayo assures "you don't have to be rich to get patronage in heaven, you were given it in baptism because God wanted everyone to be easily accessible to His throne." The last lines "pray for our sinners now and at the hour of our death" further emphasize Mary's important role.

The "Hail Mary" can be paralleled to the story of Christmas, representing the beginning of Jesus' life and Mary's life as His Mother, through Easter, the death and resurrection of Jesus that led to Mary's assumption; the Madonna of the first part of the prayer blends into the Pieta at the end.

The mention of death at the end of the "Hail Mary" represents the "birthing into eternal life on the day of our own death and in death, that is when we need our Mother most," Ayo concluded.

Recycle The Observer

Super!!!

You're
Finally
21

Happy
Birthday,
Chris.

EARN CASH by DONATING

You could earn:

\$30⁰⁰ after your first plasma donation!

\$15⁰⁰ if you donate alone (first visit)

+\$ 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:

M-F: 9-6

SAT: 8-5

234-6010

Tickets Needed

The Council for the Retarded in conjunction with the Logan Center desperately needs tickets for the

USC
Game

● Only student tickets are needed.

● There is a possibility that your money will be refunded.

Please help us reach our goal of **50** tickets.

For more information call:

Michael Carney @ 634-1057

Shane Kanlecki @ 284-5156

adworks

The Office of Multicultural Student Affairs
presents

SPEAKING OUT FOR OUR RIGHTS:
A Response to the Conservative Backlash
"Current U.S. Immigration Trends:
Turning Our Backs on the
Immigrants of the 90's?"

Panel
October 10, 1995 7:30 p.m.
Library Auditorium
Reception Immediately Following

"Once I thought to write a history of the immigrants in America.
Then I discovered that the immigrants were American history."
-Oscar Handlin, historian

Co-sponsored by: Student Union Board, Sociology Department, Student Government, African American Studies Department, Gender Studies
History Department, College of Arts & Letters, Government Department, Anthropology Department, IULAC, and HAO
in conjunction with Hispanic Heritage Month

Elizabeth "Betita" Martinez
Author of "500 Years of Chicano History"
Founder of El Grito del Norte
Author, Activist, Teacher

Bong Hwan Kim
Director of the Korean American Youth & Cultural Center
Los Angeles
Activist, Community Organizer, Coalition Builder

Sabotage causes train to plunge

By LUNA SHYR
Associated Press

HYDER, AZ. Saboteurs calling themselves "Sons of Gestapo" pulled 29 spikes from a stretch of railroad track, sending an Amtrak train hurtling over a bridge into a dry stream bed Monday, authorities said. One person was killed and about 100 were injured.

A note found outside the train in a remote expanse of desert referred to the federal sieges at Waco, Texas, and Ruby Ridge, Idaho — both rallying cries for right-wing, anti-government extremists.

"That's what leads me to believe this is a terrorist attack," said Maricopa County Sheriff Joe Arpaio. Asked who might be responsible, he said, "It leans toward the domestic side."

Amtrak's Sunset Limited, bound from Miami to Los Angeles with 248 passengers and 20 crew members, derailed while crossing a 30-foot-high bridge 50 to 60 miles southwest of Phoenix sometime after 1 a.m.

Four cars plunged from the bridge at 50 mph, with three

coming to rest on their sides on the sandy bottom of the desert wash. Passengers, jolted awake, made their way through jumbled belongings and crawled out the windows.

"I heard babies screaming, and their mother was hollering each one of their names, one after the other," said Betty Addington, 60, of Dallas, who was traveling with her 80-year-old mother to visit a sister in Los Angeles.

One person was killed, 12 were seriously hurt and about 100 others suffered less serious injuries, said Sgt. Tim Campbell, a sheriff's spokesman.

The dead man was identified as Mitchell Bates, 41, a sleeping-car attendant based in Los Angeles.

"The last thing he said to me, before he went to bed last night, was 'See you tomorrow,

Passenger train derails

One person was killed and more than 100 were injured when an Amtrak train, bound for Los Angeles and carrying 268 people, derailed in the Arizona desert.

baby doll," said Helen Martinez of Los Angeles, a waitress on the train.

Phoenix hospitals reported treating at least 40 people, including one woman who was listed in critical condition. Among the hospitalized were a 3-month-old boy and a 31-year-old woman who was on her honeymoon.

Deputies found a one- or two-page message signed "Sons of Gestapo" at the scene, the sheriff said.

The note referred to the government sieges at Waco and Ruby Ridge, the FBI and the Bureau of Alcohol, Tobacco and Firearms.

An electronic database search of U.S. newspapers big and small found no mention of a "Sons of Gestapo."

ND launches chapter of business organization

By LIZ SMITH
News Writer

For Notre Dame business students, there is a new means of gaining experience for the future through the organization, Students for Responsible Business (SRB). Since 1993, the SRB has spread to colleges nationwide in order to facilitate an integration of social responsibilities and the business world.

On Monday night, Notre Dame's chapter of the organization launched itself with guest speaker Professor Oliver Williams. He expounded on the need for a "wider vision in order to see how the expectations of society might better be met."

Through the role of the SRB, Notre Dame business students can become involved in community life, and learn how business can have a profound effect on the lives of the people. One of the main goals of the SRB is to encourage its members to strive for financial success without losing honesty and humanity. This broader range of concerns will enhance the relationship between the business community and its shareholders.

A chief project of the SRB is the Community Development Initiative (CDI). This project is designed to provide social responsibility workshops that will allow students to work through problems to find

solutions. In the local chapter, the students will go into high schools to meet with current seniors in order to aid them in the organization of their first budgets.

As Williams stated, "skills learned in class will be used to help others, and enhance Notre Dame's reputation in the community." Another effort put into action by the SRB will be teams of both graduate students and undergraduates sent into non-profit organizations to aid them in the restructuring of budgets, and helping them take advantage of the resources available to them.

This combination of graduate students and undergraduates is a unique feature of the Notre Dame chapter of the SRB. Other institutions have designed the program to focus on the efforts of graduate students. Thus, Notre Dame is heading the leading edge of this aspect of the SRB.

In addition to being an invaluable learning experience, the participation in the SRB will no doubt lead to an extra benefit when it comes to job interviews. Companies today are hiring those people who have experience in integrating business and community concerns. The next scheduled meeting for the group is November 27, where the Vice President of McDonald's will be speaking on an incident that was successfully handled by the company.

El Paso Immigration Seminar

A Community Without Borders

Informational Meeting
Wednesday, October 11.
7:30 - 8:00
at the CSC

Have
something to
say?
Use
The Observer
classifieds.

STUDY ABROAD FAIR

Sponsored by the Office of International Study Programs

CHAT WITH RETURNEES OF NOTRE DAME
AND SAINT MARY'S PROGRAMS

Tuesday October 10, 1995
6:30-9:30 p.m.
LaFortune Ballroom

Australia
Austria
Chile
Egypt
England
France
Greece
India
Ireland
Italy
Japan
Jerusalem
Mexico
Spain

EARN QUICK CASH!

EARN \$\$\$

ND
Catering
Needs Help for
the Quarterback Lunch.
Friday, October 20
9:00 AM - 2:30 PM

Earn \$5.95 per hour
Plus a \$10.00 bonus

Please Call
631-5449

ONEDOLLAR

THE OBSERVER

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

1995-96 General Board

Editor-in-Chief
John Lucas

Managing Editor
Elizabeth Regan

Business Manager
Joseph Riley

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

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

Observer Phone Lines

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

■ AND IN THIS CORNER...

Fear and loathing in South Bend, Indiana

It has been remarked to me that I do not respect the "Catholic character" of Notre Dame. This is not entirely true. I do not respect Notre Dame's definition of Catholic character. This is particularly evident in the administration's homophobic treatment of the GLND/SMC controversy.

Although this is my first semester here, and I therefore wasn't here when the controversy "erupted" (to abuse a phrase), it is already obvious to me that the majority of students and faculty at Notre Dame support the official recognition of GLND/SMC as a student organization on campus. From what I gather, Notre Dame's refusal to allow GLND/SMC stems from a concern for the campus's aforementioned character.

Lest Notre Dame forget the nature of the student-university relationship, the following will hopefully serve as a humble reminder. As it is the duty of the student to study, to learn and to grow in personal character, and to support their fellow students, so is it the duty of the university to encourage, to protect and to support its students, to provide a healthy learning environment in which each community member can respect and learn from one another.

At Notre Dame there currently exists a number of gay, lesbian and bisexual students who have formed an organization for emotional support for their fellow students, to reach out to the community, heterosexual or homosexual, on issues concerning human sexuality and the dangers of HIV and AIDS, and to teach and to learn about their hopes and their fears, your hopes and fears. And the administration denies them.

Students wonder why I write that the Notre Dame community lives within an intolerant and claustrophobic environ-

ment, and yet a freshman at Notre Dame is so terrified of even a roommate let alone the entire "dorm family" discovering his or her sexual orientation that he or she is too scared and intimidated to sign a letter to the Observer. There is a need on this campus, a need which the University persists in ignoring, the need for freedom from fear and prejudice in a religious and academic community of one's peers. Notre Dame turns a blind eye and ignores its own students' needs.

After the SRO screening of the celebrated film Roy Cohn/Jack Smith (this writer in attendance), I expected some sort of response — any sort of response — from the administration. The only apparent reaction to the film and a subsequent high-profile visit by Olympic star Greg

Louganis was an ad in the Observer urging homosexual students to attend meetings of Campus Ministry (whom I usually equate with Storm-troopers of Jehovah's Witnesses, though they're not as fanatical as Opus Dei's Imperial Guards). Presumably, Notre Dame seeks to offer heart-felt assistance to combat its illogical view of the "psychological disease" of homosexuality.

Notre Dame's problem is that it pays too much attention to the Pontiff's pontifications and not nearly enough to student concerns. The administration has overlooked the fact that it is the students who define the character of a university and not the other way around. Notre Dame remains willfully ignorant that its students of the Nineties are a far cry from its students of the Fifties.

The VP of Student Affairs, Patricia O'Hara, made this obvious in the Observer when she claimed that post-Vatican II children receive less moral guidance than their parents (in other

words, her own generation) did from theirs. This basically translates into something like this: "Your parents didn't raise you properly, but Notre Dame will fix you up right." O'Hara proceeded to blame criticism of the University on the Observer. Very supportive. Very understanding.

Other Catholic universities have gay and lesbian students organizations on campus, so evidently the Catholic Church does not have any qualms about clubs such as GLND/SMC.

Why, then, does Notre Dame refuse to recognize GLND/SMC on the grounds that it somehow contradicts the Catholic character of Notre Dame — could it be the University of Notre Dame, because it is Notre Dame, believes that its interpretation of Catholic doctrine is more "traditional" and more informed than that of other Catholic universities?

Could it be that Notre Dame believes that to allow GLND/SMC on campus would somehow set a moral precedent which would undermine the Catholic tradition of Notre Dame and therefore of the Catholic religion?

Could it be true that the University of Notre Dame has so much hubris, so

much prideful vanity that it believes itself to be the sole academic representative of the Vatican which sets the moral standards by which all other universities abide?

When it comes down to it, the Catholic character of Notre Dame rests, as it always has rested, in the hands and pens of its students. Notre Dame may believe it knows what the students need, but only the students themselves actually know what they need. Notre Dame should be a guiding force, not a governing force.

The majority of Notre Dame students appear to support GLND/SMC; make it more than apparent and voice your support. And if you fear that you cannot be a catholic and be homosexual or respect a homosexual as a human being, remember these important words of Christ: "Love thy Neighbor," and "Do not be Afraid."

Matthew Apple is a creative writing graduate student at Notre Dame. He respects people who wear pastels even if he refuses to wear them himself, and can be contacted at matthew.t.apple.1@nd.edu.

Matt Apple

■ DOONESBURY

GARRY TRUDEAU

■ QUOTE OF THE DAY

"Learn by other's mistakes because you do not live long enough to make them all yourself."

—Anonymous

LETTERS TO THE EDITOR

Message of Medjugorje graces ND

Dear Editor:

A few weekends ago incredible graces were poured out on the campus of Notre Dame with the presence of Sister Emmanuel. Sister Emmanuel traveled from Medjugorje to give a retreat and a talk which focused on Our Lady's messages that have been given to the visionaries at Medjugorje. The visionaries have seen Our Lady every day for the past fourteen years.

