

THE OBSERVER

Thursday, September 19, 2002

The Independent Newspaper Serving Notre Dame and Saint Mary's

VOL. XXXVII NO. 18

HTTP://OBSERVER.ND.EDU

Faine
plays
through
pain
page 28

STUDENT SENATE

Members pass attendance change

SARAH LATHROP/The Observer

Breen-Phillips Hall Senator Joanna Cornwell leads a Senate discussion Wednesday about a change to the group's attendance policy. Senators unanimously approved an amendment that calls for a warning for senators who miss four regular or committee meetings. Any senator who misses five meetings must appear at a hearing before the Ethics Committee.

By MEGHANNE DOWNES
Assistant News Editor

At Wednesday's Student Senate meeting, senators unanimously passed an attendance policy amendment to their constitution.

"It will give a clear idea of what senate attendance should be. It's really important to have a clear idea of who will be here. The good thing about it is that it provides room for a lot of interpretation," said Joanna Cornwell, Senate Ethics Committee chair and senator from Breen-Phillips.

Following last week's Senate meeting, several senators expressed concern about the wording of the amendment and that it was too complex.

The latest version of the amendment put forth at Wednesday's meeting simplifies the procedure for keeping track of absences and tardies at both Senate meetings and Senate committee meetings, said Cornwell.

Senate committee chairs and the Student Union Secretary will now be able to use their discretion when taking attendance and senators are allowed four absences at either Senate meetings or committee meet-

ings before the Ethics Committee gives a warning.

When five absences are accrued at either one of the meetings the Ethics Committee will hold a hearing.

This amendment, pending approval by Libby Bishop, student body president, could cause conflicts with senators who have a late class, ROTC obligations or sports practices.

In other Senate news:

◆ Lance Johnson, an executive producer for NDTV, spoke to senators

see SENATE/page 6

Sophomore trip to hit the road Friday

◆ Campus Ministry retreat takes off next 2 weekends for unknown destination

By TERESA FRALISH
News Writer

Starting this Friday, a group of sophomores will depart for an unknown destination as part of Campus Ministry's new Sophomore Road Trip retreat. The road trip, which will also be offered on the weekend of Sept. 27-29, begins Friday afternoon and returns to campus on Sunday afternoon.

While the road trip will contain many of the elements of a normal retreat, Campus Ministry said that the sophomore trip would be very different from events like the Freshman Retreat and Notre Dame Encounter.

"The road trip is different because it's not your traditional retreat," said Frank Santoni, director of Ecumenical Activities and Peer Ministry.

Santoni said the retreat would center on the participants developing relationships with each other and will contain few talks by campus ministers or special speakers.

"It's completely experience-based," Santoni said. "It's all about being in a group of your peers and being in a common experience." Though student interaction will be a key aspect of the weekend, some junior students and a few campus ministers will help to lead the retreat, said Santoni.

The road trip will focus on actually traveling to the unknown location as well as the specific activities that are planned at the final stop, said Santoni.

"One of our themes is that life is as much

see TRIP/page 6

PE 'prowls' for new signature dance event

By JUSTIN KRIVICKAS
Assistant News Editor

Pasquerilla East has created a new signature event this year called the "PE Prowl."

The dorm commissioners have plans to make this event a dorm tradition that will join the ranks of the Fisher Regatta and the Alumni Wake.

"We don't have a signature event," said hall dance commissioner Janelle Beadle, "so this is a big deal for us, and everyone is excited about it."

On the eve of the dance the dorm will host an event dubbed "Pyro Party on the Patio" to get the dorm residents excited about the dance.

"Pyro" is the mascot of PE, so a party encompassing fire was decided to be included in the signature event.

"This event will include a toast of S'mores over the grill and other types of food with all the PE girls dressed in red," said Beadle. "Also, there will be tikki torches and red streamers strewn about the area to add to the cookout atmosphere."

The dance is co-hosted with

Knott Hall, so the name of the dance is "Hot or Knott."

"The reasoning behind this name is that we are the Pyros [hot] and obviously they are Knott," said PE co-President Shaina Morphew.

Janelle Beadle
dance commissioner

"This event will include toasted S'mores over the grill and other types of food with all the PE girls dressed in red."

Morphew said that the dance includes a scavenger hunt, with clues like "You're getting warmer, warmer, your hot!" or "No, you're cold — or 'Knott hot'."

"Also," said Morphew, "We will be hanging up 'Most Wanted' signs in all the guys' dorms with a list of the guys from that specific dorm that are invited to the 'PE Prowl' at the beginning of next week."

On the night of the dance the "PE Prowl" will begin as a scavenger hunt that will culminate into a dance. The Dance Commissioners wanted to retain the "SYR" system of past years by asking roommates to setup each other without telling them whom they are going to the dance with. The males invited to the dance will have their names on a banner that will be hung in the dorm.

The scavenger hunt will be a hunt around campus for a roommate's date. One girl will hide the date she has chosen for her roommate on the night of the dance and then give her roommate a list of clues to help her find him.

The roommate uses the clues to go on a scavenger hunt for her date.

After the date has been found they will then proceed to the dance.

The dance will take place on the knoll near Knott in a tent, and other spirit events will be sponsored through the dorm during the week of the dance.

Contact Justin Krivickas at
jkrivick@nd.edu

INSIDE COLUMN

Frisbee anyone?

"If horse racing is a sport for kings ... then [Frisbee] must be a good sport as well." Homer Simpson's quote (slightly modified) speaks the truth about Frisbee.

It's not the No. 1 activity most people think of when looking for a good time nor is it something that has to be played frequently. Frisbee is just an activity you should do to unwind with your friends: no more, no less.

Justin Krivickas

Assistant News Editor

When you're out on the quad throwing a disc to your friends, all of your worries fade. The sport requires just enough concentration for you to forget about what you have scheduled and focus on the disc rambling between you and your friends.

Playing is relatively safe. As long as you avoid all obstacles on the quad such as water pipes, benches, trees and people, it's virtually impossible to get bruised. Also, if you use your common sense and scope out the area you are playing in beforehand, you can save yourself the hassle of explaining to Notre Dame Security/Policy why you dove into a group of sunbathing girls.

