Neutralizing the orange
Students create new shirt, urge fans to wear green

By JASON McFARLEY
News Editor

Enthusiasm of the home crowds at Notre Dame away football games was never easy for Robert Pazornik to swallow. Memorial Stadium fans left an especially bitter taste.

"I've been to a lot of the away games and seen what the other fans can do, but Nebraska had the most impact for me," Pazornik, a Notre Dame senior, said about his experience at the University of Nebraska stadium. "We were overwhelmed by red, not just the students, it was everybody." Pazornik and friends took notes.

Now, nearly two months after their Sept. 8 lesson in Lincoln, the students have begun the "Sea of Green" campaign, an effort they hope will make Notre Dame Stadium as tough a place to play as any Irish opponent's venue.

The campaign, started Monday by a loosely formed group of about a dozen seniors, encourages Notre Dame fans to wear kelly green—a shamrock-tined hue—to home games versus Tennessee Saturday.

The hastily organized effort in less than four day's time has found support from student government leaders and University officials, including athletic department and bookstore representatives. Football players and coaches also have backed the initiative.

At the heart of the "Sea of Green" campaign, according to organizers, is the potential to enliven an Irish team that has struggled to a 3-4 start this season and to reverse the streak of marquee matchups that have ended in Notre Dame— and in the

By JUSTIN KRIVICKAS
News Writer

Four professors addressed the economic issues stemming from the World Trade Center attack at the Hesburgh Center Thursday night.

The lecture, titled "The Economic Causes and Consequences of the September 11th Attacks," was the fourth in a series of discussion seminars sponsored by the kroc Institute for International Peace Studies. Assistant professor Eduardo Zambrano was the first speaker of the evening and lectured on terrorist trends and practices.

"Economic variables matter greatly in the probability of political dissent," said Zambrano. He stated that these terrorists believe that through violence they can show their power. "One person's freedom fighter is another person's terrorist," said Zambrano.

He explained that these groups receive funding from the exhortation of primary commodity exports, sympathizers in developed countries, and subventions from hostile countries.

Professor Kwan Kim spoke next and described how terrorist organizations emerge. "Extreme poverty is the breeding ground for anti-establishment revolts," he said. "Global terrorism is a self perpetuating phenomenon."

Kim said that terrorist organizations emerge within impoverished nations where poverty causes a large segment of the population to feel powerless. Tension builds within the population and is directed toward those whom they view as the cause for their economic conditions: America and developed nations. With little to live for, explained Kim, young men will join fanatical groups.

Professors discuss economic impact of attacks

Ushers allow 'Damp Davie's' shirt

By V. VAN BUREN GILES
News Writer

Notre Dame football fan Jef Ayres expresses his disgust with the Notre Dame football season through his "Damp Davie" shirt.

His favorite is a white T-shirt with the slogan, "Damp Davie" on the front, and on the back, "Top 10 reasons why we should dump Davie."

"I wear this shirt because I feel very strongly about the message that it sends," said Ayres.

Ayres was enjoying the Notre Dame versus USC football game when a stadium usher confronted him, demanding he either remove the shirt or turn it inside out. Ayres resisted the usher's wishes stating that it infringed on his Constitutional rights.

"There is nothing on the back of my ticket that says I cannot wear the shirt I want to," he said. "I was angry as the usher singed me out while others close by were wearing the same shirt but were left alone," said Ayres.

Ayres was just one of several fans who were asked to either turn the shirt inside out or take it off at recent football games. The shirt, as well as the one stating, 'Drinking because we suck' can be bought outside the stadium, usually from unregistered vendors, wearing around with backpacks. Students at the University created

Professors discuss economic impact of attacks

see SHIRTS/page 4

Professors discuss economic impact of attacks

see ECONOMY/page 4

Drawing on the importance of the U.S. economy to the rest of the world, Kim showed how the U.S. is seen as the leading cause of poverty. By hindering the U.S. economy, terrorists may worsen the Global economy and further hinder the progress of the developing nations in which they are fighting for, causing more civil unrest to emerge. "The vicious circle can be broken," said

see ECONOMY/page 4
INSIDE COLUMN

Tailing not a dying art form

Last weekend was a whole new experience for me. After the weekend in Boston, I went to a party at Harvard, saw Massachusetts Bay and saw New England trees in the fall. But the weekend was even more amazing that happened on Saturday as I drove to the Boston College game. I turned onto campus, headed to the seven-story parking garage less than 200 yards away from the football stadium. Now, you're not going to believe this. There was tailgating going on right outside the stadium. That's not all. I turned into the parking garage only to be greeted with seven stories of tailgating. There were alumni, students, fans of all kinds showing up in the college-sponsored parking garage drinking, cooking brats and smoking cigars. Here is one of the most unbelievable parts. There were no police asking the tailgaters for drivers licenses and student ID's, looking at the ID's and asking even those who were 21 to stop tailgating. It's incredible. They still allow tailgating on college campuses, and I know, I know. You've spent the last three home football games wondering if you could get away with tailgating in the soccer field. I'm not saying I was convinced as I was that tailgating was a dying art form. Apparently it's not. And what's more, even with the majority of those attending the game tailgating before the game, no great disaster happened. No one had a serious accident that involved falling down the steps in the stands, no one tried to steal a hand member's clarinet and not one Irish fan tailgating before the game tried to take over Bob Davie's coaching position.

Yet another inconceivable event. Normally Boston College may not have the perfect tailgating system. It is true that you can only tailgate a certain number of hours before the game, cars aren't allowed anywhere but the parking garage, and there is no tailgating after the game. But at least the campus acknowledges that students and alumni enjoy tailgating before football games. And the college loves it.

Now, tailgating on the Notre Dame campus may not carry with it the tradition of Knute Rockne or the Four Horsemen, but you can be certain it has its own tradition. Tailgating and college football go together like green eggs and ham.

You can ask students to be responsible when drinking. You can ask alumni to clean up after themselves. Retrying to curb underage drinking is one thing, but trying to completely stop students from tailgating is ridiculous. You can't ask people to stop taking part in one of the best parts of a football weekend, especially this season. If you take away tailgating, what's left?

Katie McVoy
Associate Sports Editor

BEYOND CAMPUS

Renewal of Texas A&M Bonfire hangs in stalemate

COLLEGE STATION, Texas Negotiations with the unnamed New York-based safety consultant with which Texas A&M University Bonfire 2002 planners hope to contract are entering a third week of stalemate. In a press conference that planning officials said is already pressed for time, the delay has resulted in a domino effect on the timeline of planning for Bonfire 2002. Design firm CMB Engineers of Houston was to have met with a safety firm over the past month to review the 14 possible designs and narrow the options down to three of the safest designs by Nov. 1.

Bryan Cole, the Bonfire 2002 Steering Committee facilitator, said, "We fear the implications of the revamped time schedule and its effect on the possibility of having a Bonfire in 2002. "The longer this draws out, of course, the greater the potential for not Bonfire to happen in 2002." Cole said last week. "We're starting to push it if they sign on later than this week. We're not going to compromise safety — we're not going to push it to get it done. If that means 2003, that means 2003, and if that means not at all, then not at all." A final design for Bonfire was to have been chosen Dec. 15 after the student body had time to review the three finalist designs. Now, Cole said, these plans are in jeopardy.

A&M President Dr. Ray Bowen was to consider the committee's recommended Bonfire design and decide in January if Bonfire 2002 would become a reality. If he takes longer to have a final design ready to present to Bowen, Cole said, then Bowen's decision — and the steps to implement the planning for Bonfire that would come after it — would be delayed.

HILLSDALE COLLEGE

Arnn considers suing government

HILLSDALE, Mich. — A new government program has prompted Hillsdale College president to consider filing a lawsuit against the federal government. The new 529 College Savings Plan allows parents or grandparents to save for their child or grandchild's college education tax-free. But the private money in the government plan can only be used toward schools that meet Title IX requirements and detailed reporting to the federal government. Hillsdale College has refused to comply with the government regulations since government aid was first offered in 1962, considering the government to be intruding on its independence.

Arnn believes the new program extends the intrusion Hillsdale College has avoided by restricting private money. "They ought not to be conditioning the reception of private money," Arnn said. While Arnn believes the government program is wrong and harmful, there are limits to avoid the lawsuits. "Lawsuits cost money," Arnn said. "There's an issue here I'm clear about. The course of action and the extent of damage I'm less clear about.

Correction/Clarification

The Observer regards itself as a professional publication and strives for the highest standards of journalism at all times. We do, however, understand that we will make mistakes. If we have made a mistake, please contact us at 631-4541 so we can correct our error.

The Observer (IPS 599-1 400H) is published Monday through Friday except during summer and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.
Author to lead retreat on beatitudes

Special to the Observer

Jim Forest, secretary of the Orthodox Peacemaker Fellowship, will lead a weekend retreat, "Overcoming Your Flaws: Climbing the Ladder of the Beatitudes," Nov. 9-11 in the McKeon Seminary.

Forest joined Dorothy Day's Catholic Worker community in New York City in 1961 after being discharged from the Navy on grounds of conscientious objection. He edited the community's newspaper, The Catholic Worker, and worked as a reporter for Religious News Service and for the daily Staten Island Advance. An outspoken opponent of the war in Vietnam, he was imprisoned from 1969-70 for his involvement with the Milwaukee Fourteen, a group of Catholic priests and lay people who burned draft records. He became publications director for the Fellowship of Reconciliation, an international peacemaking organization, in 1973, and four years later moved to Alkmaar, Holland, to serve as the organization's general secretary for the next 12 years. During this period, he traveled widely in the former Soviet Union, became deeply interested in Russian religious life, and became Orthodox.

The suggested fee for retreat participants is $25 or $60 with lodging. Further information or reservations may be obtained from Rev. Michael J. Baxter, C.S.C.
Northwest jet diverted, JFK terminal evacuated

Associated Press

BIRMINGHAM, Mich. — Fighter jets escorted a Northwest Airlines jetliner with 78 people aboard to Detroit Metropolitan Airport on Thursday because a note was found mentioning a bomb. No bomb was found.

Flight 191 from Reagan Washington National Airport to Minneapolis was diverted to Detroit Metro and landed at 10:12 a.m., Northwest said in a statement.

Passengers were taken off the plane, an Airbus A320, airline spokeswoman Mary Beth Glaspie said. The plane had 73 passengers and a crew of five.

A passenger "was thumbing through the magazine pouch and reads a note indicating that there was a bomb on the plane," FBI Special Agent Hank Glaspie said.

The note then was turned over from a flight attendant to the captain, who was directed to land the plane at the nearest airport, Glaspie said. No bomb was found on the aircraft, the FBI said.

Federal agencies were at the airport conducting an investigation, which included interviewing passengers and crew members, he said.

Economy

Kim, "through viable sustained trade relations.

"Trade relations can help stabilize relationships.

Kim pointed out that the current OECD tax rates establish much higher rates for exports from impoverished nations than from member states. With a more relaxed trade practice with the U.S., developing nations could begin to develop industries of their own and increase the quality of life in these countries."

Professor Thomas Cosimano focused his lecture on the insurance industry and government subsidies.

"The World Trade Center attack had a catastrophic effect on the overall economy," said Cosimano.

He stated that the attack will cost an estimated $40 billion dollars and be paid by 22 insurance companies worldwide. Although the figure seems to be enormous, Cosimano stated that the insurance companies will have no trouble paying the amount and that government subsidies are not needed.

Panelist Teresa Ghilarducci, associate professor of economics, discussed the effects of the attacks on the insurance industry and government subsidies.

Based on the data collected, Ghilarducci stated that the insurance industry and government subsidies will be needed to help stabilize the economy. She also pointed out that the public is not aware of the extent of the damage caused by the attacks.

Contact Justin Krivickas at Krivickas.30@nd.edu.
Tropical storm kills 4: Tropical Storm Michelle quickly gathered strength Thursday in the Caribbean, threatening to become a hurricane as it battered Honduras and Nicaragua with flash floods. Flooding from the storm has already led to four deaths and forced more than 115,000 people from their homes over the past week. Another 19 people were reported missing, seven in Honduras and 12 in Nicaragua. Michelle had winds of 65 mph and was predicted to become a hurricane on Thursday.

Czech unit to join war effort: A Czech chemical warfare unit praised for its work in the Gulf War will join the U.S.-led war against terrorism, the Czech Republic's defense minister said Thursday. The special battalion of some 100 troops is being deployed in response to a U.S. request.

House votes to ban new drilling: Congress voted Thursday to ban new oil and gas drilling under the Great Lakes for the next two years, handing a victory to environmentalists over energy industry interests. The language was included in a $246 billion compromise measure financing federal energy and water programs in 2002 that the House approved by 399-29. Senate passage followed by 96-2, sending the bill to Bush.

Supreme Court sides with libraries: The justices will return to the court Monday of Tsite mail sorting warehouse. and at an in a basement mailroom of the court, and at an Supreme Court problems: A man's arrest on charges of downloading child pornography at the Bloomington public library has highlighted the Porn arrest highlights monitoring problem libraries face in balancing access to some amounts of the deadly microbe were discovered by 96-2, sending the bill to Bush.

Government says braces are a target

Governor says braces are a target

Associated Press

LOS ANGELES Gov. Gray Davis said Thursday that law enforcement officials have "credible evidence" that terrorists may be targeting four California bridges, including the Golden Gate Bridge. The FBI, however, said in a statement that authorities had not yet corroborated the information but decided to issue a warning. "Reportedly, unspecified groups are targeting suspension bridges on the West Coast," the FBI said in a statement. Six "incidents" were planned during rush hour between Friday and Nov. 9, the statement said. The bridges identified by Davis as possible targets were the Golden Gate and Bay Bridge, both in San Francisco, the Vincent Thomas Bridge at the Port of Los Angeles, and the Coronado Bridge in San Diego. Security around the bridges has been height­ened and involves the National Guard, U.S. Coast Guard and California Highway Patrol. The best preparation is to let terrorists know we know what you're up to, we're ready for you," Davis said during a news confer­ence in which he also appointed the state's new terrorism security czar. Justice Department spokesman Mindy Tucker said the information that prompted Thursday's warning was "at a lower level" than the information that led to the FBI's alert Monday. "We are working to verify the validity" of the information, Tucker said.

The Golden Gate, a 4,200-foot-long suspension bridge, spans across the Golden Gate Strait at the entrance to San Francisco Bay. It has had more than 1.6 billion vehicle crossings since it opened in 1937. The 4½-mile long San Francisco-Oakland Bay Bridge carries some 270,000 vehicles daily. "We feel we're well-prepared for any nefarious and criminal actions," said Jeff Weiss, spokesman for the California Highway Patrol, which oversees the bridges.

Governor says braces are a target

Associated Press

NEW YORK

A U.S. college student who allegedly lied to a grand jury when he denied knowing one of the Sept. 11 hijackers had videotapes about martyrs and the Koran v. the Bible, which is God's Word?" A search of Awadallah's apartment yielded computer-generated photo­graphs of bin Laden, the indictment said. Awadallah, a 21-year-old Jordanian, is a student at Grossmont College in La Mesa, Calif., near San Diego. The indictment was the first made public in New York in connection with the terrorism investigation. In court papers, prosecutors said they consid­ered the attacks as "an attempt to levy war against the United States." The indictment charges Awadallah with two counts of perjury for alleged-ly lying about his association with Khalid Al-Mihdar.

Al-Mihdar and another of Awadallah's associates, Nawaf Al-Hazmí, have been identified by federal authorities as hijackers on the airliner that hit the Pentagon.

The indictment also said a search of a car registered to Al-Hazmi produced a piece of paper on which was written "USAMA" and a seven-digit number. Prosecutors said the number, combined with the 619 area code used in the San Diego area, was a telephone number formerly assigned to Awadallah.

Student indicted in hijacking case

Associated Press

NEW YORK

A U.S. college student who allegedly lied to a grand jury when he denied knowing one of the Sept. 11 hijackers had videotapes about martyrs and pictures of Osama bin Laden in his car and home, prosecutors said in an indictment released Thursday.

According to the federal indictment handed up Wednesday, a search of Osama Awadallah's car after he was taken into custody in September found videotapes titled "Martyrs of Bosnia," "Bonni 1993" and "The Koran v. the

Student indicted in hijacking case

Associated Press

NEW YORK

A U.S. college student who allegedly lied to a grand jury when he denied knowing one of the Sept. 11 hijackers had videotapes about martyrs and pictures of Osama bin Laden in his car and home, prosecutors said in an indictment released Thursday.

According to the federal indictment handed up Wednesday, a search of Osama Awadallah's car after he was taken into custody in September found videotapes titled "Martyrs of Bosnia," "Bonni 1993" and "The Koran v. the

Student indicted in hijacking case

Associated Press

NEW YORK

A U.S. college student who allegedly lied to a grand jury when he denied knowing one of the Sept. 11 hijackers had videotapes about martyrs and pictures of Osama bin Laden in his car and home, prosecutors said in an indictment released Thursday.

According to the federal indictment handed up Wednesday, a search of Osama Awadallah's car after he was taken into custody in September found videotapes titled "Martyrs of Bosnia," "Bonni 1993" and "The Koran v. the

Student indicted in hijacking case

Associated Press

NEW YORK

A U.S. college student who allegedly lied to a grand jury when he denied knowing one of the Sept. 11 hijackers had videotapes about martyrs and pictures of Osama bin Laden in his car and home, prosecutors said in an indictment released Thursday.

According to the federal indictment handed up Wednesday, a search of Osama Awadallah's car after he was taken into custody in September found videotapes titled "Martyrs of Bosnia," "Bonni 1993" and "The Koran v. the

Student indicted in hijacking case

Associated Press

NEW YORK

A U.S. college student who allegedly lied to a grand jury when he denied knowing one of the Sept. 11 hijackers had videotapes about martyrs and pictures of Osama bin Laden in his car and home, prosecutors said in an indictment released Thursday.