Mary has appeared in Medjugorje under the title "Queen of Peace". This peace is not what we think of as peace, but rather derives from the Jewish word *shalom*. *Shalom* means to be complete. Sister Emmanuel explained that Mary is coming to Medjugorje to make us complete. We are not complete when we are separated from God in any way.

Sister Emmanuel wanted to clarify for those who heard her that there are false prophets in this age. There are people who claim to have visions or locutions and spread false messages. These people can be recognized by their focus on future dates. Sister Emmanuel told her listeners that Mary at Medjugorje does not focus on the future. Mary wants us to turn to God now. This is her urgent plea. She is Our Mother who cares deeply for each one of us and knows that we cannot have peace without God so she is trying to lead us back to him.

Curiosity about the future is high among people. People fear some of the messengers of other apparitions which speak of chastisements for the world. Sister Emmanuel has asked Marjana, one of the visionaries, about this, because many young couples have wondered about whether or not to have children for fear of what may happen in the future. This is what Marjana said: "Having children is the most beautiful thing in the world. The more children you have, the better it will be. You should not be afraid to have children." Anyone fearing the future can be comforted by Mary's words, "Put God first in your life and you will be secure."

But how can a person put God first in their life? Mary tells us to "live the messages that I have given to you." She wants us to live the messages because she knows the great power that Satan has in these times, leading many souls to hell for all eternity. Therefore, she calls us to love God and one another, to pray, especially family prayer, to reconcile ourselves with God through confession, to have peace and to renounce things which we have a dependence on that lead us from God and tempt us to sin, especially television. By praying, we can discern the plan that God has for our life.

Mary has said that Medjugorje is the last call for conversion. She has called for us to return to God before, particularly at Lourdes and Fatima. Mary has not left us alone in this endeavour for she, as Our Mother, is there for us to turn to in our times of need. She who was at the foot of the cross when Jesus died is with us every moment of our lives if we consecrate ourselves to her Immaculate Heart.

Mary asked for the consecration to her Immaculate

Heart at Fatima and is asking for it again at Medjugorje. People did not listen to Mary's request at Fatima for consecration, so as she said, World War II erupted and communism spread throughout the world. By consecration to Mary, a person gives her everything: body, merits, and desires. Mary is given everything to watch over and to purify. And she says to "surrender everything to me. I want to and offers you and through which he wants to destroy you. I desire to protect you with my mantle."

Sister Emmanuel noted something else about America: we are constantly bombarded with noise, whether it is from television or the radio or anything else. With all this noise, we withdraw in silence to pray with our hearts to God. She said that prayer leads to peace and love, and it heals the wounds that we have within us. If we cannot pray with our hearts in a true conversation with God, we cannot receive the gifts that God wants to give us. Prayer is not talking to a wall if we realize that God is truly present among us and that He desires to embrace us. We can see God's embrace when we open the eyes of our heart.

We are being called to give ourselves completely to God. Sister Emmanuel has said that we are incomplete without God in our lives. She offered many stories of people who converted after watching people who were living the message of Medjugorje. After spending a weekend listening to her, it would be difficult to ignore the message of love that is being poured out from Medjugorje.

DANNY EISENBACHER

Junior
St. Edward's Hall

Medjugorje article needs clearing up of inaccuracies

Dear Editor:

When your reporter called for an interview late the other night, I thought he sounded sleepy. After reading his report on Medjugorje, I am sure of it. Never on earth did I tell him that the visionaries come "from a Muslim family." (They are from six different families, all of them Catholic.)

What I told your reporter was that, under the Communist regime of Yugoslavia, these youngsters (aged 11-17 when the apparitions began) had not been able to receive a Catholic education. Even their parents were so intimidated that they told the children very little about the faith. (This I learned from one of the visionaries, Mirjana, just two weeks ago.) And yet in the hundreds of "messages of Our Lady" transmitted by these young people over the past 14 years, nothing inconsistent with Catholic teaching has been found. Not even Notre Dame theology majors, if they were trying to fake an apparition, could match that record.

I hope your reporter was sleeping also when he said that Dr. Cunningham cited "lack of evidence as a reason for not accepting the apparitions." There is such an overwhelming abundance of evidence that even a speed reader like Cunningham would need quite a while to review it. May he not rather have said that he just didn't have the time for this?

But alas, I fear the article was only too accurate in reporting on Professor Trembath, for the complaint that the messages of Medjugorje distract from the issues of social justice is heard very often. But can you tell me anything more relevant to social justice than for someone in the midst of Bosnia for the past 14 years to be urging people towards peace and pointing out the indispensable conditions of peace? Moreover, the Catholic parish at Medjugorje has been providing aid and shelter for war refugees, Muslim and Christian alike, helped in part by a planeload of clothing, medicine and medical equipment, as well as considerable sums of money, sent by the Medjugorje group in South Bend. How many of those who talk about social justice have made as real a contribution as that?

EDWARD O'CONNOR, C.S.C.

Emeritus Faculty
Department of Theology

MAY THE FORCE BE WITH YOU

Saint Mary's mascot 'Belles' deemed inappropriate

Saint Mary's College promotes its students as women who make a difference in the world, women who are leaders, women who express themselves assertively. But we belittle ourselves with a mascot like the "Belles." I, like many other women at Saint Mary's, am confused by this discrepancy.

One of the problems with our mascot, the "Belles," is what constitutes as a "belle." Most Saint Mary's students start out believing that it is meant to represent bells, those that ring. Then come to find out that is not the college's intended meaning. The extra "E" is there for a

purpose. The second prospect suggests the image of the belle, as sunk into American culture, as a woman in a long white dress, sipping tea and playing croquet when not daunting over men.

It seems improbable that Saint Mary's mascot committee in the fall of '77 deliberately decided on a mascot that would portray women as a belle. Belles do not represent a sport. They are, on the whole, as athletic as a rock. They never get dirty, run after a football or sweat. Sipping tea in the comfort of a garden, they do not practice soccer in the rain. And heaven forbid if they jump.

No, a belle is not the right image for our school. A belle is a flame, a flirt or the constant center of attention. The term belle is synonymous with meanings such as beauty contest winner, fetcher, bunny and best of all — the face that launched a thousand ships. A belle, as our mascot, is a cute reminder of an issue that for most women is not cute at all.

Kara
Pavlik

This is why the "Belles" is intrusively bothersome. I'll be the first to admit that I would never mind being referred to as beautiful, but that is not my point. I do not want to promote aesthetic beauty over the

beauty of the mind.

I believe that a belle as our mascot haunts the legacy of Saint Mary's women; women, who for over 150 years, have been ahead of the times. Women such as Mother Angela and Sister Madeleva, just to name a few.

Mother Angela was renowned for having set the tone for generation after generation of young women. Angela's life consisted of charitable acts that involved educating underprivileged children and raising funds for Irish famine victims. Ironically, Angela was hailed as "anything but a stereotype of the nineteenth-

century belle."

And Sister Madeleva, after graduating in 1909, was considered by William Butler Yeats to be "one of the few American poets capable of passion." She also studied at Oxford University in England where C.S. Lewis was so impressed with her literature that she became the first woman selected to work along side him.

No one pretends these women embody the characteristics stereotypical of a belle. But current Saint Mary's students do not embody characteristics stereotypical of belles either. So why does our mascot stay? Apparently the answer is tradition.

The mascot has unofficially been around since 1921, when the Saint Mary's and Notre Dame college club performed a version of "The Belles of Saint Mary's." Then the film version, starring Bing Crosby, only encouraged the name. Yet it is interesting — even shocking — to learn that the "Belles" became our official mascot in the late '70s when the women's movement was at its peak.

Just last year, senior Mara Bagley, conducted a survey of Saint Mary's women to see if they were in support of the mascot. Out of 250 women randomly surveyed, 20 percent did not want a change, 15 percent were indifferent and 65 percent were unhappy with the mascot.

According to Bagley, women who were unhappy with the mascot wrote com-

ments such as the "mascot portrayed Saint Mary's women as wimpy, ditsy and fragile." One Saint Mary's athlete said, "I don't understand how we go into games with that name. We should have a mascot that refers to us a modest, strong, dignified and powerful."

Even though the majority of students appear to want a change, nothing has been done to switch our mascot. So, Saint Mary's women, the challenge comes to you. The mascots that have been suggested to replace the "Belles" in the past seem hopelessly dull, like the Saints, the Crusaders or the Celtics. Suggestions like "The Flying Nuns" or "The Kalbys" after Sister Elena's dog (since he runs around campus and plays the part anyway) or "The Hickeys" (after our president, of course) are much more creative, but exceed my personal limits of satire.

My choice would be to silence the belle, and get a more representative mascot for the school. Maybe we should take the example of the artist formally known as Prince and just go by the woman's symbol. Anything but the "Belles" which promotes a stereotype of Saint Mary's that many of us want to break.

Mara Bagley contributed to this article.

Kara Pavlik is a senior at Saint Mary's. She can be reached via e-mail at pavl7087@jade.saintmarys.edu

Radio

Two radio industry veterans tell it like it is...

Michael Flood, a radio personality since the age of 15, has worked at more than four Midwestern stations

Radio. The seventy-five year-old tradition famous for EBS tests and four-minute commercial breaks. While that cheesy voice and Skywatch weather report might be routine by now, the other end of the microphone never ceases to remain exciting.

At the age of 15, I was introduced to small market radio in my hometown of Norfolk, Nebraska. WJAG-AM is one of the oldest stations in America. Providing farm market and agricultural information for over seventy years, Country 78 was quite an experience for a high school freshman. Every fifteen minutes I learned how to read corn and bean price quotes; at 1:15 p.m., we announced area funerals; and at 5:25 p.m. it was the five minute evening weather report, complete with the day's high temperature. Who could forget an afternoon Nebraska tornado? As a 17-year-old announcer, informing thousands of listeners was beyond nerve-racking. Watching trees rip from the ground and dumpsters slide into parked cars while remaining a calm friend to

those listening was an experience incapable of being forgotten.

After working for over a year on our community's AM station, I began working at the sister station, KEXL-FM, Great Hits 106. This station features an adult contemporary and classic rock format. I began on the ever-famous overnight shift...taking requests from drunken Cornhuskers who wanted someone to "keep them company" or "tuck them in" at 3:30 a.m....finding myself broadcasting at 4 a.m. and wondering if anybody was even listening. After months in this position, my program director invited me in to the daylight hours. It was the esteemed oldies show, weekdays at noon. Playing music that I was never around to listen to in the first place and pretending I knew everything about it was always a trip. Listeners would call in for contests and ask me where I was in 1966, to which I would always respond, "Uhhhh..uh..sleeping."

Mike Flood
WVFI-FM
Station Manager

What would radio be without perks...better known as promotions? During the summer months, almost every day the stations would send me out on location to perform tasks ranging from running pool parties to cleaning people's houses, dressing as Santa, and even driving "Norfolk's Main" for the highly visible Cruise Night.

Why would one enjoy this? First of all, announcers see more green stuff every trip out of the studio. Secondly, while you talk into the microphone, you get to see more than just a microphone...you

can meet and talk to other people. Third, in a radio station vehicle, one can drive wherever they please, from someone's front lawn to a crowded social event. Incidentally, the Nebraska State Patrol will never pull you over...bad press.

One of the biggest advantages in small market radio is the variety of opportunity. News broadcasting was one of my favorite areas of work. Covering a murder arraignment in Pierce County or reporting live from a farmhouse stand off with three drunk teenagers demanding a helicopter and a carton of cigarettes, this part of the job was never boring.

Working the newsroom meant reading Associated Press and local copy for hourly newscasts and monitoring local law enforcement and fire/rescue communication. Rushing to the scene of a fatality was always an ugly feeling, but no one ever thinks about my part of the job or that of the rescue personnel when they hear it on the news the next morning.

My Nebraska experiences were invaluable as I made my way to South Bend as a freshman. Employed at WGTC, the New Cat Country 102 since 1993, I have also had the opportunity to learn about a mid-market station. While the stations are very

different, the listeners are remarkably similar. Everyone wants to hear their song next and nobody is ever happy when they aren't lucky caller number seven.

Mike Flood is a junior living in Zahm Hall. He currently serves as WVFI-AM Station Manager.