Frisbee has less to do with physique and more to do with technique. You can be the best football player on campus, but play Frisbee with someone who's a 100 times better at it who has about 1/8 of his muscle mass. The simplicity of the game allows anyone to have the opportunity to be good, and only with practice can you get better.

Frisbee is not a professional sport, so playing ability is rarely critiqued. Sure, there are people who dress in fatigues and have hair well-suited for a bad 1980s movie who revolve their lives around the sport, but you don't have to be a committed player to be good. Unlike basketball, you can pick up a Frisbee five years after the last time you threw one and get the disc, with possibly a few wobbles, to someone your playing with.

For those of you reading this article who think that you're hot stuff with a disc should check out the game called Ultimate Frisbee. This sport combines elements of football, soccer, basketball and Frisbee handling. There's actually an Ultimate Frisbee club on campus you can join.

Perhaps there better things to do with your time. T.V. still remains a popular outlet for entertainment for over 50 years, and how can a plastic disc compete with a box filled with all those colors?

I'm not trying to make everyone go out and play Frisbee out on the quad. By all means don't. I already have enough objects to dodge on the way to class. All I'm saying is give Frisbee a chance. It never hurts to break the daily routine with a new activity.

Enjoy the sun while you can with a little exercise out on the quad and forget about that paper that's due next Tuesday. Every time you play, you can learn something new, and after all of that hard work you'll be ready for the professional circuit out on the quad, so stock up on camouflage pants and grow that hair out before it snows.

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

Contact Justin Krivickas at jkrivick@nd.edu

CORRECTIONS

The article that ran on Wednesday entitled "ND theology professor to be honored" was written by Luran Williamson, not Lauren Wilcox. She can be contacted at lwillia3@nd.edu.

WHAT'S INSIDE

CAMPUS NEWS	WORLD & NATION	BUSINESS NEWS	VIEWPOINT	SCENE	SPORTS
Writing workshop opens for Hispanic Heritage month In honor of Hispanic Heritage Month, Richard Yañez, hosted a writing workshop entitled, "Across the Lines." page 3	Bush administration pushes for action against Iraq The Bush administration does not believe Iraq's intentions to let weapons inspectors back into the country and wants other countries to support a coalition against Iraq. page 5	OPEC to maintain production OPEC does not plan to change production levels in the near future, giving consumers a sigh of relief that oil prices will not rise. page 7	Waking up the echoes an ocean away Students studying abroad in London were given the opportunity to watch last Saturday's football game on a Web broadcast screen. page 12	History of movies Scene takes a look at the movies that shaped American culture and are seen as classics to many critics. page 14	Jeff Faine to play in next game? Center Jeff Faine injured his ankle in the Michigan game last Saturday, but claims to be back in good health. He expects to play on Saturday. page 28

WHAT'S HAPPENING @ ND

- ◆ O'Grady Latin American Literature Lecture 4:30 p.m. at the Hesburgh Center
- ◆ *How Should Historians Think About Nature?* Round table Featuring Christopher Hamlin, Thomas Slaughter and Julia Thomas, 7 p.m. at the Hesburgh Center
- ◆ Lecture "The Doctrine of Thomas Aquinas" 7:30 p.m. at the Hesburgh Center

WHAT'S HAPPENING @ SMC

- ◆ Catholic Identity Symposium with speaker Monika Hellwig, 3:00 p.m. in the Carroll Auditorium
- ◆ Christianity & Native Cultures International Conference, all day event at the Carroll Auditorium, Hagggar College Center Welsh Parlor, Stapleton Lounge and the Dining Hall North Wedge Room

WHAT'S GOING DOWN

Pedestrian hit by car

NDSP responded to a report of a pedestrian being hit by a vehicle Tuesday. The victim was transported by ambulance to St. Joseph Medical Center for treatment.

Video camera stolen

Someone reported a video camera being taken from the open truck of his vehicle while parked in the Blue Field North parking lot last Saturday.

Wheelchair lost

A victim reported losing a wheelchair in the C01 parking lot on Tuesday.

Phone message investigated

NDSP is investigating an anonymous voice mail message received in the Main Building on Tuesday.

Student hurt during exercise

On Tuesday, a student was transported by NDSP to St. Joseph Medical Center for treatment of a sports injury on Stepan Field.

Information complied from NDSP Crime Blotter

WHAT'S COOKING

North Dining Hall

Today Lunch: Texas Chili, Budapest Veggie Soup, Penne with Gorgonzola, Cheese/Pepperoni French Bread, Fresh Corned Beef, Boiled Cabbage, Peas and Carrots, Apple Crisp, Macadamia Chicken, Cheese Strata, Scrambled Eggs, Sausage Patties, Cinnamon French Toast, Potato Triangles, Home Style Chicken and Taco Stix

Today Dinner: Texa Chili, Budapest Veggie Soup, Cheese/Pepperoni French Bread, Southern Fried Chicken, Collard Greens with Ham Hocks, Corn, Apple Crisp, Rotini with Spring Veggies, Lorraine Quiche, Beef Chop Suey, Herb Zucchini, Baked Sweet Potato, Yellow Rice with Raisins and Stir Fried Kale

South Dining Hall

Today Lunch: Spaghettni, Shells, Mostaccioli, Tri Color Rotini, Pizza, Whipped Potatoes, Turkey Gravy, Baked Potato, Broccoli Cuts, Cut Corn, Sliced Carrots, Roasted Veggies, Herbed Noodles, Chicken Breast, Haddock with Herbs, Roasted Turkey Breast, Curried Veggies Rice Pilaf, Sloppy Joe and Japn Ginger Chicken Tender

Today Dinner: Spaghettni, Shells, Mostaccioli, Tri Color Rotini, Pizza, Cherry Turnover, Whipped Potatoes, Cut Corn, Peas and Pearl Onions, Chicken Gravy, Veggie Rice Casserole, Baked Potato, Broccoli Cuts, Sliced Carrots, Grilled Redfish, Chicken Fried Steak and Rotisserie Chicken