According to the federal indictment handed up Wednesday, a search of Osama Awadallah's car after he was taken into custody in September found videotapes titled "Martyrs of Bosnia," "Bonni 1993" and "The Koran v. the
Green continued from page 1

as a general rule.” The Irish fans home to then-top-ranked Nebraska in September 2000, before a "sea of red" of crimson-clad, screaming "huskers fans. The apparent choice of Irish alumni and faculty to sell their tickets to rival fans highlighted an embarrasing decline in school pride.

The high morale among "huskers is evident," Pazornik said. He recalled the blaring din of the crowd as Nebraska beat Notre Dame 27-10 this fall. "It's like when you turn on your car and have no idea how loud you had the radio turned up, and it blazes on and you turn it down really quickly. The only difference is that you couldn't turn the volume down inside the stadium. Sometimes you had to cover your ears," he said.

Irish followers should expect no less of this weekend's visiting Volunteers fans, according to Hillary Newton, of the sports information department for the Tennessee football program.

Vols' supporters typically swell their numbers, as they do in a virtual sea of orange, Newton said. Students, faculty and staff transform the stadium into a sea of orange on Fridays before games on the Knoxville campus.

Come Saturday, if Notre Dame fans aren't wearing their colors, Tennessee fans will visit the House that Rockne Built in theirs.

"If we fans aren't wearing our colors, it's not going to be green, so we figured it made more sense to have the students also promoting the color green rather than telling everyone to wear blue and compete with the green shirt the green shirts," Scholl said.

Blue was the original campaign color because that was the color of the 2001 "The Shirt," the traditional student football T-shirt, according to Pazornik.

About half the order of 6,000 official "Sea of Green" T-shirts arrived Thursday, said Tammy, Notre Dame Bookstore Director Jim O'Connor. He expected the other half to arrive today. A simple "Notre Dame" ousticker and an image of a shamrock appear across the chest of the bright green shirts.

They cost $15 for students who show their school identification card at the bookstore, the Varisty Tire at the Joyce Center or Irish Express at LaFortune Student Center.

The shirts cost $15 for non-students and also will be available at a tent outside the Joyce Center before and after the pep rally today.

"From a service standpoint, to be able to help out this student effort is important to us," said O'Connor, who rush-ordered the shirts Wednesday and had them shipped from two distribution sites.

"We encouraged them to use Kelly green. I think it'll look great in the Stadium if we can get enough people in them," O'Connor said.

Hoping for the best

"Don't misunderstand. Organizers of the "Sea of Green" campaign don't expect 100 percent participation among Irish fans Saturday. As nice as the effect might be on the rival team — and Notre Dame's.

"It's been a difficult season, and it's our last year as seniors," Pazornik said. "We want to do this as much for the players as for ourselves."

"It's unrealistic to expect that the first time we try this that we're going to see a stadium full of green. I think this first time is important. We needed to show that something like this is possible, even if it's not successful," he said.

But there's always another game. "Cardinal fans need to wear blue and compete with the Notre Dame football and Irish fans," according to Pazornik.

And there's always another ambitious group to carry on the tradition.

"We look at this year as a first step. We expect students to step up in the future and try again," he said. "We'll be graduated, but just tell us what color to wear and we'll wear it."

Contact Jason McFarley at mfarley.1@nd.edu.
Hostage site now a museum

Iran has turned the former U.S. embassy in central Tehran into a museum to commemorate the student-lead Islamic students in 1979. A schematic floor plan of the museum:

- Display of shredded documents, photographs and other material relating to the hijacking.
- Ambassadors Office
- Vietnam room
- Afghanistan room
- Japan Hiroshima
- North Korea room
- Security door
- Main entrance and glass reception area
- A room of glass and steel.last claimed
- Three mannequins sit around a central table.

SOURCE: Associated Press

FDNY graduates 6 posthumously

NEW YORK

The New York Fire Department on Thursday awarded diplomas posthumously for the first time, in six graduates of its training academy.

As 240 other firefighter recruits crossed a stage to receive their papers, empty chairs drapped in purple bunting and FDNY uniform forms were reserved for the six absentees who were among 343 firefighters killed in the World Trade Center collapse.

"We will remember their bravery in all that we do throughout our lives," said Rabbi Joseph Potasnik, a department chaplain.

The graduates were the department's first since the Sept. 11 terrorist attacks at the trade center.

Mayor Rudolph Giuliani noted that many trainees were assigned to firehouses and died during the attacks, receiving a special initiation into the perils of their profession.

"You've had to face the worst," Giuliani told graduates. "We always knew we were the best. Now the whole world knows we are the best." Family members accepted diplomas awarded posthumously for Richard D. Allen, Capt. Michael J. Driscoll, C. Brun, Michael Lammamara, Michael D'Auria and Anthony Rodriguez as their children and a packed audience applauded.

"Anya's wife Maria brought her three young children on stage. Her 8-year-old son Brandon, wearing his father's cap, accepted the diploma.

"If I was a parent I would wonder, 'Was my son ever trusted'? We would never send people out who weren't trained for the job," Von Essen said. The academy provides 11 weeks of instruction and two weeks of on-the-job training at firehouses, after which the candidates are sent to the school for evaluation. Graduates remain probationary firefighters for an additional two weeks.

Bronge Halay, a co-valedictorian, said neither he nor any of his colleagues regrets the decision to graduate.

"We have entered into a brotherhood and we look to our big brothers, said Halay, who moved from California to join FDNY ranks.

Military: reflections caused accident

KIEV

Reflections from surface of the Black Sea may have caused a Ukrainian missile to down a Russian passenger jet last month, Ukraine's security chief said Thursday.

All 78 passengers aboard the Siber Airlines Tu-154 were killed when it crashed into the Black Sea on Oct. 4 on its way from Israel to Novosibirsk, Russia. The plane was hit by a S-200 missile fired from Crimea, the peninsula during training exercises by Ukraine's navy.

Ukraine's Security and Defense Council chief Yevhen Marchuk and Ukrainian and Russian officials traveled Thursday to Crimea for a computer simulation to determine how the accident could have happened.

Marchuk said on Russia's NTV television that during the simulation the targets were hit successfully, but there was some radio interference that could have been caused by "reflections from the water surface."

He suggested a similar problem could theoretically have disrupted a signal at the time of the accident, and allowed the missile to home in on the plane instead of its intended target.

Both nations refused to accept the conclusion that the accident was caused by radio interference. Defensive measures were only preliminary and do not require further actions.

NTV suggested the inquiry was an attempt by the Ukrainian side to save face and exonerate naval officials.

During Thursday's simulation, a real Tu-154 flew the same route as the downed plane, but the shooting was simulated on a computer.

Security Council Chief Vladimir Rushailo agreed with preliminary conclusions that meteorological and unusual circumstances came together to cause the accident, according to Interfax.

Rushailo and Marchuk plan to report on the experiment's results to Ukraine's President Leonid Kuchma.

After Kuchma admitted that a Ukrainian anti-aircraft missile shot down the Russian plane, the fired Defense Minister Anatoliy Lebed was dismissed and the accusations were not pursued.

The president also ordered all Ukrainian missiles to be checked, banned missile launches and flew a Russian warplane over the peninsula, completed, and promised compensation to the victims' families. Most of the passengers were recent Russian emigrants to Israel.

Catalano's Trattoria

THE FRESHEST ITALIAN IN TOWN

Dining

Family Owned Tradition
Original Family Recipes

Fresh Prepared Dinners, Pizza, and Fine drink selection.

DOWNTOWN SOUTH BEND'S FINEST ITALIAN DINING

Buy one Dinner, get the second for 1/2.

Not valid on Holidays or Notre Dame event weekends or with other offers.
September spending dropped sharply

Associated Press

WASHINGTON

Consumers jolted by the terror attacks and rising layoffs cut back on spending in September by the largest amount in more than 14 years. Manufacturing activity plummeted.

The Commerce Department reported Thursday that spending plunged by 1.8 percent in September, following a modest 0.3 percent gain in August.

Consumer spending accounts for two-thirds of all economic activity and had been a main force keeping the economy afloat for more than a year. But economic fallout from the Sept. 11 attacks, including rocketing layoffs, plunging consumer confidence and billions of dollars in lost business, has likely pushed the country into recession.

Another report suggested that the manufacturing sector, the weakest part of the overall economy, sank deeper into recession in October.

The National Association of Purchasing Management reported that manufacturing activity plunged to 39.8 last month from 47 in September, the 15th consecutive month of decline. An index above 50 signifies growth in manufacturing, while a figure below 50 shows contraction.

Manufacturers have been bearing the brunt of the economic slump. To cope with sagging demand by businesses and consumers, factories have sharply cut production and eliminated 1.1 million workers in the last 14 months.

The 1.8 percent drop in consumer spending was the largest decline since a decrease of the same amount in January 1997. The last time it was higher was in May 1960, when consumers cut spending by 1.9 percent.

Americans' personal income, which includes wages, interest and government benefits, was flat in September, reflecting the weakened state of the nation's labor market and the toll of the terror attacks. It was the worst showing since January 1994. In August, incomes rose by a tiny 0.1 percent.

Separately, builders trimmed spending on construction projects around the country by 0.4 percent in September, the fifth monthly decline in a row. The weakness reflected a 1.2 percent cut in spending on residential buildings, including single-family homes and multifamily housing, such as apartments and condominiums. Spending on commercial projects, including industrial buildings, dipped by 0.4 percent, while spending on big government projects rose 1.2 percent.

In the wake of the attacks, builders say they are paying extra close attention to demand. Home builders say they may start offering incentives to attract prospective buyers.

In the personal income and spending report, spending on durables — costly manufactured goods expected to last at least three years, such as cars and washing machines — fell by a sharp 3.2 percent in September, the biggest drop since January 1999. In August, spending on durable goods dipped by 0.3 percent.

Spending on nondurables, such as clothes and foods, declined by 1.3 percent, the largest drop since March 1993, after rising by 0.3 percent.

Spending on services dropped by 1.8 percent, the biggest decline since the government began record-keeping in 1959. In August, spending on services rose 0.5 percent.

In another report, the Labor Department said new claims for unemployment benefits edged up 0.5 percent to 280,000 in October, after a large drop since the previous month. But the increase was smaller than economists expected.

Many economists predict the nation's unemployment rate will jump to 5.1 percent in October from 4.9 percent in September and that companies eliminated more than 280,000 jobs during the month. The government will release the employment report for October on Friday.
States must toughen Megan's Laws

Associated Press

COLUMBUS, Ohio

The federal government has ordered Ohio and 13 other states to make their Megan's laws stronger or risk losing millions in grant money.

Making their laws consistent with the federal Megan's Law is one of 17 requirements for states to receive a federal grant that pays for crime prevention and victims' assistance programs in communities nationwide.

The U.S. Bureau of Justice Assistance notified the states in June that they would lose 10 percent of their annual grant beginning next year if they did not change their sex-offender registration laws by October.

The National Criminal Justice Association, which is working with the states on the problem, said it is uncertain if any of the 14 met the deadline.

For Ohio, which receives about $19 million a year, the loss would be nearly $2 million.

"It might not seem like a lot, but communities are counting on this money for programs that have proven to be a success," said Domingo Herranz, director of the Ohio Department of Criminal Justice Services.

Sheriffs and police departments can use the money to pay for task forces, community policing efforts, victims' advocacy projects or treatment programs for drug- and alcohol-addicted offenders.

All 50 states and the federal government have passed some type of sex-offender registration law since 1994 when the problem was named. A bill in the Nebraska Legislature would make the necessary changes and is awaiting debate.

In Ohio, only offenders labeled sexual predators are required to register for only a certain length of time, not life, and can ask a court to throw out that designation.

"Some states have faced difficulty because their Legislatures didn't want to change the law," Herranz said. "For the most part, that's been the problem," said Cabell Cropper, executive director of the National Criminal Justice Association.

Besides Ohio, the states are Alabama, Indiana, Maryland, Massachusetts, Montana, Nebraska, New Jersey, New Mexico, New York, North Dakota, Texas, Virginia and Washington.

Virginia is included because it believes its law already is in compliance.

Texas also believes it is in compliance and is contacting the federal government to find out why the state was named. A bill in the Nebraska Legislature would make the necessary changes and is awaiting debate.

In Ohio, only offenders labeled sexual predators are required to register for only a certain length of time, not life, and can ask a court to throw out that designation. Habitual sexual offenders must register with authorities for 20 years, and sexually oriented offenders for 10 years.

Officials said the state is trying to round up support for the changes among lawmakers and sheriffs and has asked the government for more time.
Support the Irish and wear KELLY GREEN!!

If you are planning to attend the game on Saturday please help support the student body initiative to turn Notre Dame stadium into a Sea of Kelly Green. Kelly is the preferred color, but any shade will do.
Workers at the company were being given antibiotics no illnesses had been reported.

Traces of anthrax were found in two waste baskets at the post office's stamp fulfillment center in Kansas City. About 170 postal workers are taking antibiotics there and none has reported sickness.

The source of that suspected anthrax is thought to be a shipment of mail that arrived Oct. 19 from the Brentwood facility.

Gary Stone, manager of the Kansas City center, said 14 trays with about 7,000 pieces of mail sat untouched over a weekend. On Oct. 22, after anthrax spores were found at Brentwood, Stone ordered the Brentwood shipment isolated and shrink-wrapped.

Tests were then started at the Kansas City facility, including on the contents of employees' wastebaskets.

Neither facility processes mail for local delivery and both are now closed for decontamination, postal vice president Azezely Jaffer said Thursday.

The Kansas City center handles mail orders, largely for stamp collectors, and receives items from all over the country for redistribution, Jaffer said.

He said testing for possible contamination is planned for more than 200 postal facilities. That involves any location that received mail from locations where anthrax has been found, plus others being checked as a precaution, despite the fact that there is no evidence of a problem at those spots.

Tests have been completed in 64 facilities, with 39 found to be clean, he said. Test results are not back for 17 locations and the eight where anthrax was found were closed, or affected areas isolated, for cleanup. Some have since reopened.

Brentwood remains closed.

Jaffer said tests found no contamination in any public areas of the building.

"It's encouraging that the majority of tests have come back negative," he said.

Anthrax cleanup continues nationwide

Midwest facilities handle equipment from D.C., New Jersey

Associated Press

WASHINGTON

Traces of anthrax contamination are being cleaned up at mail-related facilities in Kansas City, Mo., and Indianapolis as the Postal Service continues to struggle with bioterrorism spread by the mail.

In Indianapolis, a private company that does repairs for the mail-related facilities in Kansas City isolated and shrink-wrapped a machine part sent from the Brentwood facility in Trenton, N.J., where postal officials later said the part came by mailed anthrax.

Some Capitol Hill rooms are being sprayed with a high-tech foam that zaps every bug. Preparations are under way to fill the entire Hart Senate office building with a killing gas.

Workers sprayed a powerful chemical foam on the floors, walls and furniture in the mailrooms in the Ford and Dirksen office buildings and were to test the rooms for any remaining anthrax spores.

At the Hart building, closed since an anthrax-laced letter was opened in Sen. Tom Daschle's office, workers on Thursday were sealing doors and windows and other openings in preparation for gassing the nine-story structure.

Chlorine dioxide is expected to kill everything it touches — mice, rats, roaches and anthrax spores.

The effort comes despite an uncertainty about how much cleaning is needed to assure the buildings are safe again.

Federal health officials admitted this week that they are not sure how many anthrax spores should be considered hazardous and how many present little risk.

"We are trying to draw a line between a safe level of spores and a health risk," Dr. Julie Gerberdin of the Centers for Disease Control and Prevention said Thursday.

"We don't really know — even though the textbooks say we know — what are the critical number of spores needed to get inhaled anthrax," said Dr. Anthony S. Fauci, the director of the National Institute of Allergy and Infectious Diseases.

Some studies suggest it takes 8,000 to 10,000 spores to cause inhaled anthrax. Fauci said those numbers are "open to debate."

"Fifty-thousand will do it, but one or two will not. Somewhere in between is the right number," he said.

Experts say there are many unknowns but they have no choice: Doctors are learning the science at the same time they must make decisions about treatment, protection and cleanup.

One problem is that experts are uncertain how much anthrax may be present — and how much comes from bioterrorism.

Although anthrax spores are common in many parts of the country, Gerberdin said the CDC is assuming that the natural background for anthrax is "is low to moderate," and that anthrax is unlikely to support a cleanup in any building where anthrax spores are found.

The foam used in the mailrooms looks like dishpan suds. It was developed for ord nary chemicals that might be found in a kitchen sink.

"At the moment all show the foam will kill or neutralize virtually any bioterrorism weapon known, including anthrax and nerve gas."

"We've shown that it will attack and kill the core spore in anthrax," said Peter J. Baucher, president of Envirofoam Technologies, Inc., the Huntsville, Ala., company that markets the foam under contract with Sandia.

"It is a very strong disinfectant," he said. "It kills bugs, bacteria, mildew and mold and leaves the rooms squeaky clean."

Baucher said workers sprayed up to 3 inches of the dishpan suds in the mailrooms and let it sit for several hours.

A crew then sprayed a deodorizer that collapses the bubbles and leaves behind a bathtub-like scum that is removed with soap and water.

The foam leaves behind no stain, Baucher said, but it will wrinkle photos and papers. Protecting the floors, doors and the art work in the offices of 50 senators is one reason officials decided to sterilize the Hart building with gas.

"This is the only method that will preserve important papers, documents, while protecting senators, their staffs and the public," said Sen. Harry Reid, D-Nev.

Paul Schaudies, an Environmental Protection Agency consultant, said that the plans call for sealing the entire building with plastic and duct tape. Sensors will ensure the structure is air-tight.

Then air will be drawn from the building, passed through a system that makes chlorine dioxide gas, and then pumped back in. Inside, the building's heating and air conditioning system will distribute the gas.

The workers will spray the gas concentration inside the building at 200 parts per million for 24 hours, long enough to soak every surface, crack and crevice in the 10 million cubic-foot building.

The CDC says 99 percent of the gas will kill efficiency, Schaudies said.

Test strips of harmless bacteria, substituted for anthrax, will be placed around the building to see whether the microbe-killing levels of the gas are achieved.