As WSND's publicity and Nocturne Director, Kate Hillman has been involved with both the best and worst of the alternative music scene

No one ever tells you how to be a music director. Or at least, no one ever told me. This made for plenty of surprises as I assumed my newly appointed position as Nocturne Director for WSND-FM last April. Going on the assumption that I would merely have to make sure every shift

was covered and occasionally throw new discs into rotation, I was in for quite a shock

Kate Hillman
WSND-FM
Publicity Director

once the ball got rolling—not only at the amount of work involved, but at the quirkiness of the industry I was soon to deal with.

As music director for Nocturne Nightflight, my first responsibility is to make sure every shift is covered either by the scheduled or a substituting announcer, and to regulate the shows—listening for NFA's, rotation selections, and overall style. From here I compile our Top 30 every week to report to the College Monthly Journal—the bible of college music. I compare what we are playing not only to the CMJ and commercial modern rock stations, but to other college campus stations all around the nation.

Spending a minimum of 12-14 hours a week up in the station, I use the majority of this time sifting through the week's mail and reviewing all the new discs received. This can be as few as 30, or as many as 150. I listen to every one, writing a brief description for my DJ's and choosing which ones go in rotation, and which ones do not. Ridiculous as this

might seem, this is also the most tedious and sometimes even the most unenjoyable part of the job. When you're listening to upwards of a hundred discs, you hear a lot of crap, and when you do it all in one sitting, that can get pretty painful.

But of course the job has more than its

I have had conversations about astrology, Sesame Street characters, the benefits of learning to swim, the color of underwear, euthanasia, and tormented relationships.

Kate Hillman

share of perks. I receive free additional copies of most of the discs we receive, and if I need any more, they're just a phone call away. Free t-shirts, stickers and pens are also sent to me weekly, as well as some other interesting items. I

have opened packages to find an alligator squirt gun, a growing brain (just place in water) and homemade cookies from the mother of a guitarist in an up-and-coming band.

But things get even stranger. Every Friday, I spend two to four hours on the phone talking with record and promotion representatives from every label imaginable. And trust me, these are not normal people. Interspersed between letting them know how their bands are doing and whether or not they are charting at our station, I have had conversations about astrology, Sesame Street characters, the benefits of learning to swim, the color of underwear, euthanasia, and tormented relationships.

I have become close friends with a couple of promoters, and even had a brief romantic stint with a drummer in a band I met through the station. You certainly can't be serious or an introvert and expect to survive, because everyone you deal with is a little left of center. But then again, a little neurosis never hurt anyone.

Kate Hillman, who majors in Theater and English, is a junior living in Siegfried.

Days

The Observer/ Ashleigh Thompson

Notre Dame Music Professor Alexander Blachly speaks to his listeners during his Wednesday morning classical concert show.

WSND: One of Notre Dame's better kept secrets

By DAN JUKIC
Accent Writer

Quick quiz; yell out if you know the answer. How many radio stations are there on campus? Think hard now. If you answered "one" and you thought of the much-publicized WVFI-AM, you're probably in the majority. If you answered "two" and thought of WVFI along with another, less well-known station, you're definitely in the minority. Or you just work for WSND.

And that's because there really are two radio stations on campus. And, believe it or not, one is already FM. Namely, WSND 88.9 FM. Surprised? Don't be. WSND has been around for a long time; you just didn't know about them, and you're not the only one.

WSND is a fine-arts classical radio station, serving the Notre Dame/St. Mary's community and the South Bend/Mishawaka area in general. WSND broadcasts their FM signal from their perch in the tower of O'Shaughnessy (didn't you always wonder what was behind that clock?), unlike the truly campus-only AM station WVFI, which can be heard only, well, on campus. In fact, WSND draws a large part of its listenership from the South Bend/Mishawaka area, and from even further reaches of Indiana and Michigan. WSND's signal reaches 30-35 miles on average, reaching as far as Elkhart in the east and Laporte in the west. At night, or with favorable weather conditions, that range can almost double.

So WSND is by no means limited to campus listeners only, though it is run predominantly by campus dwellers. Of the staff consisting of roughly 70 members, eighty percent are students. This eighty percent includes an executive board made up entirely of students who hold the highest positions of leadership at the station and who direct its daily operation. The remaining twenty percent of non-student staff is made up of local citizens, professors and clergy who have an interest in radio that goes beyond just listening. All members are volunteers during the school year, but are paid during Christmas break and during the summer. The station is university-funded during the school year, but the station must organize fund-raisers to cover its expenses during the summer and Christmas break.

WSND features predominantly fine arts and classical music, but is not limited to those areas. The station music library is evidence of its diversity, with CDs and LPs of all kinds filling four rooms. Beginning at 7 a.m. every day, the station begins its broadcast with classical music, which continues all day, interspersed with news breaks updating the day's events. At 6 p.m. the schedule features the MacNeil-Lehrer news hour, before beginning its series of specialty shows. These shows air between 7 and 10 p.m. and form the basis of the station's emphasis on diversity, focusing on a wide variety of music. Shows

range from jazz and blues, to big band and Broadway show tunes, to traditional Celtic music.

WSND winds up its broadcasts with the progressive Nocturne Nightflight from midnight to 2 a.m. which features the best of college radio today, based on a national college music journal. As to its overall purpose, WSND station manager Charlie Clarke says, "Our mission is: one, to provide an educational and work experience for students interested in music and radio; and, two, to provide an outlet in the South Bend area and campus community for the widest variety of music possible."

Nocturne Nightflight, more commonly known as just "Nocturne," is the biggest draw for student listeners. Featuring the cream of today's college music, you can hear everything from the well-known alternative artists like Foo Fighters and Morrissey to an assortment of up-and-coming indie bands. Publicity/Nocturne director Kate Hillman says of the show, "Nocturne features an eclectic array of college radio that caters to just about every musical taste on or off campus." Nocturne is hosted by pairs of DJ's each night of the week, and each pair brings something new to the show while remaining true to the Nocturne sound. This daily change is a definite strength of Nocturne according to Hillman. "Our asset is all of our DJ's have their own tastes and style, and even if you have a focused musical taste you're bound to find a day or show that caters to your taste," she says.

So though no two nights will ever be the same, all nights share the distinctive sound Nocturne creates by mixing the new bands and the established popular ones. Students too can have a say about what Nocturne plays, since requests are always accepted. And that element of change, with so many different bands being played, is another strength of the show. Says Hillman, "As college students, it's not that easy to stay abreast of the music scene—especially since in South Bend we don't have a modern rock station. Nocturne is the way to hear your old favorites and new stuff breaking through."

So now you know about WSND. But why should you listen? There are many different options offered by the diverse programming of the station, and none of the annoying song repetition and DJ-banter of commercial radio. Clarke says, "We are the one station that tries to provide everything in one place on the radio dial." And Hillman reiterates, "There's classical music to study to, news, specialty shows and Nocturne. We cover just about every area of radio and if you don't take advantage of that, it's rather tragic."

They do indeed seem to cover everything. Relaxing classical music, current news breaks, a variety of specialty shows and Nocturne's unique mix of modern rock: WSND 88.9 FM seems to have something for everyone. The only thing left is to judge for yourself.

■ MEDICAL MINUTE

You Can Call Me Pal

By JOHN GALVIN
Accent Medical Correspondent

One of the most challenging things about being in college is learning to live in close proximity with people whose experiences and expectations differ from your own. While at Notre Dame, you will come to know people with varying degrees of intimacy, including acquaintances or classmates, roommates, friends, or significant others. Meeting and becoming close to these people can be one of your greatest pleasures, yet it can also become cause for concern when the people you care about seem to be in emotional pain.

Just like you, every other student came to school with some ability to balance a myriad of activities, including academics, relationships, leisure needs, athletics, and social activities. To juggle all these responsibilities and excel at many of them, you probably called upon well-developed coping strategies. Unfortunately, sometimes students' coping strategies can be overwhelmed by the complexity of a university community and the varying demands placed upon them. You may occasionally feel that someone whom you care about needs help with a personal problem or concern.

What are the indications that someone's natural coping mechanisms are not working?

It is natural to have some hesitation about approaching a friend who seems in need, but certain behavioral signs usually indicate that individuals are feeling stressed and unable to cope in their usual healthy manner. Signs that someone may need help include:

- Brings pillow and blanket to the library.
(Withdrawal from others, increased isolation which is noticeably different from their previous level of interaction).
- Doubles weight in one week.
(Decline in general appearance, including grooming, major gains or losses in weight, etc.)

- Prefers Solitaire over Sega.
(Noticeable loss of interest in formerly enjoyable activities like sports, socializing, or just "hanging out")

- Sleeps between naps.
(Consistent reports of feeling fatigued or run-down, frequent sickness, or sleeping more erratically than usual).

- Sneaks flask into dining hall.
(Excessive alcohol/drug use, or use that exceeds the individual's typical pattern of consumption).

- Reports you to NDPD Blue...for stealing pencil.
(Makes irrational presumptions, i.e.—accusing or scape-goating personal concerns onto innocent friend).

- Cries over spilled milk.
(Changes in pattern of mood such as increased irritability or anxiousness).

How can a friend in need best be approached?

If you are having difficulty assessing the degree of a friend's distress, campus counseling services has regularly scheduled consultation hours available for the purpose of discussing and planning interventions. Once you have identified that a friend is experiencing some difficulty, you may want to spend some time figuring out when and how you can best approach that person.

First, try to pick an appropriate time and place to talk with him/her. It is usually easier to discuss a concern with someone before a crisis. Find a quiet place where you will have the time for a full discussion. Initiate the discussion at a time when both of you are clear-headed and substance-free.

What should you focus on?

By far the most important message you should try to communicate when approaching a friend is one of care and concern for him/her. If you are able to do this, then the rest of the interaction will be much easier, including any confrontation that needs to occur. Also of primary importance is your willingness to listen attentively without being judgmental. Your aim is not to solve the problem, but rather to help the individual get any help that he/she needs. However tempting it may be to "fix something" for someone, particularly if the concern appears similar to something you have managed to negotiate successfully in the past, remember that your solution may not be the best course for another person.

Helping your friend to generate options is also useful, since most people under stress have a tendency to get "stuck" and see only one point of view. Knowing about and assisting your friend in making contact with appropriate resources on campus should be a goal. If someone feels reluctant about seeking out one of the on-campus resources, you may want to consider accompanying him/her to the initial appointment. This step will emphasize that you care enough to see he/she gets the needed help. Also, it shows that you have limitations in what you can do for him/her.

Remember—a lack of communication can lead to a restraining relationship.

John Galvin is a Pre-Med/English major. He can be reached for questions and comments at: John.P.Galvin.3@nd.edu

■ NBA

Top pick Smith impresses early in Golden State camp

By ROB GLOSTER
Associated Press

SAN LUIS OBISPO, Calif. In his first workout with the Golden State Warriors, Joe Smith was ordered to the foul line by coach Rick Adelman.

The NBA's top draft pick knew his teammates would

have to run a lap for every free throw he missed, and they would be done for the day if he could hit his foul shots.

"I wasn't nervous at all," said Smith, who swished his two free throws. "When he picked me, I looked around and asked everyone if they were ready to go home."

Such talk from a rookie usually smacks of bravado. But with Smith, it's all matter-of-fact with little hint of ego.

Smith is no typical No. 1 draft pick. He will live with his mother during his first season, and has no intention of being the focus of attention on the Warriors.

Unlike Chris Webber, the No. 1 draft pick two years earlier who left Golden State after a public feud that led to the resignation of coach Don Nelson, the Warriors are thrilled by Smith's workmanlike attitude.

"They have great players here, and there's no way I can come in and try to take the

spotlight," Smith said. "They're going to need me to rebound and block shots, stuff like that."

The Warriors also will be counting on the 6-foot-10, 225-pound forward to score a few points. They are trying to have him play farther from the basket and get comfortable taking short jumpers.

Classifieds

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

NOTICES

LITTLE FLOWER HOME DAY-CARE. LOVING, STIMULATIVE ENVIRONMENT. MOTHER, EDUCATOR. SPECIAL DISCOUNTS. LICENSED. 284-0708.

LOST & FOUND

BIG REWARD for info. leading to the return of bike "taken" Oct. 2 behind Cav. hall: sky blue, schwin 10 spd., 70's model, big sentimental value - call 4-3504

WANTED

RIDERS WANTED NY/NJ to ND

I am flying home and buying a car, but if I drive it back alone I think I will probably crash it. No gas \$ nec., but I need you to spell me at the wheel. Smokers welcome. Call Josh @ 277-9071

TWO GUYS NEED RIDE TO BOSTON AREA (and back) over break. Desperately. Will split gas/tolls/etc. Call Tom x1173 or Marty x3419

Ride — Boston to South Bend for desperate Law Student, 10/21 or 10/22. Call Jay at 634-4219.