Saint Mary's Dining Hall

Today Lunch: Pasta, Marinara Sauce, Harvest Rice, Seven Vegetables on Sprout Bread with Hummus, Beef Teriyaki with Steamed Rice, Grilled Turkey Melt, Open Faced Tuna Melt, Chicken Breast, French Fries, Cajun Pork Loin, Dijon Potatoes, Chef's Vegetables, Biscuits, Grilled Portobella, Pizza and Deli Bar with Chicken Salad

Today Dinner: Cantonese Stir Fry, Savory Rice, Kidney Beans, Baked Sweet Potato, Egg Plant Moussaka, Omlets Cooked to Order with Country Hash Browns, Chicken Wings, Vegetarian Bat Wings, Curly French Fries, Zucchini Sticks, Carved Meatloaf, Whipped Potatoes with Gravy and Pizza

	TODAY	TONIGHT	FRIDAY	SATURDAY	SUNDAY	MONDAY
LOCAL WEATHER						
	HIGH 85 LOW 75	HIGH 80 LOW 68	HIGH 68 LOW 52	HIGH 65 LOW 46	HIGH 67 LOW 48	HIGH 68 LOW 55

Atlanta 85 / 69 Boston 75 / 63 Chicago 78 / 60 Denver 68 / 46 Houston 90 / 69 Los Angeles 84 / 64 Minneapolis 68 / 49 New York 78 / 66 Philadelphia 80 / 64 Phoenix 94 / 72 Seattle 70 / 52 St. Louis 82 / 62 Tampa 91 / 76 Washington 81 / 69

Prof hosts workshop for Hispanic Heritage Month

REBECCA STUMPF/The Observer

Richard Yañez, Saint Mary's English professor, led a workshop in Haggar Parlor Wednesday in honor of Hispanic Heritage Month, which runs Sept. 15 to Oct. 15 at the College.

By MELANIE BECKER
News Writer

In honor of Hispanic Heritage Month, from Sept. 15 to Oct. 15, Richard Yañez, Saint Mary's English professor and second-year Center for Women's Intercultural Leadership fellow, hosted a writing workshop entitled, "Across the Lines" Wednesday in Haggar Parlor.

Hispanic dishes were served and Hispanic cultural items were used for writing inspiration.

Born in El Paso, Texas, Yañez holds degrees from New Mexico State and Arizona University. Yañez teaches fiction writing and special topic literature courses mainly pertaining to Latino studies. In February, the University of Nevada Press will publish Yañez's book, "El Paso del Norte: Stories on the Border."

Last year Yañez ran several workshops at Greene Elementary in conjunction with the South Bend Community School System. With such a positive response from the South Bend community, Yañez wanted to reach out to the Saint Mary's community and begin a series of writing workshops sponsored by CWIL.

"I feel that writing is one of our most fundamental means of communicating," Yañez said. "To sit for an hour and write creatively is a luxury that many don't account for in their busy lives."

"My hope," he continued, "is to share some basic techniques for using writing as a personal tool. Whether it be writing a poem for

pleasure or a journal entry as part of a healing process, the written word is instrumental in all of our lives."

Eight students, representing a variety of majors, attended the workshop. Yañez used the theme of a 'cuarto,' or room, as the inspiration for each participant to use to create a short piece of writing. Each participant shared her story at the end of the hour with the rest of the group.

The goal of the workshop was to reach out to the Saint Mary's Community and bring out writing abilities from all majors. His sessions focus on participants finding their inner voice through writing. Yañez explained.

Several students who have taken a course or are currently taking a course with Yañez attended

the workshop.

"Part of the reason that I came was to experience other cultures, and I feel that writing is the best means in doing so. I think that a very comfortable space was created to open up in our own writing and personal beliefs," Saint Mary's junior Jodie Badgley said.

Yañez hopes that word of mouth will bring more participants to future workshops and other members of CWIL will want to hold their own sessions several times a semester.

"I love to write and I don't do it regularly enough," said Adriana Garces. "This is a good setting to do it. It was formatted so that there was freedom to create."

Contact Melanie Becker at
beck0931@saintmarys.edu

"Part of the reason that I came was to experience other cultures, and I feel that writing is the best means in doing so. I think that a very comfortable space was created to open up in our own writing and personal beliefs."

Jodie Badgley
Saint Mary's junior

ONLY SUPERSTAR ATHLETES SHOULD COME OUT OF RETIREMENT.

There's nothing romantic about lacing up the wingtips for your big comeback. An SRA is an economical, tax-deferred way to ensure you don't run out of retirement savings. Contact us before you decide to hang it up.

TIAA-CREF.org or call (800) 842-2776

Managing money for people
with other things to think about."

RETIREMENT | INSURANCE | MUTUAL FUNDS | COLLEGE SAVINGS | TRUSTS | INVESTMENT MANAGEMENT

TIAA-CREF Individual and Institutional Services, Inc. and Teachers Personal Investors Services, Inc. distribute securities products. For more information, call (800) 842-2733, ext. 5509, for prospectuses. Read them carefully before investing. © 2002 Teachers Insurance and Annuity Association-College Retirement Equities Fund (TIAA-CREF), 730 Third Avenue, New York, NY 10017 02-0004

Your daily source of campus news ...
The Observer

South Bend Tribune • 100.9 WISN • WISN 100.9

AN EVENING WITH

RATDOG

playing 2 sets

WIN VIP TICKETS AT JNP CONCERTS.COM

BOB WEIR • ROB WASSERMAN
JAY LANE • MARK KARAN
JEFF CHIMENTI • KENNY BROOKS

SUNDAY
SEPT 22 • 7:30

The Morris
PERFORMING ARTS CENTER • SOUTH BEND, IN

TICKETS AT THE BOX OFFICE, THRU PHONE CHARGE: • (800) 537-6415 • 235-9190
& ONLINE AT www.morriscenter.com

PRODUCED BY JNP CONCERTS.COM

I'M A CATHOLIC BECAUSE ...

SARAH LATHROP/The Observer

Author Gary Willis hosted a booksigning Wednesday for his new work "Why I am a Catholic." A discussion session was also part of the event in Notre Dame's Eck Visitors Center.