The gas will be pumped out of the building and neutralized. After more tests, the senators and their staffs will be allowed to return.
The Following Events Are Happening At
The Hammes Notre Dame Bookstore:

Author Events:

Fr. Nicholas Ayo will be signing copies of *Signs of Grace* on Friday, Nov. 2 from 2:00 p.m. to 4:00 p.m.

Professor Ralph McInerny, will be signing copies of *Emerald Aisle*, 5th in the Notre Dame series, on Friday, Nov. 2 from 12:00 p.m. to 2:00 p.m.

Margie Lapanja will be signing copies of *Food Men Love* on Friday, Nov. 2 from 2:00 p.m. to 4:00 p.m. and Saturday, Nov. 3 from 10:00 a.m. to 12:00 Noon.

Rosemary Wells, acclaimed author of over 60 books for children featuring those endearing characters Max, McDuff, Timothy, Yoko, and Felix, will sign books on Saturday, Nov. 3 at 8:00 a.m.

John Heisler will be signing copies of *Quotable Rockne* on Saturday, Nov. 3 from 9:00 a.m. to 10:30 a.m.

Paul Gullifor will be signing copies of *The Fighting Irish on the Air* on Saturday, Nov. 3 from 9:00 a.m. to 11:00 a.m.

The Junior League of South Bend will be hosting a tasting of sweets from their cookbooks *Nutbread And Nostalgia* and *Great Beginnings, Grand Finales*, on Saturday, Nov. 3 from 10:00 a.m. to 1:00 p.m.

Ted Mandell, ND Professor of Film & Video Production, will be signing copies of *Heart Stoppers and Hail Marys* on Saturday, Nov. 3 from 10:00 a.m. to 12:00 Noon.

Gerry Faust will be signing copies of *The Golden Dream* on Saturday, Nov. 3, from 11:00 a.m. to 12 Noon.

Musical Event:

The Undertones, Notre Dame a cappella group, will perform on Saturday, Nov. 3 in the Bookstore one hour following the game.

Weekend Events

Football Weekend Hours

<table>
<thead>
<tr>
<th>Hammes Notre Dame Bookstore</th>
<th>Varsity Shop (in the Joyce Center)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Friday 9:00 am - 10:00 pm</td>
<td>Friday 9:00 am - 5:00 pm</td>
</tr>
<tr>
<td>Saturday 8:00 am - 10:00 pm</td>
<td>Saturday 8:00 am - 7:00 pm</td>
</tr>
<tr>
<td>Sunday 9:00 am - 10:00 pm</td>
<td>Sunday 10:00 am - 2:00 pm</td>
</tr>
</tbody>
</table>
Microsoft settlement to be presented

Associated Press

WASHINGTON Microsoft Corp. and the Justice Department agreed to present a settlement of their antitrust fight to a trial judge Friday, but states involved in the case decided to ask for more time, people familiar with the negotiations said.

The Bush administration seemed on the brink of settling the historic case, launched under its predecessor, with wide implications for the sagging economy and technology industry that relies heavily on Microsoft products.

State attorneys general who joined in the original lawsuit decided Thursday to proceed more slowly and ask U.S. District Judge Colleen Kollar-Kotelly for an additional four days to a week to examine the details, people close to the talks said.

The decision by Microsoft and the Justice Department to proceed without full support by the states threatened to widen the rift between state and federal officials who are partners in the case.

The proposed deal would change how Microsoft packages and sells its flagship Windows operating system and make it easier for consumers to remove certain features and install rival programs from other software makers, according to people who were briefed on the negotiations.

The settlement would impose some restrictions on Microsoft during the next five years and could be extended two more years—until 2008—if the company violated terms of the deal, the sources said, speaking only on condition of anonymity.

A three-person panel would monitor Microsoft's compliance, they added. The current antitrust case is rooted in allegations that Microsoft violated a related 1995 agreement with the Justice Department.

If states cannot support the settlement, they could object during public hearings in an effort to scuttle the deal, or they could decide to pursue the case separately in court themselves.

Justice Department antitrust chief Charles James made personal calls Thursday to enlist the states' support, sources said.

The markets reacted positively to word of a possible deal that experts hope will invigorate the sagging technology sector. Microsoft shares surged $3.69 to close at $61.84.

A court has already ruled Microsoft operated as an illegal monopoly and improperly thumbed competitors. But the original penalty imposed in the case—it would have required Microsoft to be split into two companies—was overturned by a federal appeals court this summer.

If some states decide to oppose the deal, they could use a Tunney Act hearing to try to persuade Kollar-Kotelly to throw out the settlement on grounds that it wasn't in the public interest.

Legal experts said such a maneuver, however, would be a long shot.

The Bush White House has favored a settlement with the software giant. Speaker Ari Fleischer said the president has faith the Justice Department "will make good decisions that serve the national interest."

Critics weren't as quiet. Rep. John Conyers, D-Mich., the House Judiciary Committee's top Democrat, accused the department of making "inevitable and irrational" concessions in the settlement talks.

"This is like losing a game by forfeit when your team was ahead with the bases loaded and your best batter on deck," Conyers said.

Neither Conyers nor Senate Judiciary Committee Chairman Patrick Leahy was consulted about the settlement, their spokesmen said.

Justice and Microsoft officials declined comment.

The prospective settlement would not require complete disclosures by Microsoft of the underlying programming code for its dominant Windows operating system, according to business analyst David Readerman of Thomas Weisel Partners in San Francisco.

A lawyer involved in the talks said Microsoft would give developers access to other details about the underpinnings of Windows that would let rivals create software that worked seamlessly with the flagship operating system.

Microsoft also would have to offer a version of Windows without extra features side by side with versions that bundle those features, the sources said.

The settlement also would prohibit restrictive contracts between Microsoft and computer makers that would discourage them from buying the slimmed-down version.

SOURCE: Associated Press

AP

The United States versus Microsoft

Settlement could be endgame

Microsoft Corp. and the Justice Department have reached an agreement to settle the historic antitrust case already won by the government. The settlement—reading the approval of attorneys general from 18 states—would impose restrictions for the next five years, but would not break up the software giant.

Terms in the agreement

► A three-person panel would monitor compliance with the agreement.
► Would not require complete disclosures of the source code for Windows.
► Requires a version of Windows with bundled features and without.
► Prohibits restrictive contracts between Microsoft and computer makers that would discourage them from buying the slimmed-down version.

SOURCE: Associated Press

Australia

"the land down under"

Information Meeting

Monday, Nov. 5, 2001
5:15 PM
Room 127 Hayes Healy

AL & BA Majors!

Application Deadline: December 1, 2001
Apply On-line: www.nd.edu/~intlstd
Show spirit by wearing The Shirt

Less than three months after students purchased blue student T-shirts, traditionally known as The Shirt, the Notre Dame athletic department and the Hannon Business Bookstore are encouraging students to wear green as a show of solidarity for Irish against the Volunteers.

This plan may help produce a solid green display of Irish spirit on Saturday. But more than likely, this plan will only generate more money for adidas through the sale of green T-shirts at the bookstore.

In the past, the money has been used to help pay medical bills of students injured in car accidents, among other worthy causes. Purchasing a green shirt at the bookstore will only benefit the bookstore and adidas. Sales of The Shirt are already lower than was hoped. Encouraging fans to buy another color T-shirt will only hurt the student emergency fund and student activities even more.

The original plan for the "Sea of Green" campaign this Saturday called for Irish fans to wear blue. When student organizer Rob Pazaroli contacted The Observer with preliminary plans for this weekend's scheme, he was informed that the color of choice would be blue.

Under the original plan, students, alumni and fans could either don The Shirt or, if they didn't want to spend money on The Shirt, they could wear any other color. The "Sea of Green" campaign, the Notre Dame athletic department is encouraging fans in support of adidas and not purchase The Shirt — which will benefit charity and student activities.

Supporting the student emergency fund and Student Activities is much more important than any other color. Irish spirit goes much deeper than the color green. A green shirt will not encourage Irish spirit on Saturday. But a blue shirt will.

The Observer Editorial

Separating politics and religion

This week's tragic slaughter of Christians in Pakistan by Islamic fundamentalists emphasizes just how important it is to separate church and state. If we were to follow the advice of those like Jerry Falwell who shoo from their own church, self-serving, demagogic politicians, this trend would continue.

It is truly courageous for the pope to admit that he, in the name of God and in the name of his church, grievously infringed upon others with armies of warriors. It goes to show how much we need leaders like Francis, who can be anybody at any time.

The views expressed in this column are those of The Observer. They do not necessarily represent the views of the Faculty, the University of Notre Dame, or the student body of The Observer.

Gary Caruso
Capitol Comments

The Taliban claim that they are fighting for Islam, and that's what they are fighting for. They are fighting for the Prosecution of Virtue and Eradication of Vice. The Mullah from that agency decide who can be anybody at any time. He will elicit pleasure. He will whip you with a whip, and punish anyone in the stands who is not a believer.

Both movements use an enemy to rally their supporters. The Taliban have "infidels" who can be anybody at any time. Political conservatives throughout the years have had such issues with which to identify enemies such as the Taliban, but without physically killing anyone. They have no majority dictate a religion, nor religious interpretations in our nation or any other country in the world.

The Taliban claim that they are fighting for Islam, and that's what they are fighting for. They are fighting for the Prosecution of Virtue and Eradication of Vice. The Mullah from that agency decide who can be anybody at any time. He will elicit pleasure. He will whip you with a whip, and punish anyone in the stands who is not a believer.

Both movements use an enemy to rally their supporters. The Taliban have "infidels" who can be anybody at any time. Political conservatives throughout the years have had such issues with which to identify enemies such as the Taliban, but without physically killing anyone. They have no majority dictate a religion, nor religious interpretations in our nation or any other country in the world.
Support the "Sea of Green"

By now, we believe most of the Notre Dame community has heard about the student initiative to wear green to tomorrow's football game versus Tennessee. We invite you to "shotgun" cans of beer at the infamous "Radio Tower." We urge you to come early and have fun in our miserable fashion.

Kevin White
athletic director
Bob Davie
football coach
Nov. 1, 2001

Catch us if you can

We would like to offer a challenge to everyone individual the University of Notre Dame hires this weekend whose job it is to stop students, many of whom are drunk, from drinking before football games.

We will be conducting many public offenses this weekend in plain sight, which we elect to make you aware of now.

Forget the debauchery of Friday night. you don't have a chance at winning that battle against us. At approximately 7:45 a.m. on Saturday, we plan to be drinking alcoholic beverages in the alley of Turtle Creek. Meet us, and have fun with us, there. Wait, that's right. Notre Dame society's laws won't allow that. Sorry.

At 10:30 a.m. we will be "shotgunning" cans of beer at the infamous "Radio Tower." We invite you to meet us there also. You have saved your hired selves into believing that you are somehow guiding this school to temperance. You, my misguided friends, are pawns in the Office of Residence Life's established plan to exterminate alcohol from campus.

We can promise you this. We will be columnizing any unruly actions observed during the obvious sight during the entire pre-game period Saturday. You will not make any of our friends cry, you will not rightfully ticket any one of us, and you will finally understand what Mr. T meant in his after school special, "Don't Be Somebody's Fool".

You may believe that you can scare people from going to the "Radio Tower". This may be true. However, do not lure yourselves into the belief that these people are not drinking just as much elsewhere, particularly where people who donate significant amounts of money to the school like to park.

At any rate, we will be breaking almost every rule of Due Lac this Saturday, and not at all on purpose. This will be due to the fact that we are having fun in our fashion, in accordance with every more fans than you have officers and temporary thugs. This is a public Amendment, you will fall at curtiling our drinking this weekend, and it will happen in a of the University. We hope you do not dread this letter because we think that it is a letter for University rules and regulations and wind up at a hearing. The gauntlet has been thrown.

Dan Barbas
Ravi Soni
off-campus affairs
Nov. 1, 2001
Native Americans bring cinema to a new level

"Naturally Native" delivers genuine meaning and strong messages

By MATT NANIA
Scene Movie Editor

"Naturally Native," the first feature film produced by, about and starring Native American women, premiered at the 1998 Sundance Film Festival to critical acclaim and is currently being shown at other festivals around the country.

Made on a shoestring budget of $750,000 and filmed over 19 days, "Naturally" is worth seeing for its unwavering depiction of a group of Native American sisters who struggle to start their own business.

Valerie Red-Horse, the film's writer and co-director, plays Vickie, a hardworking housewife devoted to her husband Steve (Pato Hoffman) and their two children. Her younger sisters include Karen (Kimberly Norris Guerrero, whom you may remember from the famous "Cigar Store Indian" episode of "Seinfeld"), a recent business school graduate looking for a job and Tanya (Irene Bedard, who voiced Disney's "Pocahontas"), the youngest sibling and definitely the most flirtatious.

When Vickie mentions to them the effectiveness of "papers" (Native American remedies) that they make from the family's home remedies, passed down through their father's recipes, they embark upon a plan to get into the natural cosmetics business. Upon doing so, they immediately bump into a veritable obstacle course of red tape and rampant racism.

Because the three sisters were adopted by a Caucasian, Presbyterian couple (their real parents are dead), the task of proving that they are Native Americans is tough, not to mention emotionally painful. Since they don't have the right "papers" proving their ancestry, they are unable to qualify for a loan that assists minority business owners. Other complications prevent them from getting funding, as well. The tribe they descend from runs a profitable casino, a fact that turns out to be a problem for one particular loan officer.

Even though the three sisters have had no ties to the tribe since they were put up for adoption, the officer is still afraid his constituents will look unfavorably upon a bank that loans money to a family involved in the gambling business. The negotiations aren't helped much by Vickie's temperamental reaction towards bureaucrats, as she readily chases them once they start giving irrational (and often racist) reasons for not approving the loan. At one point, it seems like the only way the sisters will get the money is if they pretend to be Hispanic.

As they continue their efforts to get the business up and running, the sisters and their family are faced with a number of events and societal forces that bring up questions of identity and intolerance. The cosmetics line project ends up representing the conviction and persistence of the three sisters in the face of daunting challenges.

On the surface and as a work of filmmaking, "Naturally Native" doesn't hold up against most theatrical features. The acting and dialogue is sometimes strained and inadequate, the story moves along a little too predictably and the technical qualities (due no doubt to the low budget) don't measure up to anything outside of a student film.

But Red-Horse and co-director Wynne Farmer do a terrific job of finding a delicate balance between the most personal and public trials in this story. And while the film's proceedings come off as a bit artificially at times, the meaning in each scene — whether it's lovemaking, a conversation or a party sequence — always comes off as genuine.

"Naturally Native" also presents a range of issues Native Americans must face day-in and day-out, running the gamut from alcoholism, to feminism, to ethnic identity. But all the while, the filmmakers have placed their characters in lives we can all relate to.

More than anything, the three sisters are individuals and do not represent the whole of Native American culture. They each have their own personality and characteristic strengths, weaknesses, fears and desires. And despite the script's insistence on laying out numerous obstacles for the sisters to overcome (most of them revealing what it's like to be Native American), the film forces viewers to doubt the low shot at being "right," even if that's not what barriers exist.

On top of this deeper purpose, "Native" throws in some goofy moments that cause genuine belly laughs, such as Steve's tendency to nod off when Vickie's making grand plans about the business. Red-Horse understands that "issue movies" don't have to be 100 percent serious, and consequently, her film rolls along nicely without sinking too far into pretentiousness and didacticism.

This film is the culmination of a lot of hard work by a few group of determined artists. And it's easy to suspect that perhaps, in the process of bringing such a noble effort to the screen and to mass audiences, the filmmakers ran into the same (or at least similar) restrictions faced by their fictional characters. This experience no doubt informed the actual filmmaking process, providing motivation for people both behind and in front of the camera.

Consequently, this small tale of three sisters starting their own business is successful in communicating the lessons learned by each character. Walking away from this film, the viewer has a deeper appreciation for and an understanding of the real, "Naturally Native" American perception.

"Naturally Native" can be seen tonight at 7 p.m. in Carroll Auditorium.

Contact Matt Nania at nania4@nd.edu.

Photo courtesy of naturallynative.com
SMC shows "Naturally Native" in honor of Native American Heritage month

By MYRA McGRIFF
Saint Mary's Editor

When November comes to mind, one may think of the holidays, but for one group of people, November marks Native American Heritage month, it's a time when non-native people can reflect and learn from the culture of another. A time when Natives can honor the culture from which they come. A time when both natives and non-natives can come together in place of understanding towards one another.

In observation of Native American Heritage month, Saint Mary's kicks off with a one of a kind movie, "Naturally Native". The movie will be showing in Carroll Auditorium at 7 p.m. tonight.

The film is relevant not only because of the issues within, but also the issues behind the film — the story of how "Naturally Native" came to be and what the movie stands for.

The Beginning

It was a writer and production crew with large aspirations and a small budget that made the movie "Naturally Native" possible. In an effort to make a movie that chronicled her life, writer Valerie Red-Horse poured her life and money into making "Naturally Native." But before she could put her life on the screen, she needed someone to not only back the movie, but also help produce the movie.

Seeing that the native community in Hollywood is small, she brought her script to a fellow actress, Yvonne Guerrero. When she read "Naturally Native," Russo was honored to jump on board with the project, as an assistant producer. Once on the job, she started doing the work of a producer.

"To make a movie you need to pull into the project a good publicist, director and actors," Russo said.

Although she came from an acting background, Russo paid attention to the behind-the-scenes tasks and knew what she had to do: publicize. Russo immediately started making what she refers to as "cold calls" to publicity agents to see if they would join the project. However, there was a hitch. Red-Horse productions did not have the money to hire an agent at a regular Hollywood rate. They did secure a top publicity agent, but at half the asking price. The cause behind the picture and the fact that it was the first all native american production propelled the agent to provide her services at half price.

The Production

After lobbying the movie to different tribal nations, the Pequot Nation of Connecticut funded the project $750,000, which in Hollywood movie terms is a drop in the bucket. But because of the rarity of the project, actors, movie hands and all working on the film were able to take a cut for the movie. Even the rights to use the music in the film were received in the same way.