NEED EXTRA MONEY? HAVE A GOOD PHONE VOICE & 6-8 HRS/WK TO MAKE CALLS ABOUT MY PRODUCT? THEN CALL JOHN DAVENPORT 289-1993, ALLSTATE. FLEX HRS. START AT \$12/HR. OFFICE NEAR CAMPUS

NEED ride from NASHVILLE to N.D. on Oct. 27. Will help drive/gas. Call Kurt 4-0994. ASAP!

Wanted! Individuals, Student Organizations to Promote SPRING BREAK Earn MONEY and FREE TRIPS CALL INTER-CAMPUS PRO-GRAMS http://www.icpt.com 1-800-327-6013

Seeking in home child care for an adorable baby. 1-4 days/wk M-Th. 631-6561.

HELP WANTED 10-30 hrs./flex. sched. All majors/schol. avail. \$10.25 / 282-2357

HELP WANTED addressing envelopes. Work at your residence in your spare time. \$250+/week possible! (310)804-5587 24 hrs.

Part-time writer/editor with 2 kids (ages: 3,8) needs creative, energetic, child-care person who's good with kids. Access to car needed. 5-8 hrs/week, late afternoons. \$5.50/hr. 273-1702 after 5

Desperately seeking a ride to D.C. area for break. Will pay for gas. Call x0607, ask for David.

Car CD Player Jim @ 234 0985

LosAngeles! Need someone to drive a '91 Camry 6 cyl. to LosAngeles. Arrive there anytime before Nov. 3rd. (219) 233-3711.

Need ride to Boston/Providence Area for fall break. Will pay for gas. Good company. 4-3306 ask for Mark

ARIST NEEDED Interested in painting a portrait based from a picture? I need someone immediately! It's for a wedding gift. Call Laura at 273-2768

BABYSITTER NEEDED IN OUR HOME FOR SMALL CHILD A COUPLE OF AFTERNOONS A WEEK. WALKING DISTANCE FROM CAMPUS. 232-2595

FOR RENT

HOMES FOR RENT NEAR ND 232-2595

THAT PRETTY PLACE. Bed and Breakfast Inn has space available for football wknds. 5 rooms with private baths. Located in Middlebury, 30 miles from campus. 1-800-418-9487

One bedroom in house. Utilities and laundry facilities, and kitchen privileges. Close to campus. \$250/mo. Female preferred. Call Paul 232-2794.

ROOMS FOR RENT IN PRIVATE HOME FOR ND-SMC EVENTS. VERY CLOSE TO CAMPUS. CALL 272-6194 AM OR 232-9620 PM & ASK FOR SANDY.

FOR SALE

Yamaha 400 Special II, MINT-\$650, RCA 20" Colortrack-\$175, Prince Synergy Tennis Racket-\$80, Kickboxing/Sparring gear-\$80. 234-1840.

For Sale: 1989 Acura Integra LS Air Cond., Sunroof, AM/ FM Tape, Good Condition. \$5,800 neg. Call Betsy at 4-3229.

1994 Suzuki Swift GA, 3 DR, Stick, Blue, 18,000 Miles, \$6,700 Call after 3:30, 277-8115

Chest of drawers. Appr. 60"x36"x15". Lots of drawers. \$20.277-2560.

DOC MARTIN'S boots, w/ orig. box. Never worn (retail \$90). Will sell for \$80 obo. Call Ed, 4-2113

!@#\$%^&*^&#%#@#\$\$% If you like BASS, you'll like this 150 watt 15" SUBWOOFER Call 4-1668 #@\$%&*^&#%#@#\$\$%

Spring Break Bahamas Party Cruise! Early Specials! 7 Days \$279! Includes 15 Meals & 6 Parties! Great Beaches/Nightlife! Prices Increase 11/21 & 12/15! Spring Break Travel 1-800-678-6386

Spring Break! Panama City! Early Specials! 8 Days Oceanview Room With Kitchen \$129! Walk To Best Bars! Key West \$259! Cocoa Beach Hilton \$169! Prices Increase 11/21 & 12/15! 1-800-678-6386

Cancun & Jamaica Spring Break Specials! 111% Lowest Price Guarantee! 7 Nights Air From South Bend & Hotel From \$419! Book Early! Save \$100 On Food/Drinks! Spring Break Travel 1-800-678-6386

TICKETS

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

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

Need 2 USC GA's Will Pay For Them Call Rusty x-0993

I NEED TIXS TO ALL HOME GAMES. 272-6306

NEED TICKETS 2 USC and 2 NAVY G.A.'S Call Sean x2153

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

Wanted: 4 tickets together - any home game
Wanted: 2 tickets ND-USC
Call 1-800-922-BEAR day
1-502-354-8826 collect in evening

NEED B.C. Ticket - G.A. or S.A. Please call Anne 634-3445.

NEED 3 NAVY G.A.'S. HAVE TWO STUD. USC TIX TO TRADE OR UPGRADE. CALL NICOLE X4905

HELP! Need USC tickets, will pay lots, call Michelle, 634-2497

*****PLEASE HELP!*****
"NEED 1 NAVY GAI"
"CALL COLLEEN AT X2191"

NEED 4 USC GAs Katie 4015

Need 4 USC GAs Call Chad at X3384

NEED BC TKT WILL TRADE USC TKT OR PAY \$\$\$ CALL KELLI X4044

need USC tix, stud or GA. Will PAY \$ or TRADE for NAVY GA'S. call 3676

USC GA's Best offer x2450

I NEED BC & USC GA'S CALL 288-2877

Wanted: 5 tickets to the Navy game. Either GA's or Students. Am willing to pay \$\$\$\$\$. Call Brian at x3061.

Need one GA for Boston College. Willing to pay \$\$\$\$\$. Call Julie at 284-5170.

Need ARMY tix!! Karen x3723

NEED USC AND BC TIX STUD A+ND GA CALL MEG X4544

Buy my SC ticket! Taking best offer. Mel x1286

I'M DESPERATE for your BC GA's Please call ALISA 271-8346

Need 2 GAs 4 USC Call x2875

NEED NAVY TIX! AMY 616-473-2636

Desperately need 4 Navy GA's!!! If I don't get them, my family won't pay for the operation to save my life. Call Mark at x1590.

TRADE: have 2 BC GA, I need 2 USC GA justin 233-1259

Need 2 USC tix— Have 2 BC or 2 Navy GAs to trade Also have \$\$\$\$ Call Sara x4096

Need USC tickets (GA and stud) SO I CAN PAY OFF DEBT -RIDE BACK. If you can help call Keith at 3482.

NEED ND-USC GA TIX. CALL JOE @ 287-4561 BEFORE 10 PM.

I NEED TWO NAVY GA'S AND 2-5 BC GA'S OR STUD TIX. PLEASE CALL JEN AT X1124

ND ALUMNI NEEDS BC GA'S! CALL JOE AT 708-470-6356.

need student B.C. ticket. X2074

Need 3 USC GA's and 1 BC Stud. Call Tom at x1899.

WE HAVE 2 USC STUD TIX!! BEST OFFER BY MIDNIGHT WED. CALL X4550

I need tickets to USC, BC, and Navy. Please call Bryan. 272-4249

need student tix for USC, 4-3504

Need NAVY GA's Chris x4010

I HAVE 2 50YRD LN BC TIX GA and 4 GA NAVY TIX. I NEED 4 USC TIX STD/GA. call Davex2100

Not coming back from break? I need 4 USC STUD TIX Call Frank -3389

Need 1-2 USC GA's x1426

Three cute girls need tickets for the Army Game at Giants Stadium. Please help them... Krista 634-0933

I need a ticket to PHISH, Kalamazoo, 10-27, call 2074

I HAVE USC STUD TIX 4 SALE 1-6696

I NEED BC TICKETS — STUDENT OR GA!!!! PLEASE call Megan at x4268

SELLING USC GA TWO \$200 OBO UNTIL OCT. 12 271-19-98

2 Navy GA's for 2 BC GA's

2 USC STUD TIX, best offer. John 273-9249

Need USC tickets (4) call #4814 - Erica

* Have 2 BC GAs to TRADE for 2 USC GAs. Colin x-1389

Dad & Co. Coming for USC... Need tickets-PLEASE HELP!! GAs or Student. Rob 273 4674

I HAVE 2 GA'S FOR USC CALL TOM@273-9249

I NEED GA'S MEGAN X3890

REMEMBER THE GAME IS DURING FALL BREAK. CALL DOUG@X-3686 WILL PAY \$\$\$

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

\$\$\$ PLEASE HELP \$\$\$ '94 ND ALUM NEEDS BC & USC STUD OR GA TIX CALL 516-326-2659

I HAVE 4 NAVY GA'S AND I AM LOOKING FOR USC GA'S OR USC STUDENT TICKETS. If you have USC tix, call Tom at x3893

HELP! HELP! HELP! HELP!

I NEED USC AND BC TIX as many as possible, students or GAs please call NORM @ 232-2955 Thanks for your Support!

B.C. TICKETS WANTED. GA or student. CALL after 5 p.m. 277-4793. GO IRISH.

ND ALUM NEEDS 2 OR 4 TICKETS TO BC GAME OCT. 28. CALL COLLECT (810)269-9022 OR JEN-NYMIKE@AOL.COM

HELP! HELP! HELP! Alumnus desperately needs 5 USC tix. Please call 215-988-1788 day, or 215-836-9150 home.

Selling your BC ticket?? Call Kelly @ 277-9695

Need USC tickets for Texas parents coming to ND. Jeanne x4341

Need many tickets for USC Please call Travis at X2091.