SMC hosts world conference

♦ Missionaries, Christian scholars open event today

By NATALIE BAILEY
News Writer

Scholars and missionaries from around the world will converge on Saint Mary's campus today through Sunday for an international conference entitled "Christianity and Native Cultures."

Scholars and missionaries of various disciplines and denominations, representing universities and institutions from all corners of the world will offer presentations addressing how Christianity penetrates other cultures. A total of 26 sessions will attempt to answer this question through historical and modern lenses.

The conference aims to promote acceptance of other cultures. The theme of the conference arose from the Christian historical practice of going into other cultures and expecting the natives to readily adapt to unfamiliar practices.

The sessions in this conference are planned to promote people introducing Christianity to other cultures while trying

to incorporate the native people's cultures into the Christian faith tradition. This can happen by praying in the native language and converting familiar symbols and local customs into a form of Christian worship.

"Adding native rituals to Christian practices more and more makes people feel more and more inclined to become Christian," said professor of history Cyriac Pullapilly.

Pullapilly proposed the idea of an international conference a few years ago. He and the History Department have been planning the event ever since,

"We are hoping all the scholars, missionaries and people of the world get together and learn from each other ..."

Cyriac Pullapilly
Saint Mary's history professor

and the committee invited thousands of scholars from all over the world to participate.

To schedule speakers, the committee sent announcements around the world asking scholars to submit papers and proposals. Submissions of pertinent interest became part of the conference.

Sessions begin Friday at 9 a.m. and end Sunday in Carroll Auditorium, Stapleton Lounge, the Dining Hall North Wedge Room and Holy Cross College Welsh Parlor.

Topics include "Eastern and

Western Philosophies: Ethics, World View and Religious Practice" with papers written and read by Jack Hill of Texas Christian University, and Yong Hong Pang of Chongqing University, Chongqing, China; and "Immersion, Image Making: Positive and Negative Impacts of Western and Native American Interactions" with papers written and read by Emma Anderson of Harvard University, Marge Kloos and John Trokan of College of Mount Saint Joseph and Mike Casey of Graceland University.

Almost 100 people are registered to attend the event; a vast majority of those registered teach about ministry and penetrating different cultures. While space is limited, students and faculty are welcome to attend any session of interest; others are required to register and pay a fee.

The committee holds high expectations for this unprecedented conference.

"We are hoping all the scholars, missionaries and people of the world get together and learn from each other and then when they go home they will encourage enculturation. Promoting enculturation promotes a blending of Christianity and other cultures. Thus we can enrich the church by incorporating different cultures into Christianity," Pullapilly said.

Contact Natalie Bailey at
bail1407@saintmarys.edu

'Much Ado' opens tonight at University

Special to The Observer

Actors From The London Stage, an international touring theater troupe based at Notre Dame, will present William Shakespeare's enduring comedy "Much Ado About Nothing" in three performances today through Saturday at 7:30 p.m. in Washington Hall on the Notre Dame campus.

Admission is \$16 for the general public, \$14 for senior citizens and \$12 for students. Tickets are available in advance at the LaFortune Student Center or by calling 631-8128.

"Much Ado About Nothing" weaves a fanciful web of love, lies and laughter with the stories of the young count Claudio and the governor's daughter, Hero, who fall in love on the heels of Claudio's victorious return from war, and confirmed bachelor Benedick and Hero's cousin, Beatrice, who are tricked into believing they love each other. A chain of unpredictable events follows, with spying and eavesdropping making key contributions to the fun and entertainment of this Shakespearean classic.

All roles will be played by five veterans of classical theater — Eunice Roberts, Paul McCleary, Jax Williams, Jamie Newell and Jason Baughan. Drawing upon their experience in groups such as the Royal Shakespeare Company and other leading London theaters, the actors will use subtle gestures, body movements and voice modulation, rather than elaborate costumes or

sets, to convey the action and shifts of character with ease and believability.

Actors From The London Stage has called Notre Dame its American home since 2000, when it relocated from the University of North Carolina. The troupe's residency is sponsored by the Department of Film, Television and Theatre.

The Office of Students with Disabilities

is looking for students interested in being a
personal care attendant

for a female student with physical challenges. Attendants will assist the student with dressing, grooming, and other daily activities. Evening, morning, and weekend hours are available.

The position pays **\$7.25 an hour**. If you are interested, please contact Scott Howland at 631-7141 or orshowland@nd.edu.

B.S/M.S. Biology/Biochemistry/Bio-Related Majors

Interested in discovering, developing, supporting, or manufacturing vaccines??

Then consider a career with

Submit your resume online (GOIRISH!) to the Career Center to be selected for an interview.
Resume deadline for interviews is **September 23rd**.

Interview Information Session
Sunday, October 6, 2002
6:30p.m.

LaFortune Student Center, Foster Room

Interviews will be held on Monday, October 7, 2002.

Are you a Bio/Biochem/Bio-related major looking for an internship??
Send your resume to kelly_dwyer@merck.com by September 23rd.

COMMITTED TO BRINGING OUT THE BEST IN MEDICINE

Bush administration pushes Congress to act on Iraq

Associated Press

WASHINGTON

The Bush administration pressed Congress to take the lead against Iraq as it prepared to send lawmakers a resolution Thursday authorizing the use of military force.

The White House talked tough Wednesday as the U.S. campaign for a strong new U.N. resolution was undercut by Saddam Hussein's offer on inspections. At the same time, United Nations weapons inspectors began planning their return to Baghdad.

"It serves no U.S. or U.N. purpose to give Saddam Hussein excuses for further delay," Defense Secretary Donald H. Rumsfeld asserted.

Iraq's announcement that it would accept the return of international weapons inspectors nearly four years after they left divided the Security Council. The United States and Britain pursued a resolution to force Iraq to disarm. But Russia and France were opposed, as were Arab nations.

Secretary of State Colin Powell on Wednesday brought President Bush a progress report on U.S. efforts at the United Nations. He was due back at the White House Thursday morning for more strategy-plotting on the administration's next moves with wary allies, a senior White House official said.