When discussing the sound track, Red-Horse wanted the song "Get on your feet," by Gloria Estefan to play at one part of the movie, but with a budget like theirs she didn’t think it was possible. That is when Russo got on the phone.

"I started calling the companies on the back of the CD until one of them put me in contact with her office in Miami, Fls," Russo said. "After a month and a half, we were signing the contracts to use the song without cost."

After securing the Estefan song, Russo moved up. Now as a co-producer on the film and with funding and publicity established, getting "Naturally Native" into theaters would still prove a challenge.

The Goals

Running out of money and ready to jump into a new project, the first feature movie of Red-Horse production was laid to bed. It is now sold on the "Naturally Native" Web site and to foreign markets.

But the experience of producing the movie and the message behind it is the blood that keeps Red-Horse Productions going. Making the Native face a prominent face within Hollywood is just one of those messages.

"It's a motivational film showing that we all have obstacles, but it teaches us to continue our goals," says Russo.

For Red-Horse, the goal was to tell her story about growing up outside the reservation, her struggles with identity and adult life, trying to succeed starting a business but not being considered native. Her goal was to present and break the stereotypes of natives within Hollywood by writing and casting a crew consisting of natives.

Her goal is to reach out to tribes in need. And in an effort to do that, Red-Horse Productions has set up a non-profit organization called HAPN (Hollywood Access Program for Natives). The organization takes children from reservations interested in film to Hollywood to get hands on experience with the behind the scenes of a film: directing, grips, production. To empower the next generation to be able to tell their own story, Red-Horse productions works to get natives on board.

"For Red-Horse Productions, the goal was to change stereotypes in Hollywood," Russo said.

So with future projects in the works focusing on natives, short films, a documentary for PBS and another film, "First Plant," to be pitched to HBO, Red-Horse Production has reached it's own goal — the will of endurance.

Contact Myra McGiff at mcg0181@saintmarys.edu.

Naturally Native, originality to film

The Pequot Nation of Connecticut (logo shown above) provided financial backing for the production of "Naturally Native." The film centers around the trials of three sisters, played by producers Kimberly Norris Guerrero, Irene Bedard and Valerie Red-Horse (left to right) who are struggling to start their own business.
NBA

Jordan shows glimpses of old self in first win

ATLANTA

Michael Jordan resembles His Airness more than His Oddness. Jordan scored 31 points in Game 2 of his latest comeback and showed how he hasn’t lost the vise grip on the spotlight, sparking the Washington Wizards to a 98-88 victory over the Atlanta Hawks.

After being held to 19 points in his return two nights earlier, Jordan mustered some scoring moves and a dunk out of his 38-year-old body and refused to let the young Wizards fudge down the stretch.

The teams managed only two baskets in the final three minutes, but one of them — the clinching play — involved Jordan. He drew a double-team 12 feet from the basket and passed to an open Chris Whitney, who sank a 3-pointer with 39 seconds left to give the Wizards a 93-86 lead.

Jordan shot only 13-of-30 and threw up some questionable bricks but he also had six rebounds, six assists, two steals and only one turnover.

Jordan’s 19 points in the first half were as many as he scored in the entire home opener against the Knicks, when he shot 7-of-21 and missed a 3-pointer with 18 seconds that would have tied the game.

Jordan actually scored two more points than the rest of Washington’s starters combined in the first half.

There were some glimpses of the vintage Jordan.

Through the first quarter, he missed a jumper, but the Wizards corralled the loose ball and Whitney fired a pass to Jordan breaking loose in the basket. He flew through the air for the dunk, pumping his fist as he landed while flashbulbs went off throughout the arena.

Early in the fourth quarter, Jordan brought the ball to his feet again when he blew past Chris Ford and fired off the grill with a pass from Jason Terry along the baseline and flipped in a shot with his right hand over Nazr Mohammed.

Jason Terry led the Hawks with 23 points, but this supposedly improved team dropped to 0-2. Atlanta shot only 31 percent from the field (36-of-86) and created few of its own chances, managing just eight assists.

Mavericks 97, 76ers 92

Allen Iverson jumped off the bench, pumped his fist and impressed his teammates to rally after they cut the deficit to five points midway through the fourth.

But Philadelphia couldn’t do it without him — and Allen McKee and Eric Snow.

Dirk Nowitzki had 30 points and 13 rebounds, and Steve Nash had 22 points to lead the Dallas Mavericks to a 98-88 win in the first game at the New Jersey Nets since Game 5 of the NBA Finals.

Dikembe Mutombo had 19 points and 16 rebounds, Derrick Coleman added 13 points and 11 rebounds and Matt Harpring had 21 points for the injury-plagued Nets.

“We were very fortunate to play them with all their injuries,” Mavericks coach Don Nelson said. “There’s no way we would have had them if they had their regulars.

Once we get Allen, Aaron and Eric back, we’ll be a lot stronger,” Harpring said. “No way we needed them tonight.”

Harpring hit a 19-foot footer and made a short jumper as the Sixers closed to 82-77 with 7:59 left. But Nowitzki drilled a 3-pointer to make it 88-79, and the Sixers didn’t get closer than six the rest of the way.

“I knew they had a lot of guys out, but you’ve still gotta go out and play hard,” said Tim Hardaway, who had 17 points and seven assists.

Dallas took advantage of Philadelphia’s inexperienced guards by starting Hardaway and Nash in the backcourt, and playing Michael Finley at small forward.

His Airness more than His Vintage Jordan.

Iverson led the Hawks, who improved to 2-3, with 33 points, five assists and a dunk out of his 38-foot range.

“I knew they had a lot of guys out, but you’ve still gotta go out and play hard,” said Tim Hardaway, who had 17 points and seven assists.

Dallas took advantage of Philadelphia’s inexperienced guards by starting Hardaway and Nash in the backcourt, and playing Michael Finley at small forward.

“His Airness more than His Vintage Jordan.”

As the Sixers closed to 82-77 with 7:59 left, However, Nowitzki drilled a 3-pointer from the field (36-of-86) and created few of its own chances, managing just eight assists.

Mavericks 97, 76ers 92

Allen Iverson jumped off the bench, pumped his fist and impressed his teammates to rally after they cut the deficit to five points midway through the fourth.

But Philadelphia couldn’t do it without him — and Allen McKee and Eric Snow.

Dirk Nowitzki had 30 points and 13 rebounds, and Steve Nash had 22 points to lead the Dallas Mavericks to a 98-88 win in the first game at the New Jersey Nets since Game 5 of the NBA Finals.

Dikembe Mutombo had 19 points and 16 rebounds, Derrick Coleman added 13 points and 11 rebounds and Matt Harpring had 21 points for the injury-plagued Nets.

“We were very fortunate to play them with all their injuries,” Mavericks coach Don Nelson said. “There’s no way we would have had them if they had their regulars.

Once we get Allen, Aaron and Eric back, we’ll be a lot stronger,” Harpring said. “No way we needed them tonight.”

Harpring hit a 19-foot footer and made a short jumper as the Sixers closed to 82-77 with 7:59 left. But Nowitzki drilled a 3-pointer to make it 88-79, and the Sixers didn’t get closer than six the rest of the way.

“I knew they had a lot of guys out, but you’ve still gotta go out and play hard,” said Tim Hardaway, who had 17 points and seven assists.

Dallas took advantage of Philadelphia’s inexperienced guards by starting Hardaway and Nash in the backcourt, and playing Michael Finley at small forward.

His Airness more than His Vintage Jordan.

Iverson led the Hawks, who improved to 2-3, with 33 points, five assists and a dunk out of his 38-foot range.

“I knew they had a lot of guys out, but you’ve still gotta go out and play hard,” said Tim Hardaway, who had 17 points and seven assists.

Dallas took advantage of Philadelphia’s inexperienced guards by starting Hardaway and Nash in the backcourt, and playing Michael Finley at small forward.

“The Sixers in the first game at the New Jersey Nets since Game 5 of the NBA Finals.”

Dikembe Mutombo had 19 points and 16 rebounds, Derrick Coleman added 13 points and 11 rebounds and Matt Harpring had 21 points for the injury-plagued Nets.

“We were very fortunate to play them with all their injuries,” Mavericks coach Don Nelson said. “There’s no way we would have had them if they had their regulars.

Once we get Allen, Aaron and Eric back, we’ll be a lot stronger,” Harpring said. “No way we needed them tonight.”

Harpring hit a 19-foot footer and made a short jumper as the Sixers closed to 82-77 with 7:59 left. But Nowitzki drilled a 3-pointer to make it 88-79, and the Sixers didn’t get closer than six the rest of the way.

“I knew they had a lot of guys out, but you’ve still gotta go out and play hard,” said Tim Hardaway, who had 17 points and seven assists.

Dallas took advantage of Philadelphia’s inexperienced guards by starting Hardaway and Nash in the backcourt, and playing Michael Finley at small forward.

His Airness more than His Vintage Jordan.

Iverson led the Hawks, who improved to 2-3, with 33 points, five assists and a dunk out of his 38-foot range.

“I knew they had a lot of guys out, but you’ve still gotta go out and play hard,” said Tim Hardaway, who had 17 points and seven assists.

Dallas took advantage of Philadelphia’s inexperienced guards by starting Hardaway and Nash in the backcourt, and playing Michael Finley at small forward.
Dear Alumni & Friends,

The staff of Campus Ministry extends an invitation to come together and celebrate the Eucharist this weekend.

Notre Dame/Tennessee Football Weekend
November 3-4, 2001

Saturday Vigil Masses

- **Basilica** 30 minutes after game
- **Stepan Center** 45 minutes after game

Sunday Masses

- **Basilica** 8:00, 10:00 am & 11:45 am
- **Sacred Heart Parish Crypt** 6:30, 8:00, 9:30 & 11:00 am
LaRussa anticipates McGwire retirement

Associated Press

ST. LOUIS

La Russa said he had been in touch with McGwire as recently as Tuesday. La Russa said McGwire didn’t mention retirement but instead spoke of his belated birthday celebration. He turned 38 on Oct. 1.

La Russa said he believed McGwire would make public his decision in the next month. “He’s not going to let this linger,” La Russa said.

La Russa, who has managed McGwire for all but one year since McGwire broke into the major leagues in 1986, is among those who believes McGwire still can play. McGwire has 583 career home runs, fifth on the career list.

“But who knows what he goes through better than him?” La Russa said. “Nobody deals with the frustration he does. Nobody deals with the rehabilitation and nobody deals with the expectations that he does.”

McGwire laboried through the 2000 season with a bad right knee, missing virtually all of the second half. He had surgery to correct patella tendinitis but again struggled with the knee this season.

McGwire played in four of the Cardinals’ five playoff games and was 1-for-11 with six strikeouts and a double-play grounder.

The Cardinals’ five playoff games and was 1-for-11 with six strikeouts and a double-play grounder.

Bettis to test Ravens

Associated Press

PITTSBURGH

The Steelers didn’t need Baltimore linebacker Ray Lewis to challenge them to run the ball. They were going to do it anyway.

The Ravens’ top-ranked rushing defense hasn’t allowed a 100-yard rusher in 44 games, and Pittsburgh star Jerome Bettis hasn’t had a 100-yard effort against them since 1997.

Lewis said Sunday’s game in Pittsburgh won’t be any different, even if the Ravens (5-1) have won five in a row by running the ball better than any other NFL team.

“We just don’t believe in our hearts — deep in our hearts — that a back can come out and rush 25 or 30 times and just pound us and get 100 yards,” Lewis said.

“If they come out and try to establish him with the run, that’s something we don’t believe in.

The Steelers are certain they will do exactly that.

“They got the right to say that, just like we have the right to say we will rush for 100 yards,” Steelers guard Alan Faneca said. “That’s their mentality. That’s our mentality.”

The Steelers average 186.8 yards rushing, with Bettis averaging 102, with four 100-yard games in his last five. Bettis needs 101 yards to move past former Notre Dame teammate Ricky Watters and become the NFL’s 12th leading career rusher.

But the Ravens haven’t given up more than 77 yards to any back this season, and Bettis has had less success against them than any other AFC Central team.

The NFL’s leading rusher over the last five seasons, Bettis was held to 8 and 65 yards by Baltimore last season, 46 and 39 yards in 1999 and 41 in his only game against them in 1998.

Despite the Ravens’ proven ability to physically contain the run with their oversized defensive line and fast and physical group of linebackers, the Steelers intend to approach this game no differently than any other.

“They want to do the same thing against us; they want to stop the run,” Bettis said.

“I think we’re able to crack the front sevens of theirs, and we’re going to have a tough time doing it. But we’ve got to go out there and do what we’ve always done and that’s run the football.”

Bettis was held to 62 yards Monday in a 34-7 victory over Tennessee, but scored two touchdowns in the victory, as the Steelers had their best run-pass balance of the season.

Second-year receiver Plaxico Burress’ 153-yard receiving game was easily the best of his career, and Kordell Stewart passed for 232 yards and a touchdown after being limited to 100 yards by Tampa Bay the week before.

“Whatever they come out with, we’re prepared for,” Lewis said.

The Steelers would take a sizable step toward winning their first AFC Central title since 1997 by beating the Ravens, but Baltimore (4-3) could substantially close the gap by winning. The two teams play again Dec. 16 in Baltimore.

“It’s too early to eliminate anybody at this point, but clearly, if we have any intentions of trying to win the division, then we’re going to have to come out with a win this week,” Ravens coach Brian Billick said. “The Steelers are playing very well and, as I look at the rest of their schedule, I’m not sure who else can beat them.”

The Steelers play six of their final 10 at home, facing division rivals Baltimore, Cleveland and Jacksonville there, plus Minnesota, the New York Jets and Detroit Lions.

“Newman and Ireland: Converting the Empire”

with Seamus Deane
Keough Professor of Irish Studies
11 a.m.
Hesburgh Center Auditorium

The inaugural Saturday Scholar Series ends Nov. 17
with a presentation at 11 a.m. by
F. Clark Power, professor of psychology
“The Observer”

Saturday Scholar Series Fall 2001

A new generation of football weekends
from the College of Arts and Letters

University of Notre Dame
November 2, 2001

Dear Members of the Notre Dame Community,

A home football game brings an air of excitement and festivity to campus; regrettably, it also brings a dramatic increase in problems related to alcohol. While most fans, students and guests celebrate responsibly, for some a home football game becomes an opportunity to engage in behavior that would not be tolerated at any other time on our campus, or anywhere else. Some students, guests, fans and alumni conduct themselves in ways that are simply unacceptable. Unfortunately, drinking to the point of intoxication or physical illness, participation in dangerous drinking games, and incidents of public indecency are hallmarks of some tailgate parties. At Notre Dame, we should not accept as excuses that such conduct goes on elsewhere, that it is seen frequently among college-age students, that it is part of a "tradition" or that it is somehow a "rite of passage."

In recent weeks, there have been several articles and letters to the editor in The Observer and in other campus publications about the University's increased emphasis on the renewed enforcement of long-standing policies designed to address alcohol use and abuse on football weekends. While we welcome campus dialogue about this issue, it is the hope of Office of Student Affairs that the discussion will take place within the proper context. The use and abuse of alcohol is the most serious health and safety issue on college campuses across the country, and this is true at Notre Dame as well.

The Notre Dame Security/Police Department, assisted by members of local and state law enforcement agencies, will continue to enforce University regulations and Indiana state law related to alcohol use at home football games, in an effort to ensure that these weekends continue to be what they should be, celebrations of the University's proud traditions and rich history.

We hope that all members of the University community will cooperate with these efforts by celebrating responsibly and appropriately, in accordance with University regulations and state law. We ask for your help and support so that, in keeping with the University's mission statement, we can truly be a community which fosters "those disciplined habits of mind, body and spirit which characterize educated, skilled and free human beings."

Yours in Notre Dame,

(Rev.) Mark L. Poorman, C.S.C.
Vice President for Student Affairs
NFL
State officials won’t penalize Vikings after death

The Minnesota Department of Labor and Industry said the temperature and humidity in Mankato and player activities on July 31 did not exceed published occupational health guidelines. The heat index was 99 on July 31 at the time Stringer sought a trainer’s help.

Investigators found that the Vikings had provided training about heat-stress hazards as required by state law to players, coaches and trainers. They also found the Vikings had various methods available to guard against the heat, including water, sports drinks and a first-aid trailer kept at 62 degrees.

State officials discussed the findings with the Vikings at the team’s headquarters Thursday. Vikings officials have maintained that no one was to blame for Stringer’s death, which happened on the second day of training camp.

It was a very comprehensive investigation that confirmed our beliefs that we run an exemplary camp, with player safety foremost in our mind,” Mike Kelly, a Vikings vice president, said of the report.

An autopsy determined that the 27-year-old, 335-pounder had a body temperature of 108 degrees when he arrived at the hospital.

MLB
Williams takes job with Astros

Jimy Williams was quick to accept the Houston Astros’ offer to manage the club — and sidestep a question about the team’s playoff woes under Larry Dierker.

Williams, fired by the Boston Red Sox Aug. 1, became the Sox’ 13th manager, a day after agreeing to a three-year contract with general manager Gerry Hunsicker.

"Gerry called and offered the job and I said I’d sleep on it," Williams said. "I called him back in 45 minutes and told him I was a fast sleeper."

Dierker resigned two weeks ago after leading the Astros to four division titles in five years but losing in the first round of the playoffs each time.

Williams, who led the Red Sox to the playoffs in 1998 and 1999, wouldn’t promise the Sox would improve on their 2-12 playoff record under Dierker.

"If you start making statements that you can’t back up, you’re in trouble," Williams said.

Williams was fired during his fifth season as Red Sox manager. He had a 414-352 record. The Red Sox dropped out of first place in the AL East after the All-Star break and Williams was dismissed after the team lost six of seven games.

Williams had a celebrated feud with Red Sox outfielder Carl Everett during his final season in Boston and Dierker departed saying he couldn’t get some of the Astros to buy into his managing ideas.

Williams would offer no clues how he would handle the Astros clubhouse.

"We all have challenges and that’s great because it means we’re still alive," Williams said. "Any challenge that we have will remain in the clubhouse. That’s where it will stay."