I NEED USC TICKETS! student tickets or GA's Call Kerri 273-3851

need USC stud. tix! kim @ 273-9840

NEED ND-USC TICKETS CALL BILL 233-5719

~~~~~

You like PHISH?

Tix for the concert in K-Zoo (that's Kalamazoo, MI) for sale. The show is OCT. 27. Tix are \$25 each. (five are available).

Call AMY at 273-2864. ~~~~~

2 BC GA's 234-7667 lv. name, tel. #, & offer

Needed: 2 USC student tix. Call Jason at x-1079.

TIXTIXTIXTIXTIXTIXTIXTIXTIXTIX needed: 1 BC ticket (stu or GA) call dan at 273-6183 if you can help out. thanx. TIXTIXTIXTIXTIXTIXTIXTIXTIX

I NEED USC TIX KEVIN @ 234-2952

HELP! NEED 2 NAVY GA'S FOR VISITING PARENTS. CALL 4-0714.

NEED LOTS OF USC TIX. WILL PAY \$. PLEASE CALL SARAH-X2865

Help. I need 2 married st. or st. tix for the BC game. \$\$ Call Matt X-1307

Have 1 USC tix for sale! Please call 4-3306, ask for Mark

NEED USC GA'S KATIE X1093

Need 2 USC tix. std or GA Call Rob x1581.

\$ \$! Need USC tix -Bryan x1919 \$ \$

Need USC GA's- Jeff x1828

Need USC tickets. Call Joe at X1610.

I need USC Tickets. Call Joe at X1846.

WILL TRADE 2 BC GA'S FOR 2 USC GA'S CALL (412)655-2565

For my dad's 50th birthday I need at least one USC GA ticket. I am willing to pay big money. Call me Dan at x3543

### PERSONAL

THE COPY SHOP LaFortune Student Center We're open for your convenience!! Mon-Thur: 7:30am - Midnight Fri.: 7:30am - 7:00pm Sat.: Noon - 6:00pm Sun.: Noon - Midnight (closed home football Saturdays)

Calif. actress-writer wife & photographer husband wish to adopt newborn. Will provide love, nurturing environ., educ., financial security. Hollywood Hills home has large back yard and loving dog. Call 818/241-5535 collect. Legal & Confidential.

QUALITY COPIES, QUICKLY!!! THE COPY SHOP LaFortune Student Center Phone 631-COPY

Have you turned in your LONDON PROGRAM APPLICATION???

HEY YOU! Buy my USC ticket before O.J. does. Call 1-4872.

You've never heard of the Millennium Falcon? Should I have? It's the ship that made the Kessel run in less than twelve parsecs! I've outrun Imperial starships, not the local bulk-cruisers, mind you. I'm talking about the big Corellian ships now. She's fast enough for you, old man. What's the cargo? Only passengers. Myself, the boy, two droids, and no question asked. What is it? Some kind of local trouble? Let's just say we'd like to avoid any Imperial entanglements. Well, that's the trick, isn't it?

HELP! I need a ride to North NJ for Oct break. Will pay \$\$\$ Call Lara x2550

NEED A RIDE TO IOWA? I'm leaving for Iowa City on Thurs. around 8 pm and can take riders. Call Molly @ x3490

\*\*\*\*\*  
ND/SMC BALLROOM DANCE This Week: REVIEW AND OPEN DANCE 6:30 PM tonight at 301 Rockne \* professional instruction \* only \$3/lesson or \$25/semester Everyone is welcome! \*\*\*\*\*

I'm really getting bored. Amuse me, someone. Please. Today. 11 a.m. to 1 p.m. on WVFI. (That's 640 AM to you.) Make a request. 631-6400. I'm coming. (Waiting back M.D! It's so lonely!)

I need a ride 2 NJ 4 break.... can u help? please call Kristen x2342

601 Flanner "Oh look a goldfish"

Thank you St.Jude for prayers answered.

Anyone studied abroad not through ND, call Aaron @ 219-586-3365, I have ?'s

2 plane tickets to Minneapolis for fall break. \$65/ea OBO Call with an offer—Kevin x0584

ANNA LOU, Will YOU marry me!!! you know who

Anne, I miss you. M.W.

Two for two on the year. I'm impressed. Where will the tattoo be shown next? Some advice, be careful what you talk about in front of your date next time. It's so nice to remember what you do, huh?

Brian, I heard you made some people leave the dance early. Next time you pick a fight, watch out for those gullible ones. Now we know that balloons do the trick for keeping up with people. Hope you like your new roommate!

We miss you McGrath. The pretzels don't taste the same without you. Nor do the hot tamales. Come back soon.

Wednesday. Dazed and Confused. Thursday. Houston. Thank God.

# Upsets abound as Flanner and Stanford fall

By JOE CAVATO  
Sports Writer

Last Saturday's NCAA football action saw several upsets. This Sunday's interhall action experienced much of the same.

The first of these upsets was when No. 9 Keenan unseated Flanner from their No. 2 position.

The Keenan defensive unit refused to allow the Cocks' running game to get going. Planner's opening drive was stopped on fourth and one from the Keenan 40. This play proved to set the tone for the rest of the game as the Cocks' offense was frustrated all day.

On Keenan's second possession, quarterback Chad Chevalier benefited from a tipped pass that landed in the hands of receiver Matt Rech-

ner. That acrobatic catch was good for 24 yards and it set up Chenalier's 48 yard scoring strike to Ben Mitchell on third and fifteen. Out of the point-after formation Keenan went for two as Chevalier found his receiver to start and end the scoring for the day.

After the quick Keenan touchdown, the Cocks' frustrations continued. Quarterback, Scott Lupo and tailback J. P. Fenningham got mixed up in the backfield and the ball wound up on the ground, where Keenan recovered.

But the Cocks' defense held and got the ball back into the hands of their quarterback at their 35 with 1:33 left in the half.

The Flanner drive was helped by two Keenan penalties. With ten seconds remaining,

Flanner elected to get on the scoreboard with 27 yard field goal attempt. The kick sailed wide right.

The second half looked a lot like the first. The Keenan defense continued to keep Flanner off track as they refused to give up the lead.

This was a huge win and effort for Keenan.

"This win gives us confidence going into the last game of the season, which is a must win for us," commented captain Rob Wolf

Dillon 7, Stanford 6

Sunday's second game on north Stepan field saw yet another upset as No. 7 Dillon topped No. 4 Stanford.

From the looks of their first drive, it appeared that the Studs were going to rebound from their loss to Flanner last week. Led by quarterback Mike Brown and the running of John Mele, Stanford took their initial possession 65 yards while chewing up six minutes of the clock.

Mele accounted for 19 of those 65 yards on three carries. Then on fourth and six, Brown hit Doug Pullina with a short pass who scampered 26 yards for the score. The PAT failed.

The Big Red offense took the field with three minutes left in the half and great field position. After a first down pass,

the Stud's defense stepped up and forced Dillon into a fourth down situation.

On fourth and six, Sgro found his tight end over the middle who tumbled to the ten. As time was winding down, Dillon was forced to try a 31 yard field goal. The kick hooked left and the half ended with Stanford still up by six.

Neither offense could get anything going in the third frame. But with six and a half minutes left in the game, the Big Red offense arose from its slumber.

Starting from his own 46, Sgro rushed for 16 and 19 yards on back to back plays to get the Big Red going. After a pick up of six by running back and captain Pete Meyer, Sgro found his tight end again for twelve yards, taking them down to the four.

With the Studs on their heels, Meyer punched it in to tie the game up at six. The crucial extra point split the uprights to give Dillon a 7-6 lead with 1:45 left in the contest.

A late Stanford drive was foiled by a Pete Meyer interception in the end zone, securing the 7-6 Dillon victory.

"We're coming together as a team now, and we got that great drive late in the game against a very good Stanford team. This game probably secures a playoff bid for us, so

it was a very big win," explained Meyer.


Morrissey 13 Grace 6

When the squad from Morrissey takes the field, usually the story is running back Mark Tate. In this past Sunday's victory over Grace the story remained the same.

Tate rushed for 148 yards on 13 carries (that's an 11.4 average for you math majors) along with two touchdowns. Morrissey's Superman had five carries of over ten yards, including touchdown runs of 43 and 27 yards.

Morrissey had good field position at the Grace 43 when Mr. Tate took over with two minutes left in the half. Tate busted through the line and passed Grace defenders like they were tied to trees for a 43 yard strike. The half ended with Morrissey on top 7-0.

In the fourth quarter Grace threatened behind the arm of their quarterback, Brian Perez. Perez hit wide out Walter Gordon and tight end Dave Butz. Then Perez found Gordon in the endzone for 34 yards to push the score to 7-6. Grace went for two and the lead, but Perez' pass went off Gordon's fingertips. Thus, the Manor stayed on top 7-6. Tate responded in a big way for the Manor. After several tough runs on third and five and fourth and one, Tate broke loose again for 24 yards and yet another six to bring the tally to 13-6.


**HAPPY 21ST**

**KATE!**

*Love,  
Mom and Dad*

**HOT.**  
Burn, baby, burn — disco inferno.

**MAC.**  
Not the burger, pal — the killer computer.

**DEALS.**  
Cheap. Not as cheap as a taco, but hey.

Now \$2,264


**Power Macintosh® 7200/75 w/CD**  
8MB RAM/500MB hard drive,  
Power PC 601 processor, CD-ROM drive,  
15" color monitor, keyboard and mouse.

Now \$1,799


**Macintosh Performa® 6214CD**  
8MB RAM/1000MB hard drive,  
Power PC 603 processor, quad speed CD-ROM  
drive, 15" color monitor, keyboard, mouse and  
all the software you're likely to need.

**RIGHT NOW AT YOUR CAMPUS RESELLER.**

Being a student is hard. So we've made buying a Macintosh® easy. So easy, in fact, that the prices on Macintosh personal computers are now even lower than their already low student prices.

Unfortunately, they won't stay this low forever. So you need to forget about how hard your life is for a minute and start thinking about how easy it will be with a Macintosh. The computer that gives you the power any student can use. The power to be your best. **Apple**

**Notre Dame Computer Store**  
Room 112 CCMB • 631-7477  
M - F 9am-5pm

Product prices, product availability and sales taxes may vary. Offer expires October 13, 1995. ©1995 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, Macintosh, Macintosh Performa, PowerBook, LaserWriter Select, Color StyleWriter and "The power to be your best" are registered trademarks of Apple Computer, Inc. Power Macintosh and Mac are trademarks of Apple Computer, Inc. CardShop Plus is a registered trademark of Mindscape. All Apple® products are designed to be accessible to individuals with disability. To learn more (U.S. only), call 800-776-2333 or TDD 800-833-6223.

## ■ MAJOR LEAGUE BASEBALL

# Rotations key to NL series

By JOE KAY  
Associated Press

## CINCINNATI

The Atlanta Braves' playoff rotation of Tom Glavine, John Smoltz and Greg Maddux is regarded as the best in baseball.

Then there's the Cincinnati Reds' starting staff — strong from the left side, way short on playoff experience. Pete Schourek, John Smiley and David Wells all throw left-handed and all are something of a mystery in the postseason.

While the Braves' top three has a combined 19 playoff starts, the Reds' trio has a total of five. Schourek and Wells had never started a playoff game before this year, and Smiley is still winless in the postseason.

"They are the biggest unknown in the NL championship series, which starts Tuesday night, and they could be the biggest factor in deciding who heads to the World Series. The Reds know what to expect from Glavine, Smoltz and Maddux. The Braves are at a bit of a disadvantage.

"I think one thing they have going for them is the fact that we haven't seen Schourek or Wells at all this season," Atlanta's Chipper Jones said.

How much of an advantage is open to interpretation. The Braves may not know exactly what to expect at the plate, but they know all about playoff pressure. The Reds are just getting used to it.

The starters held up fine during a three-game sweep of Los Angeles, but that felt more like a regular-season series. This is much different.

"You're going to have the nerves because you're just one step away from The Show," Wells said after Monday's workout. "I think right now is where it's going to really kick in and the nerves are going to be erratic and your mind's going to be wandering, so you've just got to do everything in your power to try to block it out."

Their arm preference is the main reason manager Davey Johnson has them lined up to face the Braves, whose main power threats hit left-handed: David Justice, Fred McGriff and Ryan Klesko. Jones, a switch-hitter, had 20 of his 23 homers from the left side.

"That's smart, you know," said Glavine, who will pitch against Schourek in Game 1. "He's got three good ones. You play the percentages and the matchups and try to neutralize

our left-handed punch."

There are few clues as to how it might play out because of an oddity: The Braves have not seen much of the Reds' playoff rotation.

By happenstance, the Braves have faced Smiley in four of their 13 games and Schourek just once. Wells came over from Detroit in a late-season trade and didn't pitch against Atlanta.