Rumsfeld, in testimony to the

House Armed Services Committee, and Bush, in a White House meeting with top congressional leaders, dismissed the Iraqi leader's 11th-hour overture as a stalling tactic.

"He's not going to fool anybody," Bush said.

Rumsfeld suggested that Iraq had concealed evidence of its weapons programs in a labyrinth of tunnels and other elaborate hiding places, certain to complicate and prolong any new inspection effort.

While United Nations officials in New York prepared for the inspectors return, the United States and Britain began working on a new resolution aimed at authorizing use of force should Baghdad fail to comply with U.N. Security Council resolutions.

Western diplomats said the U.S.-British draft would likely include new instructions for weapons inspectors and a timetable for disarmament that would be tighter than one laid out in an existing resolution passed in December 1999.

U.S. officials said they did not intend to let Iraq's maneuver blunt their efforts for such a resolution. "I see nothing to suggest that the timing has changed for what the United Nations Security Council is considering," said Bush press secretary Ari Fleischer.

Still, Iraq's invitation to give international inspectors unfettered access to suspected weapons sites after a four-year

AFP Photo

President George W. Bush talks with reporters about the Iraq situation Wednesday morning after an early meeting with top congressional leaders and Vice President Dick Cheney.

absence divided the Security Council and prompted the White House to step up its pressure on both allies and Congress.

"Only certainty of U.S. and U.N. purposefulness can have even the prospect of affecting the Iraqi regime," Rumsfeld said. "It

is important that Congress send that message as soon as possible before the U.N. Security Council votes."

COLOMBIA

Colombian rebels threaten to harm hostages

Associated Press

BOGOTA

In a chilling message, a Colombian rebel commander said in a video broadcast Friday that dozens of hostages are in danger because the government refuses to exchange them for imprisoned rebels.

The Colombian government's "attitude of total indifference" could affect "the physical integrity of the hostages," rebel Alfonso Cano said in the video. The thickly bearded Cano, a leader of the Revolutionary Armed Forces of Colombia, or FARC, said whatever happened to the hostages would be the government's responsibility.

The videotaped message, which was turned over to relatives of kidnapped police and soldiers in the southern city of Neiva on Thursday, could be considered a threat against the hostages, who include a state governor, a former presidential candidate and a former defense minister.

The video, portions of which were broadcast Friday on Colombia's two main networks, was immediately denounced by authorities. Gen. Jorge Enrique Mora, commander of the armed forces, called the rebels "kidnapping bandits."

Vice President Francisco Santos, who was held hostage eight months by drug traffickers in 1990, said the safety of the

hostages lay in the hands of the rebels.

"The one who put the lives of the hostages in danger is the FARC, by kidnapping them," Santos snapped.

The video is a montage of images and is apparently several months old, according to Hector Rodriguez, head of an association of relatives of the soldiers and police being held hostage. The video had not been seen before.

The government of President Alvaro Uribe, inaugurated in August, has refused to consider a prisoner exchange, instead insisting on the immediate release of all hostages as a prerequisite for renewed peace talks.

The video is the latest attempt by the FARC to pressure the government to exchange jailed rebels for 47 soldiers and police officers and some 20 politicians being held hostage.

The FARC has previously released videos of hostages, including one of former presidential candidate Ingrid Betancourt, looking tired and asking the government to negotiate with the rebels. Betancourt was taken hostage in February when she drove into a former rebel safe haven ahead of army troops who were retaking control of the area. Colombia has the highest kidnapping rate in the world, with more than 3,000 abductions last year.

WORLD NEWS BRIEFS

Israeli cop killed by suicide bomber:

Palestinians ended a six-week lull in attacks on Israelis Wednesday when a policeman died after challenging a suicide bomber and Palestinian militants killed a motorist and a settler in the West Bank. Two Palestinians also died Wednesday one killed by Israeli troops and the other apparently by Palestinians who suspected him of being a collaborator.

Mexico's Fox plans to persevere water:

In a move that could help Mexico pay its water debts to the United States, President Vicente Fox on Tuesday launched a series of measures designed to help preserve shrinking water supplies. Fox said he would invest \$2.2 billion annually in new infrastructure and other measures, especially for the border region, where Mexico's failure to pay promised volumes of water into the Rio Grande River sparked a dispute earlier this year with U.S. farmers.

NATIONAL NEWS BRIEFS

Six terror suspects denied bail:

Six suspected members of an al-Qaida-trained terror cell in western New York are a danger to the community and should be held without bail, a prosecutor argued Wednesday. At their arraignments, U.S. Magistrate H. Kenneth Schroeder entered innocent pleas for Sahim Alwan, 29, Faysal Galab, 26, Shafal Mosed, 24, Yasein Taher, 24, Yahya Goba, 25, and Mukhtar al-Bakri, 22. The six men sat quietly next to their lawyers Wednesday.

Alleged abuse victims reach settlement:

Alleged sexual abuse victims of defrocked priest John Geoghan have tentatively agreed to a \$10 million settlement from the Boston Archdiocese to drop their lawsuits, their attorney said Wednesday. The money will be divided among 86 plaintiffs, with the bulk of the settlement \$9.3 million going to those who say they were molested by Geoghan. Another 20 people who say Geoghan exposed himself to them will split \$540,000.

Alleged militant sentenced for fraud:

A Lebanese immigrant who allegedly told police he had been trained by Palestinian guerrillas was sentenced Wednesday to 2 1/2 years in prison for firearms, fraud and immigration charges. Ali Khaled Steitiye, 39, was arrested last fall by federal authorities who raided his apartment and confiscated weapons, computers equipment, documents and other materials, including \$20,000 in cash and a plaque bearing the word "Hamas," the name of a militant group that has carried out suicide bombings in Israel.

Clintons and Lewinsky seek legal fees:

Monica Lewinsky, Vernon Jordan and others ensnared in various White House independent counsel investigations have joined former President Clinton and Sen. Hillary Rodham Clinton in seeking taxpayer reimbursement for their legal bills. The bills could total up to \$7.8 million, according to a report in Wednesday's editions of the New York Post.