He did offer a hint.

"Be on time, play hard, don’t embarrass yourself or the Houston Astros, you’re probably pretty safe," Williams said.

"When you talk to players, here’s how they think:

Something happens during the course of the game and maybe they don’t necessarily agree with the manager did, they’ll say to themselves, ‘What is the hell is he doing?’

"But you know, I say to them, ‘You know what, sometimes I watch you guys play out there and I say, ‘What the hell is he doing?’ So we’re equal. We’re just trying to win. The main thing is to be solid in the clubhouse. Keep things together in the clubhouse.’"

Hunsicker thinks the Astros are close to being a successful playoff team.

"There are not many teams out there that have done what we’ve done," Hunsicker said. "So we needed somebody to take us to that next level."

The Red Sox reached the American League championship series in 1999, where they lost to the New York Yankees. Williams was AL manager of the year in 1999.

In his previous job, Williams was fired by the Toronto Blue Jays in his fourth season as their manager in 1989, when the team started 12-24.

Hunsicker praised Williams’ ability with young players, which fits in with the Astros youthful roster.

"He still feels you can teach at the major league level," Hunsicker said. "So many managers talk about what you can’t do as opposed to Jimy, who feels you still can teach in the big leagues and he talks about what he will do.

"My goal is to give Jimy the right kind of players and if we both do our jobs, we can go to the World Series."

The Astros also interviewed third-base coach Mike Cubbage, Double-A Round Rock manager Jackie Moore, Triple-A New Orleans manager Tony Pena, former major league manager Jim Fregosi, and Milwaukee bench coach Jerry Royster.

APPLICATION DEADLINE: DECEMBER 1, 2001

INTERNATIONAL STUDY PROGRAMS

INFORMATION MEETING: Monday NOVEMBER 5, 2001 244 DEBARTOLO 5:00 PM

APPLICATION DEADLINE: DECEMBER 1, 2001

Marmot

only at

5 minutes from

Outpost

Cloud Mountain Experts

Call 259-1000 for more details

Overcoming Your

Cold Weather Fears

November 29, 2001

141 DeBartolo Hall

2:45 p.m.

China

Study, Experience, Learn

Harry C. Stecklipher

The Boeing Company
NCAA BASKETBALL

Duke claims No. 1 in preseason poll

Associated Press

NEW YORK Defending national champion Duke continued its run of preseason honors Thursday, receiving the top ranking in the ESPN/USA Today coaches’ basketball poll.

The Blue Devils collected 30 of 31 first-place votes and 774 points from a panel of Division I coaches, which thinks Duke’s returning corps and a freshman sensation outweigh the loss of Shane Battier.

Illinois received the remaining first-place vote and is second with 698 points, followed by Michigan State, 10. Iowa, Missouri and Florida.

Today coaches’ basketball rankings in the preseason poll are as follows:

1. Duke
2. Illinois
3. Michigan State
4. Iowa
5. Missouri
6. Florida
7. Kansas
8. Memphis
9. Arizona
10. Kentucky
11. Temple
12. Temple
13. Temple
14. Temple
15. Temple
16. Temple
17. Temple
18. Temple
19. Temple
20. Temple

Florida, and Maryland will be followed by Michigan State, Missouri and Iowa. Duke continued its run of 35-in-36 seasons for the second year in a row.

The Blue Devils have one obvious absence from their most recent championship team in Battier, who won the Naismith Award as the nation’s best player and was named Most Outstanding Player of the Final Four.

Duke also lost senior Nate James but hopes to add touted freshman shooting guard Daniel Ewing to a rotation that includes Williams, Carlos Boozer, Chris Duhon and Mike Dunleavy.

However, the Blue Devils are one of the poll’s dominant teams. The Big 12 Conference has five teams in the top 25, while the ACC, Big Ten and Big East have four apiece.

KANSAS is the top Big 12 team in the poll at No. 7 and is joined by No. 9 Missouri, No. 18 Oklahoma State, No. 23 Texas and No. 20 Kansas.

Duke leads the ACC in points, followed by Virginia and Florida.

The Blue Devils have made the NCAA Tournament nine straight seasons, including the NCAA title game.

They kind of picked us apart,” said Peppers, North Carolina’s dominating defensive end who held him to two tackles. “They were running where they wanted to. We didn’t think it was going to happen.”

GeorgiaGodseythrewfor187yardsandatouchdownandranforanotherasGeorgiaTech6-2,3-2AtlanticCoastConference)

rating in the

Cougars keep on winning

Associated Press

PROVO, Utah With Luke Staley and Brandon Doman putting up big numbers, BYU is still searching for more. Few other teams have found the way to do something different, too, because the Cougars have been close to awful on defense.

Staley ran for 196 yards and scored two touchdowns as Doman threw for 284 yards and a TD and ran for 165 yards and two TDs as No. 13 BYU beat Colorado State 36-34 in overtime Saturday.

The Cougars (9-0, 5-0 Mountain West) remained unbeaten but lost to Wake Forest’s Gary Crowton beat his old team. He was 18-6 as quarterback, defensive back and returner punts at Colorado State (4-3, 1-3 Mountain West).

Staley’s 20-yard TD run in the third quarter is a dramatic moment at BYU’s career touchdown leader, breaking the record of 52 set by Jamaal Wills from 1991-94. Staley has 42 TDs in three seasons, including 22 this fall.

He added a 3-yard run with 2:22 left after the Cougars missed a field goal this season he’s had five TDs in a game. After the mauling kickoff, BYU fans chanted “B-C-S! B-C-S!” in reference to 1985 and 1986 when the Cougars reached a BCS bowl game.

To get there the Cougars will need to play better defense, especially against the run. BYU was just plain awful this week, giving up 237 rushing yards to宜宾Chiefs and 174 to quarterback Bradlee VanPelt.

Last week, the Cougars beat San Diego State 59-21 but let running back Larry Neid go for 239 yards. Tough as that was for the BYU defense against Colorado State, the Cougars came up big in the fourth quarter.

BYU led 49-34 and Colorado State faced fourth-and-1 in its own 43. Van Pelt was up to the challenge and threw a 14-yard pass to the end zone, completing a 64-yard drive.

The victory put BYU firmly in control of the Mountain West race. The Cougars also averaged 42-21 last season, a game where the Rams built a 45-3 halftime lead and were still throwing in the fourth quarter.

Staley became the first BYU quarterback with 25 rushing TDs in a season, a game where the Rams built a 45-3 halftime lead and were still throwing in the fourth quarter.

Staley became the first BYU quarterback with 25 rushing TDs in a season, a game where the Rams built a 45-3 halftime lead and were still throwing in the fourth quarter.

The victory put BYU firmly in control of the Mountain West race. The Cougars also averaged 42-21 last season, a game where the Rams built a 45-3 halftime lead and were still throwing in the fourth quarter.

Staley became the first BYU quarterback with 25 rushing TDs in a season, a game where the Rams built a 45-3 halftime lead and were still throwing in the fourth quarter.

Staley became the first BYU quarterback with 25 rushing TDs in a season, a game where the Rams built a 45-3 halftime lead and were still throwing in the fourth quarter.
Associated Press

ARLINGTON, Texas

John Hart, the executive who turned the Cleveland Indians from one of baseball's worst teams into a perennial contender, was hired as general manager of the struggling Texas Rangers.

Hart takes over a team that has finished in last place for two straight years, even after spending $52 million on shortstop Alex Rodriguez.

Rangers owner Tom Hicks hired Hart expecting him to provide a similar transformation for Texas, which has won three division titles but never a playoff series.

"There's a core and a nucleus of quality players that are in place and just need proper leadership, proper tweaking of personnel, I don't think this is a club that's far away from contending," Hart said.

Hart had spent 10 seasons with the Indians, who made the playoffs six of the last seven years and reached the World Series in 1995 and 1997.

Before going to Cleveland, Hart's last postseason appearance was in 1988.

"John has a very successful track record," Hicks said. "Certainly one of the best as a perennial champion. When John joins them they had been a last-place club for many years."

Hicks fired GM Doug Melvin on Oct. 1 after five seasons in the role that included the only three division championships in team history.

Hart said he won't have a "go for broke, win it all" attitude for the 2002 team.

"The club can contend if the right things happen, but the real focus on this is that we become a more consistent team," Hart said. "If that's hard to happen next season, that's fine.

The Rangers also hired Grady Fuson, the Oakland scouting director who had been considered a top candidate for the GM job, and assistant GM for scouting and player development.

Hart had announced during the first week of the season that he was leaving as Cleveland's GM on Nov. 1.

Hicks also considered Florida president and general manager Dave Dombrowski. Hicks canceled a second interview with Dombrowski that had been scheduled for Thursday. Dombrowski is scheduled to interview Friday for the GM job in Toronto.

Another contender was assistant GM Dan O'Brien. He'll remain in that position, overseeing the farm system.

Melvin oversaw the building of the club to the point that won the AL West in 1996, '98 and '99 but lost in the playoffs to the New York Yankees each time.

After finishing last in 1999, the Rangers added Rodriguez with a record 10-year contract even though pitching was a bigger need. Rodriguez hit .318 with an AL-leading 52 homers and 133 RBIs, but Texas had a team ERA that was the worst in the majors — for the second straight year.

"Certainly if there is a focus, it is going to be on pitching and how to enhance the pitching staff," Hart said. "I don't think we've arrived as a decision as to what to, how to."
Kim earns goat status by giving up another dinger

Associated Press

New York

Another jolt of midnight magic, another stunning World Series win for the New York Yankees.

Scott Brosius saved the Yankees with a two-out, two-run homer in the ninth inning, then Alfonso Soriano singled home the winning run in the 12th early Friday to give New York a 3-2 victory over the Arizona Diamondbacks and a three games-to-two edge.

For the second straight night, the Yankees were one out away from defeat when they victimized closer Byung-Hyun Kim.

And once Brosius tied it with the two-run shot, there seemed to be little doubt about the eventual outcome.

Chuck Knoblauch opened the 12th with his first hit of the series and moved up on Brosius’ sacrifice. Soriano followed with a single off losing pitcher Mike Mussina and loaded the bases with the help of Matt Williams’ bases-loaded walk.

Soriano made a key defensive play in the 11th as the Yankees won their series-record 11th straight home game. Sterling Hitchcock got the victory.

The rookie manager yanked Miguel Batista with a 2-0 lead in the eighth after the Yankees put two on with two outs. The strategy worked when Greg Swindell got Tino Martinez on a harmless fly ball.

But the sellout crowd of 56,018 roared as the Yankees came to bat in the ninth, and the noise level got even louder when the fans realized Kim was coming in to pitch.

Jorge Posada gave a sign of things to come, leading off with a double. Kim retired Shane Spencer on a grounder and struck out Knoblauch, bringing up Brosius.

At that point, Barajas walked toward the young closer and held up a finger, seeming to indicate: one more out.

But Brosius, the 1998 World Series MVP, launched a long drive to left field and immediately raised his arm in the air. Kim couldn’t believe it, and crouched on the mound for a full 30 seconds as the ballpark erupted.

Brely did not move. From the dugout, he stared glassy-eyed at the wild scene unfolding in front of him.

Then, as Barajas rushed to the mound, Brosius slowly walked out and signaled for reliever Mike Morgan.

Before this week, only three times had there been a two-out homer in the bottom of the ninth that tied or won a Series game. Now, add two more to the record book — and add to the Yankees’ mystique.

Arizona had its chance in the 11th as the Yankees won their Series-record 10th straight home game. Scott Brosius, background, hit a game-tying homer in the bottom of the ninth inning.

Johnson excelled, Batista chafed at the notion that Arizona was merely a two-man team. Yet on this night, Batista and Barajas were almost too much for the Yankees.

Barajas, a backup who hit just .160 this season, and Steve Finley homered in the fifth inning for a 2-0 lead.

Finley hit his first career postseason homer, leading off with a drive against the facing of the upper deck in right field.
Men's InterHall Football Playoffs

Dillon QB: "We don't want that to happen again'

By Aaron Ronsheim, Joe Hettler, Matt Lozar, and Phil Koesterer

Top-seeded Big Red hopes to avoid another first-round upset

Saturday, November 2, 2001

When No. 1 Dillon faces No. 8 Zahm in the playoffs this Sunday, it will be all too familiar a scene for the Bulldogs.

Last year Dillon, after claiming the No. 1 seed, was upset by Keenan in the first round of the playoffs. Dillon hopes to erase those memories this postseason.

"Last year we were definitely looking past Keenan," said Dillon senior quarterback Taty Odom. "We want to be able to take that to happen again."

Dillon is taking a different approach this year, in an effort to reach their goal of playing in the playoffs. "We try to mix it up defensively to try to stop them," said Dillon's head coach Dan Burke. "We try to pitch another shutout." Dillon has not had a shutout in over six years. "If we can win this game it would give us a lot of momentum," said Burke.

"We've got a handful of guys who can play," said Odom. "We don't just have one running back." Dillon doesn't mind handing the ball to the trio of running backs. Jason Visher, Chris Crate and Kevin McCarthy lead the Big Red rushing attack.

"All three of these guys can play," said Odom. "We don't just have one running back." Dillon doesn't mind handing the ball off to the trio of talented backs. "As long as we win I don't care," he said. "That's all I care about."

In order to stop the Dillon offense, Zahm will need a big push on defense from senior defensive linemen Pete Countryman and Pete Henning.

"Our defense is definitely the strength of our team," said Zahm captain Gabe Ibanez. "We like to mix it up on defense with different fronts. We try to find out what the offense is doing, and then stop it.

Both defenses are capable of dominating Sunday's game. Dillon defense has not allowed a point in their last two games.

"We preach intensity on defense," said Hernadez. "We can always use more intensity. We just fly to the ball." Dillon will have to shut down Zahm junior quarterback Dan Burke and freshman running back Chris Mullen if they want to pitch another shutout.

The Rebel Black don't mind playing the role of the underdog.

"If we can win this game it would give us a lot of momentum," said Hernadez. "If we can upset them it would be huge."

No. 4 Alumni vs. No. 5 Sorin

According to their respective captains, both No. 4 Alumni and No. 5 Sorin reached the playoffs despite not playing to their potential during the regular season. Both teams look to finally play their best.

"We just have to make sure we come out and play four quarters," said Alumni senior co-captain Nick Linstroth. "I feel like we've played really well in every single game but we haven't been able to play four solid quarters yet."

Sorin senior co-captain Luke Morlok feels the same about his team. "We didn't play as well as we could have during the regular season," said Burke. "But in our last season we was still a good tune-up for the playoffs."

During the regular season, teams tried to stop Sorin's strong passing attack by containing junior quarterback Carey and sophomore receiver Tom Doar. But the Dawgs will be trying a little different approach for this game.

"The first thing we need to do is take away the run," said Linstroth. "They can challenge our defense running backs with the pass as long as they want to."

Alumni will attempt to use their physical running game to overpower Sorin's front seven.

"Basically, we're just going to rely on our bread and butter," said Linstroth. "We have a big offensive line and our defense is definitely the strength of our team." Sorin's defense will have its hands full with Dillon's wing-T offense. Dillon was the highest scoring team during the regular season.

"We gotta take it one game at a time," said Dillon senior defensive back Andy Hess. "For the seniors it is pretty cool to be in the playoffs. It is a dream for a lot of us."

Zahm's defense will have its hands full with Dillon's wing-T offense. Dillon was the highest scoring team during the regular season.

"We have a handful of talented receivers," said Zahm head coach Pete Costanzo. "We don't have to pitch another shutout.

The Rabid Bats don't mind being the underdog. "If we can win this game it would give us a lot of momentum," said Burke. "If we can upset them it would be huge."

"I'm excited and you always dream of playing in the Super Bowl," said Alumni senior co-captain Nick Linstroth.

"It is pretty cool to be in the playoffs but I'm kinda nervous," he said. "I'm excited and you always dream of playing in the Super Bowl."

"If we don't play as well as we could have during the regular season," said Burke. "But in our last season we was still a good tune-up for the playoffs."

During the regular season, teams tried to stop Sorin's strong passing attack by containing junior quarterback Carey and sophomore receiver Tom Doar. But the Dawgs will be trying a little different approach for this game.

"The first thing we need to do is take away the run," said Linstroth. "They can challenge our defense running backs with the pass as long as they want to."

Alumni will attempt to use their physical running game to overpower Sorin's front seven.

"Basically, we're just going to rely on our bread and butter," said Linstroth. "We have a big offensive line and our defense is definitely the strength of our team." Sorin's defense will have its hands full with Dillon's wing-T offense. Dillon was the highest scoring team during the regular season.

"We gotta take it one game at a time," said Dillon senior defensive back Andy Hess. "For the seniors it is pretty cool to be in the playoffs. It is a dream for a lot of us."

Zahm's defense will have its hands full with Dillon's wing-T offense. Dillon was the highest scoring team during the regular season.

"We have a handful of talented receivers," said Zahm head coach Pete Costanzo. "We don't have to pitch another shutout.

The Rabid Bats don't mind being the underdog. "If we can win this game it would give us a lot of momentum," said Burke. "If we can upset them it would be huge."

"I'm excited and you always dream of playing in the Super Bowl," said Alumni senior co-captain Nick Linstroth.

"It is pretty cool to be in the playoffs but I'm kinda nervous," he said. "I'm excited and you always dream of playing in the Super Bowl."

"If we don't play as well as we could have during the regular season," said Burke. "But in our last season we was still a good tune-up for the playoffs."

During the regular season, teams tried to stop Sorin's strong passing attack by containing junior quarterback Carey and sophomore receiver Tom Doar. But the Dawgs will be trying a little different approach for this game.

"The first thing we need to do is take away the run," said Linstroth. "They can challenge our defense running backs with the pass as long as they want to."

Alumni will attempt to use their physical running game to overpower Sorin's front seven.

"Basically, we're just going to rely on our bread and butter," said Linstroth. "We have a big offensive line and our defense is definitely the strength of our team." Sorin's defense will have its hands full with Dillon's wing-T offense. Dillon was the highest scoring team during the regular season.