The Braves beat Smiley once, lost to him once and didn't let him get a decision the other two times. They roughed Schourek up pretty good in his start June 19 in Atlanta, piling up eight hits and five runs in six innings.

It was one of Schourek's worst starts in an 18-7 season.

"I hung a couple of pitches, wasn't keeping the ball down, wasn't ahead in the count like I usually am," Schourek said. "It doesn't matter what kind of stuff you have. If you're not doing that, you're not going to be successful. They only saw me once and they hit me around pretty good, so they should feel pretty confident going into tomorrow. I think I'll be a little different tomorrow night than I was that night. I've learned a lot since then."

## ■ SPORTS BRIEFS

**Jazz Dance-** RecSports will be offering a jazz dance class on Monday and Wednesday night from 6:30-7:45. The fee for the class is \$25, and registra-

tion starts today.

**Women's Lacrosse-** Fall practice is 4-6 p.m. on Mondays and Wednesdays at Stepan Field. Call Allison at 239-7924, Erin at x2639, or Tara at x1392 with any questions.

**Saint Mary's Basketball-** This is the last call for varsity basketball at Saint Mary's College. Interested individuals are to report to the Angela Facility on Wednesday, October 11th at 8 p.m. for open gym.

## ■ SAINT MARY'S SOCCER

## Rough schedule plaguing Belles

By ALLISON MEAGHER  
Sports Writer

Fatigue has taken its toll on the Saint Mary's soccer team. This year the team avoided games scheduled for football Saturdays, forcing them to play a lot of games in just a few days. The Belles have had three games over a four day span, making it rough for them to improve their record.

In their three consecutive games at home, the Belles lost to Kalamazoo College 3-0 last Thursday, came back with a 1-0 win against the University of Wisconsin Whitewater on Saturday, then ended with a 1-0 loss on Sunday against Wooster College.

The team played well on Saturday, both offensively and defensively, as the outcome reflected. Senior Tiffany Raczynski, the game's only scorer, played an all-around terrific game.

The tables turned for the Belles on Sunday. Coming off

a great win the day before, the team was fatigued as they fell to Wooster College. Although they played a great game, Wooster's defense did not allow Saint Mary's a single goal.

"Wooster scored in the second half," said senior Gwyne Davis. "Our offense was not very effective against a great Wooster defense, even though the forwards and halfbacks made a few good runs and some nice shots on goal."

Also hurting the team was the absence of one of their leading scorers. Lisa Nichols did not play all weekend due to injury.

"We all played our hearts out, everyone gave 100%," Davis said.

Hopefully the Belles will continue their strong effort and come up with a win on their road trip to Illinois-Wesleyan this Wednesday. They have the next two days to recuperate.


Chinese - American  
Restaurant &  
Cocktail Lounge  
Authentic Szechuan,  
Mandarin & Hunan Cuisine

Bar & Restaurant open 7 days a week

Lunches starting at .....\$4.25  
Dinners starting at .....\$5.95  
Banquet rooms available for up to 200

130 Dixie Way N., South Bend  
(next to Randall's Inn)

Voted Best  
Oriental Restaurant  
in Michiana by  
Michiana Now

# B.C. Banner Contest

Win \$100 for yourself and for your dorm!

Create a banner to display outside your dorm, supporting the Fighting Irish as they face rival Boston College on Oct. 28.

The banner with the most spirit and creativity wins!

Entry forms and rules can be picked up in the Student Government Office on the second floor of LaFortune. Deadline for entry is Tuesday, October 24.


This contest is brought to you by Student Government.

# Men's IH

continued from page 20

the field. Late in the fourth quarter, with Fisher leading 21-7 following a Nelson touchdown, Carroll attempted a last ditch comeback effort. All they could produce, however, was a field

## Men's Power Poll

| | | | |
|----|------------|-------|----|
| 1  | Zahm | 4-0-0 | 1  |
| 2  | Morrissey  | 3-1-0 | 3  |
| 3  | Alumni | 3-1-0 | 5  |
| 4  | Dillon | 3-0-1 | 7  |
| 5  | Flanner | 2-1-0 | 2  |
| 6  | Keenan | 1-1-1 | 9  |
| 7  | Stanford | 1-2-0 | 4  |
| 8  | Fisher | 2-2-0 | 10 |
| 9  | Carroll | 2-2-0 | 6  |
| 10 | Grace | 1-3-0 | 8  |
| 11 | Sorin | 0-3-1 | 12 |
| 12 | Off Campus | 0-3-0 | 11 |
| 13 | St. Ed's | 0-3-1 | 13 |

### Player of the Week

**Matt Mammolenti** of Alumni shredded the St. Edward's defense for 168 yards and three touchdowns in Alumni's 19-0 victory over the Steds.

goal and a couple of turnovers.

### Zahm 21, Sorin 0

The big-play Zahm defense did its part on Sunday, posting yet another shutout. The big plays of note on this day, however, came from the offensive side of the ball.

On Zahm's first drive of the game, two Travis Krahls runs and a 9-yard screen pass to Dan Glennon set up the first of many quick-strike plays. On first and 25, following a mysterious fifteen yard penalty, Zahm set up in the wishbone. Glennon took the hand-off, swept left, and appeared to be heading out of bounds for a decent gain. Before everyone knew it though, Glennon had stopped, turned right, and sped all the way across the field and down the right sideline, scoring a dazzling 55 yard touchdown.

With the clock winding down, Zahm's field goal team came on to attempt a 57 yard field goal. Quarterback Chris Orr, the holder, took the snap, dropped back, and heaved a forty yard bomb to Paul Berentini. Despite catching the pass, Berentini was downed on the one-yard line, foiling this attempt.

The second half continued the first half trend of backbreaking plays. Orr connected with Shane Lampman on a 45 yard bomb, bringing the score to 14-0, in Zahm's favor.

It wasn't over yet, though, as Zahm tried to control the ball by staying on the ground late in the game. Because of Orr's late ejection from the game, the Zahmbies played smashmouth. At least they wanted Sorin to think so. After five straight

runs, Krahls took a screen pass for 20 yards and another touchdown.

### Alumni 19, St. Edward's 0

In an otherwise boring game that featured little offense on the Sted side and the usual, ground-it-out, get-out-of-our-way style of the Alumni Dawgs, Matt Mammolenti was a star.

Take a look at Mammolenti's numbers for the day, and you'll have a good idea what he is all about. Mammolenti rushed for 168 yards, and scored all 3 of Alumni's touchdowns.

On their first drive, Mammolenti had two runs of 25 yards, the second of which went for a touchdown.

The second half began just like the first half. Give the ball to Mammo and get out of the way. He rushed 6 times for 54 yards, one of which was a 3 yard scamper for a touchdown. He wasn't stopping there. On the ensuing Alumni drive, Mammolenti took the first down hand-off and went 50 yards down the right sideline, setting up a first and goal on the 5 yard-line. It took him three tries, but finally, on third down, he punched it in, completing his phenomenal day, and putting the Dawgs on top to stay, 19-0.

## Women's Power Poll

| | | | |
|----|------------|-------|----|
| 1  | Pangborn | 6-0-0 | 1  |
| 2  | P.W. | 5-0-0 | 2  |
| 3  | Walsh | 5-1-0 | 3  |
| 4  | P.E. | 4-1-0 | 8  |
| 5  | Lyons | 3-2-1 | 5  |
| 6  | Badin | 3-2-1 | 6  |
| 7  | Lewis | 2-2-1 | 7  |
| 8  | Howard | 2-4-0 | 10 |
| 9  | Knott | 1-3-1 | 9  |
| 10 | Off Campus | 2-3-0 | 4  |
| 11 | Farley | 1-5-0 | 11 |
| 12 | Siegfried  | 1-4-0 | 14 |
| 13 | Cavanaugh  | 1-5-0 | 13 |
| 14 | B.P. | 0-6-0 | 12 |

### Player of the Week

**Michelle Dillenburger** of Badin playing as both tailback and linebacker put on a marvelous show as she scored two touchdowns and recorded three interceptions in Badin's 14-0 win over Howard.

## WOMEN'S INTERHALL

# Phoxes down Walsh

By MARK GRIFFIN  
Sports Writer

In a battle of unbeaten, #1 Pangborn outplayed #3 Walsh, winning by a 20-6 margin. The game was a close defensive struggle in the first half, the only score coming on Pangborn's touchdown on the opening drive.

To open the second half, Walsh scored on an option by quarterback Carolyn Parnell. However, the ensuing extra point was missed.

The kickoff to Trish Sorensen was returned 30 yards to set up good field position for Pangborn. Several plays later, Sorensen caught a touchdown pass that regained the momentum for the Phoxes.

Pangborn's following defensive series resulted in three straight sacks that turned the tide of the game. The ensuing offensive series ended in an insurance touchdown for the Phoxes as they removed the hopes of a Walsh comeback.

"The most important thing was the consistent effort and intensity maintained throughout the game," said Sorensen.

### Lyons 26, Howard 0

The high powered offense of #5 Lyons, driven by quarterback Julie Byrd, ran roughshod over #10 Howard, a squad plagued by injuries. Byrd scored on two option runs and threw for two more to Jerry

## Women's

continued from page 20

"The offense came out strong and established itself early," said linebacker Amy Crawford. "That sort of helped the defense to play stronger in the second half."

After having one touchdown nullified by a penalty in the first half, the Crime spent the remainder of the game battling it out with the officials. Coach Joe Taylor was ejected for arguing an early call, and Off Campus was on the wrong end of several tough calls in the second half.

### Lewis 18 Farley 0

For all practical purposes, this one was over before the whistle blew for the opening

Ladgen and Kerry Callahan.

"Our execution was perfect," said Lyons head coach John Schoenig. He also had nothing but praise for Kathy Tsichanz who played an important role in the offense by making several clutch catches.

### Badin 7, Breen Phillips 0

#6 Badin beat #12 Breen Phillips on a second half touchdown. In a game defined throughout by dominating defenses, the play of Shelly Tonka stood out.

Tonka had two interceptions and several pass knockdowns to spark the stifling defense of Badin. On the lone scoring drive in the second half, Tonka also contributed with three key catches that each resulted in a first down. Tina Fouco, playing with a broken arm and a pulled hamstring, ran in the only touchdown of the game.

"We had a rough start because we played a lot of freshmen, however the turning was the Lyons game," said Badin head coach Chris Demores. "Our freshmen have really stepped up and picked up the team. The loss to Pangborn by 1 point was key for this team."

BP put up a tough fight. On a series that included a second half reverse, and a fourth down completion inside Badin's 20, Breen Phillips was unable to complete the series and score a touchdown.

kickoff.

Lewis came out like a smoking gun in the first half and never looked back. Quarterback Liz Talarico ignited an explosive offensive attack, and cornerbacks Dina Brick and Heather Lepeska sparked a defensive effort that was equally as dominant in the 18-0 win over Farley.

The Chicks jumped out to a 6-0 lead when Talarico found receiver Carrie Upp wide open in the end zone on the team's second possession of the first half. Not to be outdone, tailback Emily Miller followed it up with a 20-yard touchdown run to extend the lead to 12-0.

The score stood at 12-0 until the final play of the game. Defensive back Maureen Neville picked off a "Hail Mary" pass and ran it back 50 yards to give Lewis the 18-0 victory.

G.R.,

Congratulations on  
your 21<sup>st</sup> Birthday,  
the best is yet to  
come.

Love,  
Mom, Dad, Jack,  
and Andrew


## CLASS SERVICE PROJECTS

# FALL BREAK EXPERIENCE WITH POTOWATOMI INDIANS

OCTOBER 16 - OCTOBER 19

- ASSIST WITH HOUSING RENOVATION
- WILL CONCLUDE WITH POW WOW CELEBRATION

FINAL INFORMATION MEETING  
WEDNESDAY OCTOBER 11, 1995  
7:00 PM

IF INTERESTED,  
CALL PETE A.S.A.P. AT 634-2306  
OR  
SR. CLASS OFFICE AT 631-5136

University of  
Notre Dame  
International  
Study Program  
in


## INNSBRUCK, AUSTRIA

INFORMATION MEETING  
FILM "AUSTRIA"

With  
Professor Marie -Antoinette Kremer

Wednesday October 11, 1995  
4:30 pm  
119 DeBartolo

Returning students will be on hand to answer questions.

WE CAN START YOUR SERVICE TODAY!

\$23<sup>00</sup>

### FLAT MONTHLY FEE!

for long distance calls to:  
ELKHART • WAKARUSA  
BRISTOL • DUNLAP  
MIDDLEBURY • GOSHEN

If you're spending more  
than \$23.00 per month  
for calls,

**YOU'RE PAYING  
TOO MUCH!**

We can start your service  
today...

**START SAVING NOW!**  
NO SPECIAL LINE OR  
INSTALLATION REQUIRED

CALL US AT  
**1-800-360-4990**  
Mon.-Fri. 'til 6 p.m.

## NFL

## Marino sidelined after knee surgery

By FREIDA FRISARO  
Associated Press

DAVIE, Fla. — Bernie Kosar will start this weekend against New Orleans after quarterback Dan Marino underwent surgery Monday to repair loose cartilage in his right knee.

Two years ago this month, Marino ruptured his right Achilles tendon and was sidelined for the remainder of the 1993 season. The two injuries are not comparable, said team spokesman Harvey Greene.

"Here we're only talking about a couple of weeks before he's ready to go and get back in the lineup," Greene said.