Senate

continued from page 1

about the new television show that has been developed and geared toward students.

The show will include the following five divisions: entertainment, interview, interest news, spotlight on campus groups and a random segment consisting of a variety of things on campus, Johnson said.

Johnson, along with his other executive producers, is working with Student Activities to organize the show into a broadcasting club.

The show will air every other Thursday, beginning Oct. 31, at 5 p.m. and reruns will be shown the following Tuesday at 11 p.m. on local access cable Channel 3.

Johnson said that cable is the only option now because of the lack of funds and Internet broadcasting would not be beneficial to the show due to cost and lack of server space.

"It is unfortunate that cable is not in the dorms, but every student will have access to cable in their halls and at LaFortune. A

SARAH LATHROP/The Observer

At Wednesday's Student Senate meeting, Lance Johnson, an executive producer for NDTV, announced details of a new television show that is scheduled to premiere Oct. 31. The show will air every two weeks on local access cable Channel 3.

nice feature will be that it is available to the greater South Bend area to allow a greater number of people to have access to it," said Johnson.

♦ Student Union Secretary Erik Smith submitted his letter of

resignation to Bishop. The Senate unanimously approved Emily Chin, a freshman, as his replacement.

Contact Meghanne Downes at mdownes1@nd.edu

Trip

continued from page 1

about getting there as about what happens along the way," he said.

Campus Ministry created the Sophomore Road Trip this year to better respond to specific needs of students in their sophomore year.

"The idea behind the road trip is that we think in a lot of ways sophomores fall through the cracks," said Santoni. While C a m p u s Ministry and Notre Dame in general offered many events for freshmen, juniors and seniors, campus ministers felt that unique experiences for sophomores were lacking.

Santoni said the retreat would try to address the specific issues and concerns in the college journey that sophomores are experiencing.

"[Sophomore year] is the first year you really own your place at Notre Dame," he said. "The trip is designed to tap into that energy."

Sophomores attending the upcoming road trip had mixed feelings about what to expect during the road trip.

"It's kind of exciting, but I'm a little apprehensive

about what we'll be doing," said sophomore Sarah Bates.

Bates, who attended a freshman retreat, said she hoped the road trip would allow her to develop new relationships with other students.

"I thought it would be a great way to meet other kids in my class," she said.

In addition to meeting other sophomores, Bates said that the trip would give her a chance to send time with her roommate, who will also attend the retreat.

"It's a fun way for us to do something together outside of regular dorm activities," she said. Sophomore M i k e McCormack said he decid-

"I'm excited. It's going to be interesting to find out where they're taking us."

Mike McCormack
sophomore

ed to attend the road trip after a friend attended a similar retreat at another college.

"I'm excited," said McCormack. "It's going to be interesting to find out where they're taking us." McCormack, who is a transfer student from the U.S. Air Force Academy, is attending the retreat with friends, but said he also hopes to develop new relationships and ties to the sophomore class.

Contact Teresa Fralish at tfralish@nd.edu

LIKE TO WRITE? WRITE FOR OBSERVER NEWS. NEWS MEETINGS ARE AT 5 P.M. EVERY SUNDAY IN THE OBSERVER OFFICE IN THE BASEMENT OF SOUTH DINING HALL. CALL HELENA AT 631-5323.

ATTENTION GUYS: There is a small number of seats left on the bus for this Friday's Sophomore Road Trip. The women's spots, on the other hand, have been filled for more than a week. Looks like the women of Notre Dame are more adventurous than the men....

SOPHOMORE ROAD TRIP

Guys, There's still time to sign up for a weekend of adventure. Go to Room 111 of the CoMo by midnight on Thursday, bring some friends, fill out an application, pay 25 bucks and you're in. If you're wondering what exactly we'll be doing on the SRT, just think "Outdoors Adventure." This is not a retreat...if it were, we'd have called it the Sophomore Retreat...it's the Sophomore Road Trip....don't miss it.

BUSINESS

Thursday, September 19, 2002

COMPILED FROM THE OBSERVER WIRE SERVICES

page 7

MARKET RECAP

Market Watch September 18

Dow Jones		
8,172.45	↓	-35.10
NASDAQ		
1,252.13	↓	-7.81
S&P 500		
869.46	↓	-4.06
AMEX		
855.61	↓	-1.04
NYSE		
471.69	↓	-2.22

TOP 5 VOLUME LEADERS

COMPANY	%CHANGE	\$GAIN	PRICE
ORACLE CORP (ORCL)	-7.86	-0.71	8.32
CISCO SYSTEMS (CSCO)	-1.99	-0.25	12.29
LUCENT TECH INC (LU)	-6.00	-0.06	0.94
NASDAQ-100 INDEX (QQQ)	-1.13	-0.25	21.93
SUN MICROSYSTEMS (SUNW)	-1.32	-0.04	3.00

IN BRIEF

2 top Merrill Lynch execs fired

Two top Merrill Lynch & Co. executives have been fired for declining to testify in federal investigations into financial transactions the nation's largest brokerage conducted with Enron Corp. in 1999.

Thomas W. Davis, Merrill Lynch's vice chairman, and Schuyler Tilney, an investment banking managing director who directly oversaw corporate finance matters related to Enron, both declined to testify for investigations being conducted by the Justice Department and the Securities and Exchange Commission, Merrill Lynch said in a statement Wednesday.

Merrill Lynch said it uncovered no evidence of wrongdoing by Davis and Tilney, but fired them in keeping with its policy "requiring employees to fully cooperate with regulatory and law enforcement investigations."

Hershey Trust nixes plans to sell

No longer for sale, Hershey Foods Corp. saw its stock price drop sharply on Wednesday as speculation turned to how the charitable trust that controls the candy company might now try to diversify its assets.

"We will continue to explore alternatives," Robert Vowler, the trust's chairman and chief executive, said Wednesday, less than 12 hours after boardmembers voted 10-7 against selling Hershey Foods.