"We gotta take it one game at a time," said Dillon senior defensive back Andy Hess. "For the seniors it is pretty cool to be in the playoffs. It is a dream for a lot of us."

Zahm's defense will have its hands full with Dillon's wing-T offense. Dillon was the highest scoring team during the regular season.

"We have a handful of talented receivers," said Zahm head coach Pete Costanzo. "We don't have to pitch another shutout.

The Rabid Bats don't mind being the underdog. "If we can win this game it would give us a lot of momentum," said Burke. "If we can upset them it would be huge."

"I'm excited and you always dream of playing in the Super Bowl," said Alumni senior co-captain Nick Linstroth.

"It is pretty cool to be in the playoffs but I'm kinda nervous," he said. "I'm excited and you always dream of playing in the Super Bowl."
WOMEN'S INTERHALL FOOTBALL PLAYOFFS

No. 4 BP, No. 5 Walsh gear up for playoffs

By MATT DE NICOLa, KATIE KINNER, DAN TARSHA and KEN CHAMP
Sports Writers

It's playoff time. This is it. This is what every team in interhall football has been waiting for. And, for the teams fortunate enough to make it this far, they can not afford any more losses. No more mental mistakes, no more pointless miscues. In the playoffs, it all comes down to one thing: victory.

No one knows this better than No. 4 Brennan Phillips and No. 5 Walsh, who in meet one of the highest profile season matchups. BP enters the playoffs with a 3-1-2 record, while Walsh holds a 2-0-4 record.

What is more interesting about the game is that neither team played each other during the regular season. While the two played a scrimmage before the season, neither really knows what to expect. "It was long enough ago that both teams have improved drastically," said BP captain Jenny Wahlke. But, even without a head to head game to compare the teams, it is fairly obvious that both teams rely on their defense.

"They [Walsh] didn't allow any touchdowns all season," said Wahlke. "We know we have a great defense, but we are tough on both sides of the ball." Wahlke hopes to continue their defense to one thing: victory. "We're just going to go out there and do what we can.""No. 1 Walsh vs. No. 8 PW Dominance. With a record of 6-0 this season, No. 1 Walsh Family dominated the playing field. Allowing only three scores the entire season, the Whirlwind defense leads their attack. This strong arm of fresh- man quarterback Lauren Hoeck provided a strong offensive assault.

Intimidation. Facing such a team would seem a daunting task for any squad, but No. 8 Pasquerilla West is up to the challenge when the two teams meet this weekend in the opening round of the playoffs. "I think we can beat this team," said senior captain Jenny Lopresto. "We've just have to keep our minds in the game and not lose focus." When the two teams met earlier in the season, Walsh controlled both sides of the ball, winning 18-0. However, PW has learned from their mistakes. "We played good solid defense but made early mistakes that cost us," said the senior captain. "We are going to try and avoid making the same mistakes." Using experience they gained from their regular season meeting, the Weasels have worked on changing their offensive strategy. "Our offense is trying a couple of new things to adjust to the Welsh defense," Lopresto said. "We were unprepared for the zone and we had only played teams using man-to-man.

The Whirlwinds are aware of these changes, and are getting prepared. "We know they improved a lot, so we are trying to focus on their three strong quarterbacks," said junior Welsh captain Vanessa Lopresto. "We are going to plug the gaps, but we will see what they do." In the past, PW has relied on sophomore Leslie Schmidt at the quarterback position, but Lopresto would not divulge any details as to the Weasels' new plan of attack. As for Welsh, their defense includes Lopresto, who had an interception in the last meeting, and Kat Wahlke who contributed sacks in the Whirlwind victory over the Weasels. As PW looks to average the loss early in the season by making defensive mistakes, Lopresto and the dominating Whirlwinds are remaining confident. "Our defense is ready to go out there and do what we can." No. 2 Lewis vs. No. 7 McGinn The last time No. 7 McGlinn and No. 2 Lewis faced off, Lewis won the lighter battle 2-0. McGlinn has not forgotten that lopsided defeat. "We're out to get them," said senior McGlinn captain Christa Gray. "There's definitely a revenge factor." This season's playoffs are McGlinn's first. They enter at 3-2-3 and possess a passing attack that has opened up in the last couple of games. McGlinn likes to run a balanced attack with quarterback Julie Kremer finding tight end Sarah Vatterott often. The cool-headed Kremer has emerged as a spirited leader. Freshman receivers On-Kay Wang and Katie Grimes round out the attack.

No. 5 Walsh enters as the higher seeded team, but they are the No. 5 Walsh team. If the Walsh defense continues to play well, they can not afford any more losses. No. one knows this better than No. 4 Brennan Phillips and No. 5 Walsh, who in meet one of the highest profile season matchups. BP enters the playoffs with a 3-1-2 record, while Walsh holds a 2-0-4 record.

What is more interesting about the game is that neither team played each other during the regular season. While the two played a scrimmage before the season, neither really knows what to expect. "It was long enough ago that both teams have improved drastically," said BP captain Jenny Wahlke. But, even without a head to head game to compare the teams, it is fairly obvious that both teams rely on their defense.

"They [Walsh] didn't allow any touchdowns all season," said Wahlke. "We know we have a great defense, but we are tough on both sides of the ball." Wahlke hopes to continue their defense to one thing: victory. "We're just going to go out there and do what we can." No. 1 Walsh vs. No. 8 PW Dominance. With a record of 6-0 this season, No. 1 Walsh Family dominated the playing field. Allowing only three scores the entire season, the Whirlwind defense leads their attack. This strong arm of freshman quarterback Lauren Hoeck provided a strong offensive assault.

Intimidation. Facing such a team would seem a daunting task for any squad, but No. 8 Pasquerilla West is up to the challenge when the two teams meet this weekend in the opening round of the playoffs. "I think we can beat this team," said senior captain Jenny Lopresto. "We've just have to keep our minds in the game and not lose focus." When the two teams met earlier in the season, Walsh controlled both sides of the ball, winning 18-0. However, PW has learned from their mistakes. "We played good solid defense but made early mistakes that cost us," said the senior captain. "We are going to try and avoid making the same mistakes." Using experience they gained from their regular season meeting, the Weasels have worked on changing their offensive strategy. "Our offense is trying a couple of new things to adjust to the Welsh defense," Lopresto said. "We were unprepared for the zone and we had only played teams using man-to-man.

The Whirlwinds are aware of these changes, and are getting prepared. "We know they improved a lot, so we are trying to focus on their three strong quarterbacks," said junior Welsh captain Vanessa Lopresto. "We are going to plug the gaps, but we will see what they do." In the past, PW has relied on sophomore Leslie Schmidt at the quarterback position, but Lopresto would not divulge any details as to the Weasels' new plan of attack. As for Welsh, their defense includes Lopresto, who had an interception in the last meeting, and Kat Wahlke who contributed sacks in the Whirlwind victory over the Weasels. As PW looks to average the loss early in the season by making defensive mistakes, Lopresto and the dominating Whirlwinds are remaining confident. "Our defense is ready to go out there and do what we can." No. 2 Lewis vs. No. 7 McGinn The last time No. 7 McGlinn and No. 2 Lewis faced off, Lewis won the lighter battle 2-0. McGlinn has not forgotten that lopsided defeat. "We're out to get them," said senior McGlinn captain Christa Gray. "There's definitely a revenge factor." This season's playoffs are McGlinn's first. They enter at 3-2-3 and possess a passing attack that has opened up in the last couple of games. McGlinn likes to run a balanced attack with quarterback Julie Kremer finding tight end Sarah Vatterott often. The cool-headed Kremer has emerged as a spirited leader. Freshman receivers On-Kay Wang and Katie Grimes round out the attack.

No. 5 Walsh enters as the higher seeded team, but they are the No. 5 Walsh team. If the Walsh defense continues to play well, they can not afford any more losses. No. one knows this better than No. 4 Brennan Phillips and No. 5 Walsh, who in meet one of the highest profile season matchups. BP enters the playoffs with a 3-1-2 record, while Walsh holds a 2-0-4 record.
The six-game Notre Dame hockey road trip comes to an end this weekend when the Irish travel north to Marquette, Mich., to face CCHA foe Northern Michigan. Notre Dame is 0-4-2 on the year, coming off a loss and tie last weekend against Boston College and Northeastern, respectively.

The Irish are looking to get off to a good start in the CCHA with a strong performance against the Wildcats. That won't be an easy task, though. Northern Michigan is coming off an impressive sweep at the University of Michigan last weekend, and they are ranked 10th in the country.

The Wildcats are 3-0-1 on the season, with all four games being won against CCHA opponents. This puts Northern Michigan at first in the CCHA, while the Irish are sitting in 11th place.

For Notre Dame to win, they must hold off to early leads. Several times this season the Irish have scored first in a game, only to watch it slip away in the third period. The last time that happened was last weekend against Boston College. The Irish jumped out to an early 1-0 lead, which they kept into the third period. In the third the Eagles came back and put up four goals (including an empty netter) to bury Notre Dame.

A positive this season for Notre Dame has been their offensive output. Last season the Irish had trouble scoring goals. They got behind early and had to put more pressure on their defense to play catch-up.

Early on this season Notre Dame has had no trouble putting the puck in the goal. Sophomore Aaron Gill and junior Connor Dunlop have led the way. Dunlop leads the team in points with 6, while Gill leads the team in goals with 3. Although Notre Dame is winless, the players are not panicking just yet. They realize the season is young. Notre Dame has only played two of their twenty-eight scheduled CCHA games this season. So there is plenty of time for the team to play better hockey.

Notre Dame plays Northern Michigan tonight and Saturday. For tonight's game the puck drops at 7:05 p.m.

Contact Matt Orenchuk at morenchu@nd.edu.

B-ball
continued from page 32

rebounds. Thomas looked fairly impressive for his first game, showing the talent that earned him McDonald's All-American status as a high school senior. On one play in the second half, as a bad pass by an All-Star rolled down toward the Irish basket, Thomas raced toward the ball, kept it from going out of bounds, and laid it in the basket. But he also committed four turnovers and made a few bad passes.

"I was happy with him," Brey said. "He'll get better with each game. You saw a guy like Martin Ingelsby play last year and every possession was attention to detail, but he was a 22-year old senior. That's one thing Chris has got to know. That's golden. But he does make some plays for us."

Ingelsby, who was playing for Sports.com and received a warm reception from the Irish crowd when he was introduced in the starting lineup, only scored two points and played 19 minutes.

The Irish started quickly by jumping out to an early 17-4 lead. The All-Stars, a collection of former college basketball players who didn't practice together until Tuesday, didn't score their first basket until Paul Jacobs hit a baseline jumper with 14:04 left in the first half.

The All-Stars closed the score to 23-17 with 10:32 left in the first half, but that was the closest they would get all night. The Irish mounted a 13-4 run capped by Graves' alley-oop pass to Humphrey with 6:48 to go in the first half to stretch the lead to 36-21.

Notre Dame led by 16 points at half-time, and the Irish pulled away by outscoring the All-Stars 11-2 at the beginning of the second half. Jordan Cornette and Chris Markwood also saw their first action with the Irish, Markwood, who sat out all of last season after having knee surgery, spelled Thomas at the point guard position and recorded a steal and an assist.

Cornette appeared jittery early — he even ran into the game at the wrong time — but settled down and finished with two points in 10 minutes of playing time.

Overall, the Irish seemed pleased with their first game of the season.

"It was good to sit on the same bench and get the uniforms on," Brey said. "... It'll be nice to come in tomorrow and watch some film against someone other than ourselves."

Notre Dame's next exhibition game is Nov. 8 against the EA Sports All-Stars. The Irish play their first regular-season game Nov. 16 after the Navy football pep rally.

Contact Andrew Soukup at asoukup@nd.edu.

Ingelsby
continued from page 32

to detail, but he was a 22-year old senior," Brey said. "That's one thing Chris has got to know. That's golden."

Ingelsby currently interned at the Notre Dame Athletic Department and plans to make three more appearances with the Sports.com All-Stars.

Contact Kerry Smith at Smith.387@nd.edu.
Irish conduct self-examination

By NOAH AMSTADTER
Sports Editor

Following three tough matches over full week, the Notre Dame volleyball team sat down and watched game video. This practice of evaluat­ing the strengths and weaknesses of an opponent is not out of the ordinary. But this week they did something different - the Irish evaluated themselves.

"We were pretty tough on ourselves, but I think that that was good," head coach Debbie Brown said. "I think we learned a lot from it and I think the team responded very well to it. It wasn’t the type of thing where we were trying to beat ourselves down. We were really trying to learn from it, I think we accomplished that.

With this newfound understand­ing of their strengths and weaknesses, the Irish walked on the road this weekend for matches at Big East opponents West Virginia and Pittsburgh on Saturday and Sunday, respectively.

The Mountaineers enter Saturday’s match with a 6-17 overall mark and only two wins in eight tries with conference play. The Irish Notre Dame knows not to take West Virginia lightly, no matter how much they’re struggling.

In 1996, Notre Dame walked into West Virginia a confident, perennial NCAA-qualifying team. The Mountaineers walked out with their second Big East loss since joining the conference. "I definitely remember it," Brown said. "I think it’s the type of thing where it’s a good lesson for us that we can never overlook anyone in the conference."

Seniors Marcie Bomback, Malinda Goralski and Kristy Kreher were on that team and won’t let the team’s younger players walk into Morgantown overconfident.

"I know that the seniors respect that and I feel confident in their leadership that they’re not going to let any­body do them in there and take them too lightly," Brown said. "When Notre Dame played at West Virginia last year, Kreher led the Irish with 12 kills on a .479 hitting percentage. On the defensive end, Notre Dame will look at stopping Mountainaire opposite Dimitra Hafivrik, who aver­aged 2.88 kills per game.

"Offensively, she’s definitely the one that we feel like we need to stop," Brown said of Hafivrik. "She’s their go-to. Look at the percentages of the team and everything, I think we need to come up with a pretty good game plan and I think we’ll be able to contain her."

After the West Virginia game, Notre Dame will head 70 miles north to take on Pittsburgh at Fitzgerald Fieldhouse. Pittsburgh hosts the Big East Championship two weeks, so this weekend provides a chance for Notre Dame to get used to the court in advance.

"I think it’s good that they’re having the tournament in a month of west," Brown said. "It’s good to have the opportunity to play there."

The Panthers have tradition­ally folded a strong program; in fact, Notre Dame and Pittsburgh met in the Big East Tournament championship game in 1995 and 1996. But this year, Pittsburgh is rebuilding, and struggling to a 7-14 overall record.

"I have a lot of respect for Pittsburgh and I have a lot of respect for their coaching staff," Brown said. "As we look at the tape, I think they’re really good. They’re a very physical team. They hit really hard, they set hard. By look­ing at the tape, I’m really not sure why they’re struggling."

Part of the Panthers’ struggles have come from their top player changing positions. Sophomore Wendy Hatlested played opposite last year, but with the graduation of Pittsburgh’s two outside hitters, has moved to the outside hitter position.

"I think Wendy does a great job hitting for them on the left side," Brown said. "I think she’s a really good server and weapon for them."

Pittsburgh’s biggest struggles in matches against St. Louis, Kentucky and Providence involved passing and offensive continuity. The Irish face a much stronger opponent in any of the three matches and have more defensive problems to solve than normal.

"That’s Pitt’s biggest struggle, that’s what people are going to have to take something into account that he normally doesn’t."

Contact Noah Amstadter at namstade@nd.edu.

Synchronization is key for divers

By NOREEN GILLESPIE
Sports Writer

When Irish diver Andy Maggio takes to the board tonight, he’ll have to take something into account that he normally doesn’t deal with.

Another diver. Maggio and teammate Joe Miller will compete in a synchronized diving competition as a part of Notre Dame’s match against the University of Tennessee, which hosts some of the best divers in the country, requested the competition, Maggio said.

So that’s meant some extra practice time to prepare for the event, which the Irish has not competed in since this season.

"The real key is at the beginning of the dive," Maggio said. "We have to time our takeoff so that we come off the board at the same time ... whether the dive’s in sync or not really depends on the start."

Maggio and Miller won’t be the only ones focusing on the finer details tonight during the meet. The meet will be a lesson in skill development, as they race some of the best competitors in the nation, said Irish head coach Tim Welsh.

"We want to learn from racing them," said Welsh. "We’re looking at this meet as a way to develop racing skills. The actual score is not an issue. The key is, can we develop racing skills to compete against some of the best teams in the country?"

No, 5 Tennessee won’t struggle much with the unranked Notre Dame team. The Volunteers will be the obvious favorite in a non-conference match.

"We’re excited for the competi­tion," Maggio said. "When you go against people who are top-per­formers on the national level, you raise your own level of perfor­mance."

The Irish will have a good model in Tennessee, who is currently 7-0 on the dual meet season after recent defeats of the University of Kentucky and LSU. The roster boasts eight All-Americans, all of whom have significant champi­onship experience in the SEC, one of the nation’s toughest conferences in swimming and diving.

The meet’s program will differ slightly from normal programs, Welsh said, so that individual performances can’t be compared to normal season dual meets.

In addition to the synchronized diving competition, the meet program will feature a mix of sprint and distance events, and different from any dual meet program this season, Welsh said.

"The way the meet is put togeth­er will not be paralleled to any other meet," Welsh said. "There is not a comparison factor here."

Senior Tennessee Jeremy McDonnell, an individual medalist stand­out, and sophomore freestyler and breaststroker Andrew Riordan are the Volunteers’ squad. Divers Philip Jones and Jake Dorsey will lead the diving squad.

Notre Dame and Tennessee have never met in the championships or dual meet competition before, making tonight’s matchup at Rolfs Aquatic Center a first. But despite the uneven meet in skill level, the Irish are taking this meet as a learning experience, Welsh said.

"This is a meet where we’re isolated in skill development as well as a lesson in experience," Welsh said.

The meet begins at 7:30 p.m. at Rolfs Aquatic Center.