The Dolphins play New Orleans on Sunday.

"Bernie has been here for a year, and he knows the system," Greene said. "He worked hard to get ready and will work harder this week to get ready for the Saints game on Sunday."

During arthroscopic surgery, doctors use a television-assisted telescope make repairs with sutures or by replacing the damaged cartilage with other tissue. The routine surgery has been used for about 20 years.

Tampa Bay Buccaneers team physician Joseph Diaco in Tampa said such surgery usually sidelines a player two to four weeks. The recovery time depends on the amount of swelling, how an individual player heals and whether any

of the loose cartilage had to be trimmed during surgery.

Rehabilitation requires workouts on a stationary cycle, plus exercises that bend and extend the knee, Diaco said.

"With a quarterback, they are not doing a lot of running, just dropping back, quick-starting and quick-stopping, so it doesn't require a great deal of rehabilitation," Diaco said.

The cartilage damage was discovered Sunday night when Marino underwent an MRI test after the Dolphins' first loss of the season, 27-24 in overtime to the Indianapolis Colts.

Team doctors Pete Indelicato and Dan Kanell operated on Marino at Holy Cross Hospital in Fort Lauderdale. Kanell declined comment as he left the hospital, and a hospital spokeswoman referred all questions to Greene.

Marino also sustained a hip pointer during Sunday's game, but returned to action. Early in the game, he set an NFL record for career pass completions, surpassing Fran Tarkenton's mark.

Marino has had his left knee operated on five times since joining the Dolphins in 1983. The most recent was arthroscopic surgery to repair loose cartilage in December 1991.

In March 1994, he had arthroscopic surgery to remove bone spurs from his right ankle.

## Injuries

continued from page 20


again and against a wishbone team is not an easy task to do."

Notre Dame gave up 171 yards rushing to Husky running back Rashaan Shehee, who utilized the fast turf to make cut-back moves on the Irish defense. Of course, it's better to let him cut back than to try to get back to make a play and blow out a knee.

The Irish already know about knee injuries. In addition to Grasmanis' sprained knee last Saturday, Kurt Belisle just had reconstructive surgery after tearing cartilage against Vanderbilt. Robert Farmer tore ligaments in the same game, and will still be out for the next two weeks. Offensive guard Jeremy Akers injured his knee in practice September 6, and will be out for at least another two weeks.

Sometimes the injuries are just freak accidents. Sophomore defensive back Jarvis Edison suffered abdominal contusions after a brutal collision with LaRon Moore while both were going for an interception.

But regardless of the injury, the reality for the Irish is that whether they like it or not, the


Sophomore defensive end Kurt Belisle has been sidelined for the season after tearing cartilage against Vanderbilt.

highly touted freshman class will have to prove their worth a little earlier than expected.

With the possibility of Kinder sitting out, Denson may get the start. Another possibility would be to put Marc Edwards at tailback and rotate Marcus Thorne and Jamie Spencer at fullback. Spencer can probably count on one hand how many plays he's

seen this season.

"Jamie is a very intelligent football player," Holtz said. "He catches the ball very well. The problem with Jamie right now is we put the ball on the ground too much at practice."

But fumbling the ball at least means you're playing, which is better than sitting on the sidelines on crutches or in a cast.

## THE


## DOMER DASH

\*\* A National Collegiate Alcohol Awareness Week Event \*\*

\*\*\* Sponsored by: Office of Recreational Sports & Office of Alcohol and Drug Education \*\*\*

### COLD SORES?

Apply LYCALL OINTMENT when you feel that first tingle, and the cold sore may not break out at all. Or if it has, LYCALL OINTMENT may help get rid of it in a day or two. ASK YOUR DRUGGIST, or send \$4.95 for 8 Gm to: CALEB LABORATORIES, INC. 529 S. Seventh St. Minneapolis, MN 55415 Satisfaction Guaranteed

## The Hammes NOTRE DAME BOOKSTORE

"on the campus"


Open Monday - Saturday 9 am - 5 pm


Scotch Magic Tape


Scotch Glue Stick 2 pack


Post-it Note 3 pack


Printed Post-it Notes Slimline

Great Value!

Your Choice - .88 Cents

# WOW!


## 1995-96 BASKETBALL


### SEE THE IRISH TAKE ON THE NATION'S BEST ...


**UCONN**

Preseason No. 5

'95 NCAA Elite 8 Participant


**GEORGETOWN**

Preseason No. 3

'95 NCAA Sweet 16 Participant


**ST. JOHN'S**

Preseason No. 15

'95 NIT Participant


**MIAMI**

'95 NIT Participant


**PITTSBURGH**


**RUTGERS**


**PROVIDENCE**


**SETON HALL**


**WEST VIRGINIA**

#### STUDENT TICKET DISTRIBUTION SCHEDULE

| | | | |
|------------------|-----------------|---------------|----------------------|
| Seniors ..... | Tuesday ..... | Oct. 10 ..... | 8:00 a.m.-5:00 p.m.  |
| Juniors ..... | Wednesday ..... | Oct. 11 ..... | 8:00 a.m.-12:30 p.m. |
| Law/Grad ..... | Wednesday ..... | Oct. 11 ..... | 12:30 p.m.-5:00 p.m. |
| Sophomores ..... | Thursday .....  | Oct. 12 ..... | 8:00 a.m.-12:30 p.m. |
| Freshmen ..... | Thursday .....  | Oct. 12 ..... | 12:30 p.m.-5:00 p.m. |

#### STUDENT ISSUE AT GATE 10 — JOYCE CENTER

Please Note: If you choose to stand in line prior to your issue time, you may not hold spaces for classmates. A person must be in line for every four tickets to be purchased.

#### 1995-96 MEN'S BASKETBALL SCHEDULE

| | | | |
|---------------|---------------------|---------------|---------------|
| Nov. 9 .....  | Australian National | Jan. 20 ..... | Rutgers |
| Nov. 20 ..... | Athletes in Action  | Jan. 27 ..... | West Virginia |
| Nov. 25 ..... | Akron* | Feb. 11 ..... | St. John's |
| Dec. 6 .....  | Connecticut | Feb. 13 ..... | Pittsburgh |
| Dec. 20 ..... | UCLA* | Feb. 21 ..... | Providence |
| Dec. 28 ..... | San Diego* | Feb. 24 ..... | Seton Hall |
| Dec. 30 ..... | Loyola Marymount* | Feb. 28 ..... | Miami |
| Jan. 15 ..... | Georgetown | | |

\* Games omitted from student package because of Thanksgiving and Christmas breaks are indicated by an asterisk (\*) in the schedule.

**11-GAME  
STUDENT  
PACKAGE  
JUST**

**\$4 / GAME**

**\$44 TOTAL**

## ■ VOLLEYBALL

# Irish travel to face Broncos

By BETSY BAKER  
Sports Writer

The most challenging aspect for the tenth-ranked Notre Dame volleyball team in their match against Western Michigan tonight should be the three hour round-trip to Kalamazoo, Michigan.


No offense to the Broncos, of course.

Western Michigan has become a victim of geographical proximity as the Irish will take their 15-1 record, 3-0 in the Big East, to University Arena with hopes of adding both a win to their record and experience to their roster as they prepare for fall break, when they will face four top-25 teams and two conference rivals in ten days.

Led by junior outside hitters Bridget Norris and Liz Gunn, the Broncos post a 6-11 record, 3-4 in the Mid-American Conference. However, they are coming off three straight victories which should ignite their fire in efforts to upset the nationally-ranked Irish.

Irish Head Coach Debbie Brown, expects the match tonight to be challenging. "Based on what we have seen on video, I think they (Western Michigan) will be better than Duke, who we just played," Brown said. The Irish beat the Blue Devils last Sunday 15-8, 15-5, 15-9.

The Irish are coming off seven straight victories since their first loss of the season to Texas, with each match being a three-game sweep of their opponent. The team has seen some strong performances from each of its members, especially in the kill category. The role of leading attacker has see-sawed


Juniors Jenny Birkner (12) and Jen Briggs are a powerful combination up front. The pair will lead the Irish today against Western Michigan.

between sophomores Jaimie Lee and Angie Harris with Lee maintaining a slight edge with 241 kills. Harris follows closely behind with 228 kills and leads the team in service aces with 30.

The main goal of the Irish in the match against the Broncos tonight will be to continue to put up these impressive numbers through the efforts of the whole team and avoid looking past Western Michigan to impending fall break matches. "As long as we play up to our capability, we should win," Brown said. "But our main goal is to guard against looking past Western Michigan to fall break."

Still, preparing for the trip

that lies ahead of the Irish, cannot be avoided. They will travel to no. 25 Georgia Tech on Friday and no. 12 Texas for a rematch on Saturday. Then it's off to California to take on fourth-ranked Stanford and ninth-ranked Long Beach State next week before returning home for two matches against conference rivals Syracuse and Pittsburgh next weekend.

Harris cites the match against Texas as especially significant as it gives the Irish a chance to avenge their only loss of the season.

"We are really looking forward to playing Texas again," Harris said. "We definitely don't need any motivation against them."

## ■ NFL

# Boomer still reeling from tremendous Smith shot

By BARRY WILNER  
Associated Press

HEMPSTEAD, N.Y.

It was about as vicious a hit as there is in the NFL. Also about as legal as it gets.

So Boomer Esiason, his head still pulsating from a shot by Bruce Smith, on Monday absolved the Bills defensive end of any blame for the concussion the Jets quarterback sustained in Sunday's 29-10 loss to Buffalo.

"I've seen the hit on our own film and I have seen it on ESPN last night," Esiason said. "I do not hold Bruce Smith responsible for anything. If I was a football coach, and I had Bruce Smith as my player — and I had other young players coming up — I would say to them, 'This is how you have to be.'"

"I do want everybody to know that certainly I've always considered Bruce one of the finest football players to play the game, physically. I know him off the field and I know how he is. I've played probably in about 10-12 games against him, and never once have I ever felt like he ever did anything outside the rules."

"I know that question was posed to him yesterday. And it is important that not only he know, but everybody else know, that he's still in my book as one of the best — if not the

best football player — but also the classiest in terms of playing within the rules."

Smith said he takes pride in being considered that kind of player.

"I consider myself to be one of the cleanest players in the league," he said. "I don't go out and try to cheap-shot a guy. I don't go out with the intent of injuring or hurting anybody on any given play. I just go out and do the job I am paid to do each and every week."

Esiason was checked out by team doctors, received a neurological exam and was told to undergo an MRI and then rest for several days. All of his vital signs were good, doctors told Esiason, who is listed as doubtful for the upcoming game with Carolina.

Jets coach Rich Kotite blamed the officials for the loss of his starting quarterback for nearly three-quarters of the game and probably for next Sunday.

"The flag came out late and there was no whistle," Kotite said. "The official was moving upfield because it was a pass play."

"I don't think it mattered who was playing left tackle. Our guy (inexperienced Everett McIVER) was swaying, I saw him move and Bruce took off."

**General Cinema Theaters**  
U.P. West Guests Mall Entrance #2 now re-opened

ALL STEREO!!!!  
ALL CINEMAS!!!!  
BARGAIN MATINEES EVERY DAY  
ALL SHOWS STARTING BEFORE 6 PM

**UNIVERSITY PARK EAST**  
ON UNIVERSITY PARK DRIVE 277-7336

"Moonlight & Valentino" (R)  
2:00, 4:20, 7:00, 9:20

"The Big Green" (PG)  
2:00, 4:30, 7:00, 9:30

"Steal Big, Steal Little" (PG-13)  
2:15, 5:00, 8:15

"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

**UNIVERSITY PARK WEST**  
ON UNIVERSITY PARK DRIVE 277-7336

"Last of the Dogmen" (PG)  
2:00, 4:30, 7:00, 9:30

"Usual Suspects" (R)  
2:30, 5:00, 7:25, 9:45

"To Wong Foo" (PG-13)  
2:15, 4:45, 7:15, 9:45

**Lerry Adams**

President of Sinn Féin,  
the political arm of the  
Irish Republican Army

7:30 pm  
November 1, 1995  
Stepan Center

Tickets are on sale **today** at the LaFortune Box Office.  
\$3 for ND/SMC/HCC students, faculty and staff

**Varsity Shop**

2nd Floor Concourse  
**NOTRE DAME**  
JOYCE ACC  
631-8560  
Gate 3 Entrance

**Varsity Shop**

**PROVE TO MOM AND DAD THAT  
THEIR MONEY IS WELL SPENT.**

**NOTRE DAME**

**WE'RE MORE THAN JUST SPORTSWEAR.**


**Varsity Shop**

**The ICEMEN COMETH**


**HOME OPENER**  
vs.  
**GUELPH**  
7:00 p.m.  
Joyce Center  
Ice Arena

**THIS FRIDAY!**


FOUR FOOD GROUPS OF THE APOCALYPSE


CALVIN AND HOBBS


DILBERT


CROSSWORD

- ACROSS**
- 1 False arguments
  - 9 Most washed out
  - 15 Esthetically pleasing
  - 16 1963 Broadway hit
  - 17 Beethoven opus in C sharp minor
  - 19 "Rosenkavalier"
  - 20 Served at a restaurant
  - 21 Forest fledgling
  - 24 Shopping place
  - 25 Computer key abbr.
  - 26 Rumor