Analysts said the Hershey Trust Co. could sell a chunk of its 43 million Hershey Foods shares to the company or place them on the open market. Whatever path the trust takes, Legg Mason analyst George Askew cautioned investors that shares of Hershey Foods could still be affected since more than half of the trust's \$5.9 billion fund is invested in Hershey Foods stock.

While the trust's decision not to sell was cheered by Hershey residents who feared job losses and other negative economic consequences, Wall Street reacted unkindly.

OPEC: We won't cut production

◆ World leaders reach consensus in Japan

Associated Press

OSAKA, Japan
Pushing aside worries in the West about high oil prices, several petroleum ministers said Wednesday that OPEC was lined up to keep its production of crude steady for now, and blamed the recent price pinch on talk of war in Iraq rather than imbalanced supply.

Consuming nations including the United States want more oil in the market especially with demand for winter heating fuel ramping up. But as ministers of the oil exporting cartel met for informal talks ahead of Thursday's official output meeting, many indicated the group won't act now.

OPEC's key player, Saudi Arabia, has not publicly disclosed its stance for Thursday's meeting. But Kuwait's acting minister said Wednesday that Saudi oil minister Ali Naimi has already agreed with the majority that favors keeping OPEC's stated output capped at 21.7 million barrels a day.

"Everybody is willing to keep the current OPEC ceiling," Sheikh Ahmed Al Fahd Al Ahmed Al Sabah said after an evening meeting with Naimi. Saudi Arabia has the most oil, and its decisions often sway the group.

OPEC ministers have said the market is well supplied at present, and many blame prices which bumped against \$30 a barrel near 19-month highs on a so-called "war premium" whipped up by worries U.S. President George W. Bush will attack Iraq to try toppling President Saddam Hussein.

Such a conflict could interrupt oil supplies from the Middle East and drive up prices.

The urgency for OPEC to temper prices now with an output increase was undercut Tuesday when Iraq

AFP Photo

Saudi Arabian Minister of Petroleum and Mineral Resources Ali Naimi, right, is greeted by Japanese Economy Minister Yoshihisa Oshima before the OPEC meeting Wednesday.

offered to readmit U.N. weapons inspectors. Oil prices fell immediately on the news.

But Washington calls Iraq's statement a ploy to avoid serious trouble with the U.N. Security Council and analysts say the war premium could stay in place for the foreseeable future. As it became apparent Wednesday that OPEC would likely keep official production unchanged, prices were already creeping higher.

On the London futures market, Brent crude to be delivered in November was up 35 cents at \$28.32 per barrel. On the New York Mercantile Exchange, a similar grade of crude for October delivery was up 47

cents at \$29.55.

Analysts believe quota-busting by many OPEC members has boosted the cartel's real total output by as much as 2 million barrels a day, and most ministers have said supply seems adequate for now.

Emerging from a Wednesday session with ministers from Nigeria and Venezuela, as well as the OPEC secretary-general, Qatari minister Abdullah bin Hamad al-Attiyah said all were opposed to boosting output.

Ministers from the Gulf states of Saudi Arabia, Qatar, Kuwait and the United Arab Emirates met in the evening and the Kuwaiti came out with a similar message.

"There's enough crude on the market now," Indonesian oil minister Purnomo Yusgiantoro said earlier.

Oil importers including the United States, the world's biggest, have pushed producers to pump more as the peak demand season approaches and worries about a U.S. attack on Iraq have lifted prices by \$2 to \$4 per barrel.

The International Energy Agency, a Paris-based industry watchdog group, warned earlier this month that more volatile oil prices will loom this winter if OPEC refuses to boost crude production as major importing countries head into the peak heating oil season.

Energy companies dispute report

Associated Press

SAN FRANCISCO
Duke Energy and other power producers are disputing the results of an investigation by California regulators that found most rolling blackouts could have been avoided if generators had not withheld electricity at crucial times.

The report, released Tuesday by the state Public Utilities Commission, analyzed sales data, documents and electronic records of the five largest non-utility power generators between November 2000 and May 2001. That's when an energy crisis forced prices skyward and repeated-

ly darkened traffic signals, homes and businesses.

The PUC said Duke Energy, Dynegy Power Marketing Inc., Mirant Americas Energy Marketing, Reliant Power Generation and AES Corporation/Williams Energy Marketing and Trading Company did not offer the state all available electricity from their power plants despite emergency requests from power grid operators.

Industry representatives, however, say the numbers do not tell the whole story. Instead, they maintain the companies bumped output up or down based on orders from the California Independent System

Operator, which manages much of the state's power grid.

Duke spokesman Patrick Mullen said Wednesday the PUC report contained "blatantly false and misleading statements" and that the North Carolina-based company made all electricity available to the state when its power plants were not down for maintenance or to avoid breaking air pollution standards, statements echoed by representatives of the other companies.

In a statement, Mullen points to the PUC's assertion that Duke had power available on May 8, 9 and 10 of 2001, which could have been used to prevent blackouts.

FRANCE

Nazi wartime collaborator leaves prison

♦ Judges rule convicted felon too old to serve

Associated Press

PARIS Frail but now a free man, wartime collaborator Maurice Papon walked out of prison Wednesday and into a storm of public outrage after judges ruled him too old and sick to finish his 10-year sentence for helping send Jews to Nazi death camps.

To victims of France's wartime regime and their families, the decision by appeals court judges to release the 92-year-old Papon after serving less than three years of his sentence erased the huge moral victory they won with his 1998 conviction.

After the longest trial in French history, Papon was convicted for complicity in crimes against humanity for his role in deporting 1,690 Jews to Germany as second-in-command of Bordeaux area police. Most were sent to Auschwitz death camp and only a few survived.

Papon fled to Switzerland after his conviction, but was arrested and began serving his sentence in October 1999.

"I can't believe this is happening," said Colette Guttman, as she watched Papon shuffle out of Paris' La Sante prison into a waiting car. "My father, my mother and my uncle were killed at Auschwitz because of people

like Papon, who now have the right to rest in their old age."

Papon's lawyers hailed his release as "a great victory."

Papon had triple coronary bypass surgery several years ago and has a pacemaker. His imprisonment set off a debate about the ethics of jailing the elderly.