Contact Noreen Gillespie at ggill0843@saintmarys.edu.
ND Women’s Swimming and Diving

Irish avenge last year’s loss; beat Boilermakers

By NORRENE GILLESPIE

The record board might not be posted yet at Purdue’s new Haywood pool, but when it is, the names of Notre Dame swimmers will be plastered all over it.

And that’s exactly what the women’s swimming and diving team wanted when they went into their matchup against Purdue Thursday night. Armed with a vengance to defeat the Boilermakers after last year’s loss in West Lafayette, Ind., the Irish stormed past Purdue 209.50-90.50, setting several new pool records in the process.

“I know we set a number of pool records,” said Irish head coach Bailey Weathers. “I think the meet meant a lot to the girls ... I think they felt they had a lot to prove because of last year’s meet.”

The Irish won 12 of 16 events in the matchup, which has become one of their hottest dual meet rivalries in the past few years.

With the Purdue bleachers booming with the cheers of the Boilermaker football team echoing through the natatorium, the support of Purdue fans just gave extra motivation to the Irish squad, Weathers said.

“They were pretty vocal,” Weathers said. “I think it got the girls pretty excited.”

The Irish started out the meet on a win, with the team of senior Kelly Becking, sophomore Lisa D’Olier and seniors Allison Lloyd and Carrie Nixon winning the 400-yard individual medley relay in 3 minutes, 45.48 seconds.

Nixon continued her undefeated 2001-02 campaign after sitting out last season with a shoulder injury. Nixon brought home two first place finishes for the Irish, winning the 50-yard freestyle in 23.18 seconds and the 100-yard freestyle in 56.96 seconds.

Sophomore Marie Labosky was also a double winner for Notre Dame, capturing the 400-yard individual medley in 4 minutes, 23.08 seconds, and the 500-yard freestyle in 4 minutes, 58.86 seconds.

Sophomore Lisa D’Olier was also a double winner, winning the 200-yard butterfly in 2 minutes, 3.14 seconds and the 100-yard butterfly in 56.22 seconds.

Single-event winners for the Irish included sophomore Lisa Garcia in the 200-yard freestyle, freshman Kristen Peterson in the 200-yard backstroke, junior Laurie Mosgrave in the 200-yard breaststroke and senior Heather Mattingly in the 3-meter diving.

The Irish improve to 4-0 on the season with the win over Purdue.

Contact Norreen Gillespie at gil08430@saintmarys.edu

Men’s Soccer

No. 20 Irish look to wrap up Big East foe

By BRYAN KRONK

The Tennessee football team won’t be the only Irish foe wearing orange on Saturday.

The No. 20 Notre Dame men’s soccer team concludes its regular season Saturday with a battle against Big East rival Syracuse at Alumni Field at 7:30 p.m.

Heading into Saturday’s game, the Irish, with a 6-3 conference record, stand in fourth place in the Big East. Having already clinched a spot in the Big East postseason tournament, the Irish now look to earn a first-round home game, by finishing in the top four in the conference.

“It’ll be a terrific game. If we win it, we’ve got a good chance at getting a home game in the Big East tournament, which would be great, if we could get a big game there, to get the town out,” head coach Bobby Clark said.

The Irish are currently 5-1 at home this season.

Syracuse, on the other hand, enters Saturday’s game in seventh place in the Big East, with a 4-4-1 record, and needs a win to solidify its position in the conference tournament.

The Orange have struggled recently, winning only one of its last five games, a 3-2 win in overtime at Rutgers on Oct. 17. They enter Saturday coming off a tough 2-1 loss to in-state rival Hartford College on Wednesday night.

Since Clark replaced junior goalie Greg Tait with freshman Chris Sawyer before Notre Dame’s match against Bradley on Sept. 25, the Irish have won eight of 10 games. Their last six victories have been shutouts by Sawyer. Their two losses, at Seton Hall in overtime and at Connecticut, were both 1-0 scores.

“I think Chris Sawyer has definitely contributed to [the team’s recent success],” Clark said. “He’s made some big saves at vital times for us.”

Notre Dame also has an edge in its previous matchups with the Orange, having taken five of the past seven matches in the series, including a 3-0 victory last year at Syracuse Soccer Stadium.

The key to victory for the Irish is for their defense to control Syracuse forward Kirk Johnson, who is tied for second in the Big East with 29 points on the season, and Jarett Park, who leads the team with 14 assists.

Heading into the game, Clark likes his team’s chances, based on the improvement he’s seen in his team this season.

“This team has been growing heading into the end of the season; that’s a sign of a good team,” Clark said. “Hopefully we’re starting to peak.”

Contact Bryan Kronk at bkronk@nd.edu.
CROSSWORD

ACROSS
1. Aquila
2. Bloodsucker
3. String pieces
6. Novelist France
8. August
11. "Time Be in Earmark"
12. "Biting Pieces"
16. Album
18. "Thought Waves"
21. "Paramedic"
22. "Something" in white
24. "Official Soft Drink of Little League"
25. "Expressed casually"
27. "Beyond"
28. "26,000"
29. "Supermodel"
30. "Thought waves"
32. "Literate Var."
36. "Multifaceted"
38. "People have told me..."
40. "Things to "two" in an encyclopedia"
41. River to Donegla Bay
42. "Former Giants manager"
43. "Plagued"
44. "Reluctant"
45. "It's engraved in white"
46. "Official soft drink of Little League"
47. "Expressed casually"
48. "Plagued"
49. "Something"
51. "Expressed casually"
55. "Plagued"
56. "C'est magnifique"
58. "Stunned"
60. "Listless"
61. "Var."
62. "Multifaceted"
63. "100,000-byte units""Part of an ensemble"
64. "DOWN"
65. "Sam speakers"
66. "Automaker"
67. "Citron"
68. "Car"
69. "Cordially"
70. "Class-conscious"
71. "Effortless"
72. "Xanadu"
73. "... "Am"
74. ""Profession"
76. ""Do it yourself!"
77. ""Don't, e.g., not...
78. "Duty"
79. "About"
80. ""Streamers"
81. ""Xanadu"
82. "Tale"
83. "Role played by Drew Harlow in a 1963 TV film"
84. "Seamless"
85. "Ephemeral"
86. ""nude"
87. ""Heavenly"
88. ""Knew"
89. ""Patent"
90. ""Candied"
91. ""Knew"
92. ""A""
93. ""HERE"
94. ""I MADE COOKIN& SPAGHETTI!"
95. ""Heavenly"
96. ""Candy"
97. ""I Made it a Bad Idea to Hold on to the Engineering Institute"
98. ""Get out while you still can"
99. ""Run away run far - about"
100. "Don't believe her lies!

Answer to Previous Puzzle

HOROSCOPE

CELEBRITIES BORN ON THIS DAY

- Hillary Clinton
- Queen Elizabeth II
- Michael Jordan
- Oprah Winfrey
- Elton John

BIRTHDAY BABY

- You are bright, creative and quite willing to follow the lead of others. You have your own ideas of how things should be and what you want to do. You aren't likely to be led by others especially once you make your mind up.

(Need advice? Check out Eugenia’s Web site at adamsbarn.com, adamsbarn.com, adamsbarn.com.)

EUGENIA LAST

FOXTROT

BIL AMEND

FOXTROT

ZANY, WHAT’S IN YOUR MOUTH?

Halloween Candy

IT’S 5:30! I’M COOKING SPAGHETTI! I THOUGHT I MADE IT CLEAR I WANT YOU TO EAT YOUR CANDY AT DINNER!

I AM.

I’M STILL CHEWING THE STUFF HIS BAG IN FROM LAST NIGHT.

The name of the gravy is directly proportionate to how badly they messed it up.

Crossword

FOURTH AND INCHES

TOM KEELEY

BEFuddled and Bemused

RYAN CUNNINGHAM

FOXTROT

BILL AMEND

Men’s Soccer

Sat. Nov. 3 @ 7:30 PM

vs. Syracuse

As always, Students free at Alumni Field!!!
Irish take on Red Storm in Big East quarterfinals

By JEFF BALTRUZAK
Assitant Sports Editor

In a week of honors and off-the-field victories, the No. 6 Notre Dame women's soccer team looks to add a win over St. John's this Sunday in the Big East quarterfinals at Alumni Field.

The Irish are entering the Big East Championships on a somewhat positive note. Notre Dame won their last three games, and the team is looking to continue their success.

Women's Soccer

Irish take on Red Storm in Big East quarterfinals

By JEFF BALTRUZAK
Assistant Sports Editor

In a week of honors and off-the-field victories, the No. 6 Notre Dame women's soccer team looks to add a win over St. John's this Sunday in the Big East quarterfinals at Alumni Field.

The Irish are entering the Big East Championships on a somewhat positive note. Notre Dame won their last three games, and the team is looking to continue their success.

Women's Soccer

Irish take on Red Storm in Big East quarterfinals

By JEFF BALTRUZAK
Assistant Sports Editor

In a week of honors and off-the-field victories, the No. 6 Notre Dame women's soccer team looks to add a win over St. John's this Sunday in the Big East quarterfinals at Alumni Field.

The Irish are entering the Big East Championships on a somewhat positive note. Notre Dame won their last three games, and the team is looking to continue their success.

Women's Soccer

Irish take on Red Storm in Big East quarterfinals

By JEFF BALTRUZAK
Assistant Sports Editor

In a week of honors and off-the-field victories, the No. 6 Notre Dame women's soccer team looks to add a win over St. John's this Sunday in the Big East quarterfinals at Alumni Field.

The Irish are entering the Big East Championships on a somewhat positive note. Notre Dame won their last three games, and the team is looking to continue their success.
Irish reduced to spoilers against Vols

By KERRY SMITH
Sports Writer

It's not often that the Irish admit they're playing the role of the underdog. But with a tough 3-4 season, record looking to get even tougher down the stretch, Notre Dame head coach Bob Davie finds himself and his team in just that position as they host No. 7 Tennessee Saturday.

"For us, here at Notre Dame, to have a chance to play these kinds of teams, you have an opportunity to jump up and maybe in some ways be a spoiler, you know, and that's what we plan on doing," Davie said.

What used to be the opportunity for expected wins against dominant programs now has this season become the opportunity to spring an upset on teams steamrolling towards post-season berths.

And a win against Tennessee would certainly be an upset. The 5-1 Vols are on a roll this season, holding three opponents to 10 points or less and dropping its only loss to now-No. 23 Georgia by two points.

The Vols' wins have come as a result of the combination of the top rush defenses in the nation and its powerful offense, led by quarterback Casey Clausen and tailback Travis Stephens.

While the Irish are averaging 186 yards a game on the ground and more than 250 in their last four outings, the Vols have held their opponents to an average 82 rushing yards a game.

But Davie thinks his game plan can overcome the No. 10 defense in the nation.

"We have options. It would be really difficult to go there and just try to pound them," Davie said. "I think we have some dimensions of our offense that give us a chance to be successful against a team that's physical... I don't think we change. I think that's one thing that we have done good job of over the last month... I think we are comfortable with that and we are just going to keep moving forward."

The presence of Irish starting quarterback Carlyle Holiday at the helm will help that end.

Holiday, who went down with a bruised knee in the final series of Notre Dame's loss to Boston College last week will return to the Irish lineup Saturday.

Holiday has posted more than 100 rushing yards in three games this season and is already third on the University's single-season quarterback rushing chart with 510 total yards.

Holiday's arm has also improved as the first-year starter has amassed more starts.

Tennessee head coach Phillip Fulmer is anticipating a strong performance by Holiday and is preparing his team for the challenge.

"When you put an athletic, mobile quarterback in the mix, the option attack, their inside run with talented tailbacks, their talented wide receivers and a big, huge offensive line, that presents its share of problems," Fulmer said. "It's a tough scheme. We'll have to be at the top of our game to be able to get that slowed down."

But the Tennessee defense has proven this season that no matter what offense it comes up against, it dominates. The Vols have held its opponents to just 2.8 yards per carry and only one rushing touchdown in six games.

And its offense has been just as potent.

Stephens has ripped holes in opponents' defenses all season long, with 870 net yards and seven touchdowns under his belt. Averaging 145 yards a game, the senior is a threat to break the 1,000-yard mark for the season at Notre Dame Stadium.

Clausen, with nearly 64 percent accuracy, will pose a threat to the Irish in the air.

The sophomore has thrown for seven touchdowns and five interceptions.

But despite the seemingly-blipless results posted by the two teams so far this season, the veterans on the Irish squad think they can salvage the team's lackluster performance and turn the season around with four more wins to ride out the schedule.

"You don't ever really want to get accustomed to losing," center Jeff Faine said.

The Observer+ • IRISH INSIDER
Friday, November 2, 2001

A Notre Dame defensive lineman tackles a Tennessee ballcarrier during the Volunteers 38-14 win against the Irish in 1999.
Hunting a career

Senior wide receiver in midst of break-out year after three long seasons

By ANDREW SOUKUP
Ancient Sports Editor

Some kids grow up wanting to become doctors, dentists or police officers. Others want to be doctors, dentists or movie stars. But when those kids become adults, they leave their childhood dreams behind with their toys and stuffed animals. Javin Hunter wanted to be an athlete. And that’s a dream he’s not giving up.

“I was around sports my whole life,” he said. “It was great being around the athletes and the coaches. It gave me an inside edge. Honestly, all I ever wanted was to be an athlete.”

Sports have always been a big part of Javin Hunter’s life. His father, James, played seven years in the NFL as a star defensive tackle for the Detroit Lions and spent game-time stories for a Detroit radio station after retiring. A former Detroit sports, Javin Hunter attended many Red Wings, Lions, Tigers and Pistons games. Often, Hunter would go into the locker rooms after games and spend time with the Lions.

“Javin seemed to be born into an athletic lifestyle,” James Hunter said. “… it seemed natural for him to want to be a star athlete.”

Growing up outside of Detroit, Javin Hunter played many different sports such as basketball, soccer, baseball and football. He made the all-stater football team as a freshman at Orchard Country Day High School, where he played the same basketball team and was All-American in football. And James Hunter, a former Duke standout, would come to watch David Givens and Robert Battle play in the huddle.

“They told me to stay positive and things would go better,” he said. “Things can’t be bad for ever.”

They were right.

Breaking loose

He doesn’t really remember how it happened. He doesn’t even know what it was. But Javin Hunter knows it will be a tough road to the NFL. What was the problem last year? He’s not sure. He doesn’t want to discuss it. But Javin Hunter knows that he has been one of Notre Dame’s top receivers this year.

“Javin Hunter still believes he can make it in the NFL,” James Hunter said. “He still wants to make a career out of playing football. And he said he honestly doesn’t know what he’s going to do if he doesn’t make an NFL team next year — it’s a thought he has never considered.”

“I think he has every opportunity to play in the NFL,” James Hunter said. “There are things he has to improve, and I tell him that. There’s a barometer NFL scouts use to measure players that looks at speed, quickness, and things like that. He might not have the stats, but they’ll look at the other things. He’ll play in the NFL. No question about it.”

Javin Hunter knows it will be a tough road to the NFL. What was once an easy dream for a child is now a challenging reality for an adult. But he’s not the quitting type. He didn’t give up hope when he didn’t get the ball thrown his way. He didn’t give up hope when he got injured. And he’s not going to give up hope now.

Contact Andrew Soukup at asoukup@nd.edu.

Javin Hunter

birthdate: May 9, 1980
hometown: Orchard Lake, Mich.

major: economics

word in the dining hall: Chinese food

I chose Notre Dame because: I wanted to be successful and I was an All-American in football.

Hunting a career

up close &

personal

WITH JAVIN HUNTER

Javin Hunter

Notre Dame

Irish senior split and Javin Hunter heads upfield during Notre Dame’s 27-16 win against USC. Already this season, Hunter already has more catches than he accumulated in his first three years combined.

“We were in continuous communication,” James Hunter said. “He was a little bit uncomfortable with the team goals and things were a little different from what we were told going in. But he never contemplated leaving and he turned to people who could help him.”

While Javin Hunter wasn’t — and still isn’t — critical of the coaching staff, he really deserved the opportunity to play more. But when he was injured, his best player was Robert Battle. Givens and Givens more practice time while he was confined to the sidelines.

“Javin Hunter knows it will be a tough road to the NFL. What was once an easy dream for a child is now a challenging reality for an adult. But he’s not the quitting type. He didn’t give up hope when he didn’t get the ball thrown his way. He didn’t give up hope when he got injured. And he’s not going to give up hope now.”

Looking ahead

Perhaps the scariest thing about Javin Hunter is that neither he nor the coaching staff believe he’s gotten as good as he can be. "I haven’t achieved my potential, and I have a lot more plays I could be making that I haven’t made," he said. "Time has flown by. It’s funny to think I only have four games left. You can’t do a lot in four games, but you can help the team. Maybe I can give you a glimpse of some of the things I can do."
Notre Dame Fighting Irish

Record: 3-4
AP: Unranked
Coaches: Unranked

Bob Davie
fifth season at Notre Dame
career record: 33-23
at Notre Dame: 33-23
against Tennessee: 0-1

Notre Dame 2001 Schedule

<table>
<thead>
<tr>
<th>Date</th>
<th>Opponent</th>
<th>Location</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sept. 8</td>
<td>at Nebraska</td>
<td>L</td>
</tr>
<tr>
<td>Sept. 22</td>
<td>Michigan St.</td>
<td>L</td>
</tr>
<tr>
<td>Sept. 29</td>
<td>at Texas A&M</td>
<td>L</td>
</tr>
<tr>
<td>Oct. 6</td>
<td>Pittsburgh</td>
<td>W</td>
</tr>
<tr>
<td>Oct. 13</td>
<td>at Virginia</td>
<td>W</td>
</tr>
<tr>
<td>Oct. 20</td>
<td>at USC</td>
<td>W</td>
</tr>
<tr>
<td>Oct. 27</td>
<td>at Boston College</td>
<td>L</td>
</tr>
<tr>
<td>Nov. 3</td>
<td>Tennessee</td>
<td></td>
</tr>
<tr>
<td>Nov. 17</td>
<td>Navy</td>
<td></td>
</tr>
<tr>
<td>Nov. 24</td>
<td>at Stanford</td>
<td></td>
</tr>
<tr>
<td>Dec. 1</td>
<td>at Purdue</td>
<td></td>
</tr>
</tbody>
</table>

Coaching

Irish Rushing

Fisher will be back on the field for the Irish this week, and they’ll need him. While Jones and Howard have been adequate, they’ve fumbled the ball at key points. With Fisher back, Holiday will be that much more dangerous.