  - 28 Mid-afternoon
- DOWN**
- 30 Mai
  - 31 Throw, like a buckaroo
  - 35 Infrequently
  - 41 Squalid environment
  - 42 Quadri- minus one
  - 43 Couldn't hit the broadside of
  - 46 Not given to schmoozing
  - 49 Dismiss abruptly
  - 50 Smallmouth fish
  - 53 Pedal
  - 54 Intestinal parasite
  - 57 Bank adjunct, for short
  - 58 Brecht-Weill chorus line
  - 63 Wandered
  - 64 Like some city railways
  - 65 Tears along
  - 66 Pittsburgh team


Puzzle by John R. Conrad

ANSWER TO PREVIOUS PUZZLE


- 32 Cable TV option
- 33 Southwestern stews
- 34 Regrets
- 36 Be mistaken
- 37 Author Fleming
- 38 Pertaining to the ear
- 39 Exam type
- 40 "Cleopatra" setting
- 43 Thespians
- 44 Paint the town red?
- 45 Souls: Lat.
- 47 Musical range
- 48 Crash maker
- 50 Ties up
- 51 Enero a diciembre
- 52 Bank repositories
- 55 Arrive
- 56 Gardened, in a way
- 57 Sheltered, nautically
- 59 Elev.
- 60 Snacked
- 61 Mediterranean
- 62 Madison Avenue offerings

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

YOUR HOROSCOPE

JEANE DIXON

**HAPPY BIRTHDAY! IN THE NEXT YEAR OF YOUR LIFE:** Seize a golden employment opportunity and you will attain new professional and social status. Travel is on the agenda. You may have to go quite a distance to check out a real estate deal. Do so without complaint. Early in 1996, well-connected acquaintances help you open previously-closed doors. A friend could become a lover next spring. The financial picture shows steady improvement.

**CELEBRITIES BORN ON THIS DAY:** legendary actress Helen Hayes, dancer Ben Vereen, country superstar Tanya Tucker, jazz legend Thelonious Monk.

**ARIES** (March 21-April 19): Your concern for people does not stop with family and friends. Work demands may preclude social engagements. Be selective when making new financial investments. Analyze any second thoughts.

**TAURUS** (April 20-May 20): Innovation is the name of the game. Do not be afraid to try something new. Pay attention to practical details when carrying out your plans. Important new contacts can be made at social events.

**GEMINI** (May 21-June 20): Meetings with authority figures should go beautifully today. Keep a low profile at public functions. An extracurricular romance could strain important ties. Cement a recent domestic agreement.

**CANCER** (June 21-July 22): Unexpected developments could lead to a temporary crisis. You triumph by taking an original, innovative approach! Joint financial matters are in the spotlight. Tend to your family obligations.

**LEO** (July 23-Aug. 22): Do not believe everything you hear or read. Rely on your own research. You can make great strides towards financial security if prepared to work hard. Pay close attention to step-by-step instructions.

**VIRGO** (Aug. 23-Sept. 22): The wheel of change goes round and round. You may be down one minute, up the next. Happily, you are more resourceful than you realize! Learn to live in the present. Let go of past.

**LIBRA** (Sept. 23-Oct. 22): Handle routine work efficiently, revamping your schedule to eliminate the unnecessary. Those connected with the arts or entertainment world get a lucky break.

**SCORPIO** (Oct. 23-Nov. 21): Someone close to you may express doubt, worry or subtle antagonism. Talking things over in a mature fashion helps you get to the bottom of your differences. Extra effort is necessary to keep a promise.

**SAGITTARIUS** (Nov. 22-Dec. 21): Your nerves could be frayed by impending work changes or financial concerns. Isolate yourself while trying to sort things out. Your friends are loving and supportive.

**CAPRICORN** (Dec. 22-Jan. 19): Your positive outlook on life helps you make constructive decisions. Steer clear of arguments; diplomacy and compromise can accomplish miracles. Wear your heart on your sleeve. Your romantic partner needs to know how much you care.

**AQUARIUS** (Jan. 20-Feb. 18): A good day for putting the finishing touches on a creative project. Your personal magnetism is at a peak. Be open-minded if others come to you with an unconventional plan. Take someone by surprise.

**PISCES** (Feb. 19-March 20): The atmosphere at work lightens. Cooperation and mutual respect are a winning combination! Strengthen your commitment to family and close friends. Make key phone calls and mail important letters without further delay. Romance gradually deepens.

■ OF INTEREST

**"Catholicism and Politics in Cuba Today"** is a seminar given today by Aurelio Alonso from Centro de Estudios sobre America, Havana, Cuba & Kellogg Institute. The seminar will take place in room C-103 of the Hesburgh Center for International Studies at 12:30 P.M.

**Job Search Beyond On-Campus Interviews:** Using the most effective resources for conducting a job search, establishing a contact network and targeting a geographical area, composing an effective cover letter, and the timing and follow-up of your correspondence. This workshop will be held today from 4:00-5:00 P.M. in the Notre Dame Room, LaFortune Student Center. It will be presented by Paul Reynolds, Associate Director.

**A Study Abroad Fair** sponsored by the Office of International Study Programs will be held tonight from 6:30 to 9:00 P.M. It will be held in the Ballroom of LaFortune Student Center and students will be able to chat with returnees of Notre Dame and Saint Mary's International Programs including Australia, Austria, Chile, Egypt, England, France, Greece, India, Ireland, Italy, Japan, Jerusalem, Mexico, and Spain.

**Right to Life General Meeting:** come to Montgomery Theater in LaFortune today from 7:30 to 8:30 for information about getting involved in our upcoming events.

■ MENU

Notre Dame

**NORTH**  
Chicken Chimichanga  
Parslled Potatoes  
Harvest Vegetables

**SOUTH**  
Roast Turkey Breast  
Shrimp Spaghetti  
Whipped Potatoes

**Saint Mary's**  
Marinated Chicken Breast  
Oven Roasted Red Potatoes  
Broccoli

RecSports

**DON'T FORGET AFTER BREAK**  
October 24, 7:45am sign-ups begin!

YOGA

**Mondays, Oct. 30-Dec. 4 6:15-7:30pm OR**  
**Tuesdays, Oct. 31-Dec. 5 5:45-7:00pm**  
**Classes meet in Loftus 114**  
**Cost is \$18**

TAI CHI

**Thursdays, Oct. 26-Nov. 30**  
**5:30-6:30 pm or 6:45-7:45pm**  
**Classes meet in Loftus 114**  
**Cost is \$15**

631-6100

## ■ INTERHALL FOOTBALL

## Crunch time approaching as Interhall rolls on

## Fisher scores upset; Zahm whips Sorin

By TIM MCCONN  
Sports Writer

This was supposed to be a day of no-brainers. Highly-ranked teams facing off against the lower-echelon opponents. Piece of cake, right? Wrong. On this day, Carroll, a team that has shown flashes of both brilliance and dullness, could not withstand the charge of the upstart Green Wave of Fisher.

Carroll was supposed to be the team with the powerful fullback who got the tough yardage and threw the deadly blocks, and the speedy tailback who amassed yardage at will. However, because of injuries, this simply was not the case. Forced to turn to the air, the Vermin were dead meat.

Fisher took this chance to show off their own version of a fullback-tailback combination. With Dave Walsh leading the way, tailback Dane Nelson rushed for 151 yards and one touchdown. His 55 yard burst on a fourth and 1 play in the first quarter ignited the previously stagnant Fisher offense. Two plays later, Walsh scored

from 1 yard out.

Carroll retaliated on their next drive through the air. Quarterback Tim Nelson connected with end Willie Bauer on a 45 yard bomb for a touchdown and a 7-7 tie.

This score would not hold off Fisher for long. After a Dane Nelson run on first down, tight end Brian Hertz caught a 40 yard bomb, putting Fisher up 14-7. With Nelson and Walsh simply pounding away at the defense non-stop, even into the fourth quarter, Fisher controlled the game by wearing down the Vermin defense and keeping the Carroll offense off

see MEN'S IH / page 15


Fisher tailback Dane Nelson had a field day against the Vermin, rushing for 151 yards and scoring a touchdown in the Green Wave's 21-10 victory. The Fisher victory was a significant upset this weekend.

The Observer/Rob Finch

## ■ FOOTBALL

## Banged up

By MIKE NORBUT  
Sports Editor

Lou Holtz has never coached against Army. But if they're anything like Navy or the Air Force, he won't have a problem.

With a record of 17-0 in his career, the Irish head coach has generally done away with the pesky Midshipmen and Falcons with the use of little more than a fly swatter.

But he needs more than an economy size can of Raid to chase away the injury bug.

"We're pretty well banged up at this time," he said. "All we can do is just keep pressing forward."

Pressing forward, that is, with eight players out and two others questionable for Saturday's game at The Meadowlands.

The latest casualties from Saturday's match-up with Washington are pretty important. Nose guard Paul Grasmanis sprained his knee and missed most of the second half. He's one of the doubtful ones.

Another one is tailback Randy Kinder, Notre Dame's leading rusher with 638 yards so far this year. He was replaced by Autry Denson in the second half after piling up 50 yards on 13 carries. It was the first time since Northwestern that he did not hit the 100-yard plateau.

Reserve linebacker and special teams player Jeff Kramer also sprained his shoulder, but to a slightly worse degree. He'll miss five to six weeks.

Receiver Derrick Mayes was a one-armed wonder by necessity in the second half, pulling in passes after bruising his elbow.

It turns out he has bursitis in his left elbow, and he left Seattle with his arm in a sling. He's listed as probable for Saturday's game against the Cadets.

Unfortunately for the Irish, the thing that's most probable is a couple of other players will go down with injuries.

"We lose two people a game, and it's really unfortunate," Holtz said. "We just don't have the numbers to cope with it week in and week out."

The Meadowlands has artificial turf. So did Husky Stadium last week. Two consecutive weeks on the green cement can't be good for knees and ankles.

"I think about going up to the Meadowlands," Holtz continued. "playing on that astroturf"

see INJURIES / page 16

## Pyros shut out Slammers; Weasels win

By MIKE DAY  
Sports Writer

On the surface, Sunday was just another typical day in women's Interhall football. The favorites beat the underdogs, and the top players dominated in their usual fashion. However, in reality, it was anything but a typical day in the Gold Division.

P.E. kicked off the evening with a 13-0 victory over a surprisingly pesky Siegfried squad. The No. 8 Pyros were expecting to walk all over the Slammers, but Siegfried came out fired up and gave the heavy favorite a tangle they weren't anticipating.

Pyro quarterback Elizabeth Plummer was at the top of her game on Sunday, throwing a pair of touchdown passes while adeptly directing the P.E. offense up and down the field. She broke a scoreless tie early in the half when she found tight end Jenny Shank wide open in the end zone on a crossing pattern.

"Elizabeth played a really good game," said P.E. captain Sue O'Kain. "She ran the ball well and made some nice throws when we needed them."

P.E. extended their lead to 13-0 as Plummer threw a perfect strike to receiver Karen Randezi for a 20 yard score to open the second half. The PAT was no good, but the Slammers were unable to move the ball the against a stingy P.E. defense in the second half.

Linebackers Mary Kay Calahan and Lisa Deibler sparked a strong effort by one of Interhall football's best defenses.

"The defense did a great job," said O'Kain. "They (Siegfried) were really fired up, but the defense has done well all year, and that showed again today."


## P.W. 12 Off Campus 6

Controversy played center stage in the battle of No. 2 P.W. and No. 4 Off Campus. The Purple Weasles continued to demonstrate the defense that has made them the top team in the Gold Division, but it took several debatable calls for them to put away a determined Off Campus squad.

P.W. jumped out of the gates in a hurry on Sunday, scoring two touchdowns within the first ten minutes of the contest. Quarterback Liz McKillop handed the ball off to tailback Trisha Carroll, who dashed into the end zone to give the Purple Weasles a 6-0 lead.

Back-up quarterback Gina Couri, who often alternates with McKillop, capped the second drive with a 10 yard keeper to extend the P.W. lead to 12-0.

see WOMEN'S / page 15


The Observer/Brian Hardy

Sophomore defensive back Jarvis Edison suffered an abdominal contusion in the Texas game when he collided with LaRon Moore.

SPORTS  
at a  
GLANCE

## Football

vs. Army at Giants Stadium  
October 14, 12:30 EST

## Volleyball

at Western Michigan October 10

## Women's Soccer

vs. Duke October 13  
vs. North Carolina October 15  
Houston, Texas

## Men's Soccer

vs. Providence October 14

## SMC Sports

Soccer at Illinois Wesleyan October 11  
Volleyball vs. North Park College  
October 10, 7 EST

Inside

## ■ Volleyball visits Western Michigan

see page 18

## ■ Saint Mary's Soccer results

see page 14

## ■ Marino undergoes surgery

see page 16