Holiday looks better each week throwing the ball, but he’ll have to go long this week for the Irish to stay in the game. Hunter, Givens and Battle are all potential threats if they get the ball thrown their way.

Holiday's team is riding high, while Davie's troops are looking for answers.

Clausen wins games with his arm, not his legs. Over the last four games, he’s averaging passing yards. He’s thrown seven touchdown passes. However, he’s only a rushing average of 82 rushing yards in the last four games.

To describe the Volunteers run defense as dominant would be doing it a gross disservice. They’ve only given up one rushing touchdown all season and allow an average of 82 rushing yards per game.

Holiday and Clausen cancel each other out. Clausen is a superlative athlete runner. Fisher is good, quality quarterbacks.

When LoVecchio got sacked last week, moving companies starting making bids for the Davie household. And things don’t get any better for the head coach as three of Notre Dame’s last four games are against opponents ranked in the BCS standings.

Irish Rushing

Fisher has been the sparkplug of Notre Dame's last four games against opponents ranked in the BCS standings.

Fulmer is a virtual free-fall right now. While his team looks much better now that they didn’t suffer their in Season, they’re not good enough. Fulmer’s team is riding high, while Davie’s troops are looking for answers.

Holiday and Clausen cancel each other out. Clausen is a superlative athlete runner, the other is a superb thrower. Both are good, quality quarterbacks.

When LoVecchio got sacked last week, moving companies starting making bids for the Davie household. And things don’t get any better for the head coach as three of Notre Dame’s last four games are against opponents ranked in the BCS standings.

Noah Amstader
sports editor
Volunteer Rushing Volunteer Passing

They've silenced most of their critics. But this week, the Irish secondary will face its toughest test of the season. Walton and Duff have been fairly solid at cornerback, but the safety position has been a game of musical chair due to injuries.

This is where Clausen is at his best — throwing the ball. After being injured for the first three games of the year, Stallworth is back in action and has a pair of touchdown catches. Washington is the Volunteers' leading receiver, and he doesn't even start.

Finally — a weakness! Wals has missed four of his 11 field goals this season, and Gogliotti is only averaging 36.9 yards per punt. Scott is averaging less than 20 yards on each kickoff return.

With Davie 3-4, Notre Dame fans are on edge. All Davie said the Irish can do is play the spoiler role. It's tough to say if the Notre Dame mystery will even be present on Saturday, much less a factor.

The Irish are down, but they have the potential to be dangerous. Notre Dame is 3-4, but they have the potential to be dangerous.

The Irish defense still has Boston College's Green, and there's no good way Green ran all over the Irish, and there's no indication that Stephens won't be able to do the same.

The Irish can't discount their tradition. And Tennessee has to worry about being overconfident. Notre Dame is 3-4, but they have the potential to be dangerous.

Notre Dame is 3-4, but they have the potential to be dangerous.

Davie said it: Notre Dame has been reduced to the spoiler. But the only thing being spoiled Saturday will be Notre Dame's desperate attempt for a morale-raising win against a ranked team in front of a hometown crowd. No. 7 Tennessee has too much talent and too much on the line to lose one. Stephens and Clausen will be double trouble for the Irish.

Final Score: Tennessee 34 Notre Dame 17

Tennessee Volunteers
Record: 5-1
AP: No. 7
Coaches: No. 7

Phil Fulmer
10th year at
Tennessee
career record: 89-19
at Tennessee
89-19
against Notre
Dame: 0-0

Volunteer Rushing Volunteer Passing

They've silenced most of their critics. But this week, the Irish secondary will face its toughest test of the season. Walton and Duff have been fairly solid at cornerback, but the safety position has been a game of musical chair due to injuries.

This is where Clausen is at his best — throwing the ball. After being injured for the first three games of the year, Stallworth is back in action and has a pair of touchdown catches. Washington is the Volunteers' leading receiver, and he doesn't even start.

Finally — a weakness! Wals has missed four of his 11 field goals this season, and Gogliotti is only averaging 36.9 yards per punt. Scott is averaging less than 20 yards on each kickoff return.

With Davie 3-4, Notre Dame fans are on edge. All Davie said the Irish can do is play the spoiler role. It's tough to say if the Notre Dame mystery will even be present on Saturday, much less a factor.

The Irish are down, but they have the potential to be dangerous. Notre Dame is 3-4, but they have the potential to be dangerous.

The Irish defense still has Boston College's Green, and there's no good way Green ran all over the Irish, and there's no indication that Stephens won't be able to do the same.

The Irish can't discount their tradition. And Tennessee has to worry about being overconfident. Notre Dame is 3-4, but they have the potential to be dangerous.

Davie said it: Notre Dame has been reduced to the spoiler. But the only thing being spoiled Saturday will be Notre Dame's desperate attempt for a morale-raising win against a ranked team in front of a hometown crowd. No. 7 Tennessee has too much talent and too much on the line to lose one. Stephens and Clausen will be double trouble for the Irish.

Final Score: Tennessee 34 Notre Dame 17

Tennessee Volunteers
Record: 5-1
AP: No. 7
Coaches: No. 7

Phil Fulmer
10th year at
Tennessee
career record: 89-19
at Tennessee
89-19
against Notre
Dame: 0-0

Tennessee Volunteers

Roster

Name Pos. Ht. Wt. YR

1 Jason White DE 6-5 263 Jr.
3 Willie Miles LB 6-0 175 Sr.
4 Davone Stewart DB 6-1 190 Fr.
5 Kevin Sturze LB 5-11 220 Fr.
6 Constantine Reimanogliff 6-0 200 Fr.
7 Casey Clausen QB 6-4 210 Sr.
8 Joey Mathews LB 6-3 215 Jr.
9 Steven Marsh DB 6-1 180 Jr.
10 Mark Jones DB 5-10 180 Sr.
11 Terence Davis DB 6-0 175 Sr.
12 Teddy Carroll DB 6-0 175 Sr.
13 Todd Goldsmith DB 5-9 190 Fr.
14 Julian Bailey DB 6-3 205 Jr.
15 Kelby Washington WB 6-2 230 Fr.
16 Raphael Baker WR 5-11 180 So.
17 C.J. Turner WR 6-1 202 Fr.
18 Lou Whitaker DB 5-10 164 Fr.
19 Alko Walls DB 5-10 185 Fr.
20 Derrick Teary RB 6-0 180 Fr.
21 Cotie Haush DB 5-9 220 So.
22 Robert Bolden DB 5-11 185 Fr.
23 Corey Lauderdale DB 5-8 195 Fr.
24 Charles Small DB 6-0 185 Jr.
25 Tony Campbell LB 6-1 195 Sr.
26 Leonard Scott WR 5-11 170 Fr.
27 Thomas Bentley RB 6-0 265 Fr.
28 MJ Golum WR 6-3 180 Sr.
29 O.J. Owens LB 6-0 186 Fr.
30 Adair Low LB 6-1 195 Fr.
31 Jeret Davis RB 6-1 205 Sr.
32 Jonathan Danielle WR 5-10 170 Fr.
33 Tristin Stephens RB 5-10 190 Jr.
34 James Mitchell WR 6-1 195 Fr.
35 Buck Fringer WR 5-9 180 Sr.
36 Eddie Moore LB 6-1 210 Sr.
37 Seth Reagus FB 6-2 215 Jr.
38 Kevin Bright WR 6-0 185 Jr.
39 Brandon Redd WR 6-4 205 Fr.
40 Will Bertrams DB 6-3 202 Sr.
41 Javon Price LB 6-1 200 Jr.
42 Devon Calcutt RB 6-2 196 Fr.
43 Thomas Blackburn RB 5-10 195 Fr.
44 Keyes Whedbee LB 6-2 170 Jr.
45 Adei Taylor OT 6-6 265 Fr.
46 Stefan Dick LB 6-1 225 Jr.
47 David Choctaw LB 6-1 230 Sr.
48 Terrence Bigby DB 6-5 212 So.
49 Jeff Williams LB 6-2 208 Fr.
50 Deontae Bryant DB 5-10 180 Jr.
51 Walton and Duff cornerbacks, but the safe­
Does another Remember November loom?

The Texans remembered the Alamo in their battle against the Mexicans. American soldiers charged to battle in Cuba to Remember the Maine. Two years ago, Bob Davie urged his troops to Remember November. "They won't remember what you did in September," Davie said in 1999. "They might remember what you did in October. But they will certainly remember November." And Davie's troops, riding a four-game winning streak charged into perhaps the most forgettable November in Notre Dame history. The Irish have failed to win a game in November only five times in the 113 years of Irish football. Davie's 1999 four-game skid was arguably the worst of the five.

The four-game losing streak began with a 38-14 throttling by Tennessee. The Irish looked completely out of their league. They were out-muscled, out-run and out-coached. It was thoroughly embarrassing. After that loss, things only got worse. The life was gone from the team after the loss to the Volunteers. The energy and confidence that seemed to build in a four-win October was destroyed on November night in Knoxville. And now Davie's troops stand once again facing the Volunteers to begin a difficult November. Will this be a November to Remember? Or another November Nightmare? If Davie's troops do run the table beginning with an upset of Tennessee Saturday, it will certainly be a November to Remember.

The Irish have failed to win a game in November only five times in the 113 years of Irish football. Davie's 1999 four-game skid was arguably the worst of the five.

The Irish have failed to win a game in November only five times in the 113 years of Irish football. Davie's 1999 four-game skid was arguably the worst of the five.

The life was gone from the team after the loss to the Volunteers. The energy and confidence that seemed to build in a four-win October was destroyed on November night in Knoxville. And now Davie's troops stand once again facing the Volunteers to begin a difficult November. Will this be a November to Remember? Or another November Nightmare? If Davie's troops do run the table beginning with an upset of Tennessee Saturday, it will certainly be a November to Remember. Following the seventh-ranked Volun-teers the Irish face two other top-15 bowl Championship Series teams - Stanford and Purdue. Only the Nov. 17 game against Navy seems like a sure win. But what happens if the Irish are trounced by the Volunteers again this Saturday? Would another loss to Tennessee spark a free fall to 3-8?

The players say that could never happen. This year's team has more heart than the 1999 Irish. "That team was different from this year - some guys quit a little bit, some guys didn't want to go to a bowl game," senior wide receiver Javin Hunter said. "The seniors this year, we want to go to a bowl game. A lot of guys want to play a part in this thing. A lot of guys want to win hard." But while Hunter said the seniors aren't quitting, junior center Jeff Faine said he has started to see some of this year's freshmen and sophomores slacking off a bit. And Faine isn't going to tolerate that. "My freshman year [1999] was pretty rough here," Faine said. "I saw what happened and I don't want to go back down that path. There are some guys, especially the young guys who think the season is over. We can still turn this season around with four more wins. You've got to bounce back. You can't ever accept losing."

If the Irish start to accept losing, this will be the November to Remember as the free fall to Davie's dismissal at the end of the year. But if the Irish have heart, if the Irish don't quit, it just might be a November to Remember for all the right reasons.

If the Irish start to accept losing, this will be the November to Remember that led to Davie's dismissal at the end of the year. The players say that could never happen. This year's team has more heart than the 1999 Irish. "That team was different from this year - some guys quit a little bit, some guys didn't want to go to a bowl game," senior wide receiver Javin Hunter said. "The seniors this year, we want to go to a bowl game. A lot of guys want to play a part in this thing. A lot of guys want to win hard." But while Hunter said the seniors aren't quitting, junior center Jeff Faine said he has started to see some of this year's freshmen and sophomores slacking off a bit. And Faine isn't going to tolerate that. "My freshman year [1999] was pretty rough here," Faine said. "I saw what happened and I don't want to go back down that path. There are some guys, especially the young guys who think the season is over. We can still turn this season around with four more wins. You've got to bounce back. You can't ever accept losing." If the Irish start to accept losing, this will be the November to Remember as the free fall to Davie's dismissal at the end of the year. But if the Irish have heart, if the Irish don't quit, it just might be a November to Remember for all the right reasons.

What happens if the Irish are trounced by the Volunteers again this Saturday? Would another loss spark a free fall to 3-8? The players say that could never happen. This year's team has more heart than the 1999 Irish. "That team was different from this year - some guys quit a little bit, some guys didn't want to go to a bowl game," senior wide receiver Javin Hunter said. "The seniors this year, we want to go to a bowl game. A lot of guys want to play a part in this thing. A lot of guys want to win hard." But while Hunter said the seniors aren't quitting, junior center Jeff Faine said he has started to see some of this year's freshmen and sophomores slacking off a bit. And Faine isn't going to tolerate that. "My freshman year [1999] was pretty rough here," Faine said. "I saw what happened and I don't want to go back down that path. There are some guys, especially the young guys who think the season is over. We can still turn this season around with four more wins. You've got to bounce back. You can't ever accept losing." If the Irish start to accept losing, this will be the November to Remember as the free fall to Davie's dismissal at the end of the year. But if the Irish have heart, if the Irish don't quit, it just might be a November to Remember for all the right reasons.

The life was gone from the team after the loss to the Volunteers. The energy and confidence that seemed to build in a four-win October was destroyed on November night in Knoxville. And now Davie's troops stand once again facing the Volunteers to begin a difficult November. Will this be a November to Remember? Or another November Nightmare? If Davie's troops do run the table beginning with an upset of Tennessee Saturday, it will certainly be a November to Remember.

Phil Fulmer Volunteer head coach

Mike Connolly can be reached at Connolly.29@nd.edu. The views of this column are those of the author and are not necessarily those of The Observer.

game hype

"We have an opportunity to jump up and maybe in some ways be the spoiler."

Jeff Faine Irish lineman

"Their two defensive tackles are gigantic. They're going to cause some problems."

Kevin Rogers Irish defensive coordinator

"They have all tough scheme. We'll have to be at the top of our game to get that slowed down."

Bob Davie Irish head coach

"You don't ever really want to get accustomed to losing."

Mike Connolly Irish Insider

"Another Remember November loom?"
Cardinal, Huskies battle for Pac-Ten lead

By GREG LADKY

No. 10 Stanford will host No. 11 Washington this Saturday for a share of first place in the Pac-Ten. Both teams are 4-1 in the conference, along with No. 8 Oregon and No. 16 Washington State.

Stanford's only loss of the season came at Washington State. Since then, the Cardinal won back to back games against top five ranked opponents (Oregon and UCLA) for the first time in school history. Quarterback Randy Fasani is still out after spraining the ankle during the Oregon game. He is expected back for the game against Notre Dame Thanksgiving weekend.

"You always think you might have a little advantage playing the second team quarterback, but all he is done is complete passes," Washington coach Rick Neuheisel said. "We are going to have to play a great football game."

Lewis has actually completed 56 percent of his passes, but led the Cardinal in its victories against Oregon and UCLA.

Fourth-quarter comebacks are the story for the Washington Huskies for the second-straight year. John Anderson kicked a 30-yard field goal as time expired in their 33-31 win at Arizona State last weekend.

This year, three of the Huskies four conference victories have come on the last offensive play.

Last year, Washington beat Stanford 31-28 on Marques Tuiasosopo's 22-yard touchdown pass to Justin Robbins with 17 seconds left. Watch out for Washington nose tackle Larry Tripplett. He is one of the nation's best players. He was named Tuesday as a semifinalist for the Lombardi award, given annually to the nation's best lineman or linebacker that best exemplifies the discipline of Vince Lombardi.

Stanford must play well in the fourth quarter. History says if the Huskies hang around long enough, they will pull it out in the fourth quarter.

Other Top Games

Michigan at Michigan State

Saturday's game between No. 6 Michigan and Michigan State is the first of many great interstate battles in the month of November.

Michigan controls their own destiny being the only undefeated team in the Big Ten. But the Wolverines were nearly upset by a fourth-quarter touchdown pass to Justin Robbins with 17 seconds left. Watch out for Washington nose tackle Larry Trippett. He is one of the nation's best players. He was nominated Tuesday as a semifinalist for the Lombardi award, given annually to the nation's best lineman or linebacker that best exemplifies the discipline of Vince Lombardi.

Illinois at Purdue

No. 23 Illinois and No. 20 Purdue will clash for second place in the Big Ten Saturday. The winner will still have a chance to pass Michigan for first place and a BCS birth. Both teams have one loss this year, each to the Wolverines.

Tennessee at Notre Dame

2:30 p.m., NBC

Illinois at Purdue

noon, ESPN

LSU at Alabama

3:30 a.m., ABC

Michigan at Michigan State

3:30 p.m., CBS

Ohio State at Minnesota

7:45, ESPN

Arkansas at Mississippi

7:00 p.m., ESPN2

around the dial

Tennessee at Notre Dame

2:30 p.m., NBC

Illinois at Purdue

noon, ESPN

LSU at Alabama

3:30 a.m., ABC

Michigan at Michigan State

3:30 p.m., CBS

Ohio State at Minnesota

7:45, ESPN

Arkansas at Mississippi

7:00 p.m., ESPN2
MEIJER
A Million Reasons A Single Store®

ENTER TO WIN
One Lucky Winner Will Receive The Opportunity To Attend a Notre Dame Football Practice

One Stop Shopping
For all your tailgating needs
♦ hot & cold drinks ♦ coolers
♦ chips ♦ snacks ♦ ice
♦ hot dogs ♦ hamburgers
♦ fried chicken ♦ sausage
♦ sandwiches ♦ deli trays
♦ bread
♦ buns
♦ salads
♦ blankets
♦ hats/gloves
♦ chairs
♦ accessories

Exclusive to Meijer

Visit us at:
5020 Grape road
3600 n. portage road
pen 24/7 for all your shopping need

*Game day attire
*Car flags *Window clings
*Irish Sweatshirts & T-Shirts
*Football Yearbooks
*ND Women's Championship Basketball Videos