Jewish groups accused France of turning its back on Holocaust victims.

"We had fought so hard so he would stay in prison," said Serge Klarsfeld, a Nazi hunter and historian who helped produce much of the evidence used at Papon's 1998 trial.

His release, he said, "gives a feeling of injustice."

"What I hope is that this sick man doesn't turn out to be healthy," Klarsfeld said.

The U.S.-based Simon Wiesenthal Center called the release "a bad case of misplaced sympathy."

Israel's Foreign Ministry also expressed regret.

"A man who committed such grave crimes against the Jewish people and humanity ought to end his days in jail," said Israel's deputy foreign minister, Rabbi Michael Melchior.

Papon himself was said to have been incredulous. "He didn't

believe it," lawyer Jean-Marc Varaut told reporters outside the prison. "I told him he was free. He said: 'How did it happen?'"

Lawyers said Papon didn't listen to the radio Wednesday morning, so convinced was he that this appeal would fail like all those before. He gathered his prison belongings in stunned silence, including framed photos of his dead wife and Gen. Charles de Gaulle, Varaut said.

Papon, wearing a quilted jacket despite the warm weather, emerged from the prison four hours after the ruling. A few protesters shouted "Papon, assassin." Anti-riot police kept them and journalists at a distance as Papon was quickly driven off by lawyers to his family's villa in the town of Gretz-Armainvilliers, east of Paris.

Papon's six-month trial and conviction was seen as France's coming to terms with its painful collaboration with Nazi Germany. He was the most senior official from the pro-Nazi Vichy regime tried for crimes against humanity.

Papon has said he feels no regret for his wartime acts. His lawyer, Varaut, said Wednesday he did not expect Papon to change his mind. "It would be unthinkable for him to express a

form of remorse," he said.

Papon argued during his 1998 trial that he was just a middleman and should not be held accountable. He testified he was not actively aiding the Nazis, but was merely a functionary relaying orders from superiors.

During the Nazi occupation, Papon was second in command of Bordeaux police and signed orders that led to the deportation of 1,690 Jews from 1942-1944. Most were sent to Auschwitz.

After the war, Papon became Paris police chief in 1958, a post he held until 1967. In 1968 he was elected to parliament, and in 1979 became budget minister under President Valéry Giscard d'Estaing.

Papon's wartime record was revealed in 1981, but his trial did not start until 1997. Like other senior Vichy officials who evaded justice, Papon was shielded at the highest levels. In 1994, then-President Francois Mitterrand admitted in a television interview he intervened to stall the case.

His lawyers filed a release request this summer, based on a new provision in French law that allows prisoners to be freed if two independent doctors agree

they are suffering from a fatal illness, or that their long-term health is jeopardized by imprisonment.

A court rejected the request July 24, but Papon's lawyers appealed.

The three-judge panel that freed Papon on Wednesday said several doctors decided his health was "incompatible with his remaining in detention."

French President Jacques Chirac had previously turned down three requests to pardon Papon. Though Chirac did not comment Wednesday, his center-right government expressed its disapproval of Papon's release.

"We believed that his continued imprisonment was necessary, taking into account the seriousness of the charges against him," said Justice Minister Dominique Perben.

Lawyers said Papon will not be subjected to any surveillance but will have to inform a judge when he leaves his residence, an elegant but decaying mansion outside of Paris.

The Paris prosecutor's office said it will not appeal the court's decision to free him, judicial officials said.

"My father, my mother and my uncle were killed at Auschwitz because of people like Papon."

Colette Guttman
bystander

"A man who committed such grave crimes against the Jewish people and humanity ought to end his days in jail."

Michael Melchior
Deputy foreign minister of Israel

2002 career fair business

thursday
september 19
6:00 pm – 8:30 pm

Undergraduate seniors, second-year MBAs,
MS in Accountancy students
(attire is business formal)

friday
september 20
10:00 am – 2:00 pm

All students regardless of degree,
major, college, or year
(attire is business casual)

joyce center north dome
(hockey rink side), enter gate 3

findoutmore!

For more information about
the participating companies,
job descriptions, and contacts,
access The Career Center website:

- Go to "careercenter.nd.edu"
- Click on the "Undergraduates" title bar, then click on the "Go IRISH" title bar and enter username and password
- Click on "Jobs & Internships"
- Type in "BCF" (include the quotation marks) in the "keywords" textbox and then click on "Search"
- Click on either "Job Title" or "Employer" title bar for an alphabetical list of jobs or companies attending the Fair

THE
CAREER
CENTER

ND
University of Notre Dame
Mendoza College of Business

Abbott Laboratories
Abercrombie & Fitch
ABN AMRO/LaSalle Bank
Accenture
A.G. Edwards
American Express
Financial Advisors
American Management
Systems (AMS)
Aon Corporation
Bain & Company
Bank One Corporation
BDO Seidman
Bibb and Associates, Inc.
bp
California Franchise Tax Board
CAREMARK
Carson Pirie Scott & Co.
Central Intelligence Agency
Chicago Consulting Actuaries
Chicago Mercantile Exchange
CIGNA
Citigroup/Salomon
Smith Barney
Cochran, Caronia & Co.
Crowe, Chizek and Company
Davis Conder Enderle & Sloan
Deloitte & Touche
Deloitte Consulting (soon to
become Braxton)
Driehaus Capital
Management, Inc.
E & J Gallo Winery
Enterprise Rent-A-Car
Ernst & Young
FactSet Research Systems, Inc.
Federal Bureau of
Investigation
Fiserv
General Electric
General Mills, Inc.
Gibson & Associates, Inc.
Headstrong
H-E-B Grocery Company
Hewlett Packard
Honeywell
Houlihan Lokey Howard
& Zukin
Huron Consulting Group
IBM
Indalex
Indiana Department
of Transportation
InteCap
Johnson & Johnson
Jones Lang LaSalle
KPMG

Kraft
Lutron Electronics Co.
Midwest Family
Broadcast Group
Morgan Stanley
Morningstar, Inc.
National City Corporation
Newell Rubbermaid
News America Marketing
Northwestern Mutual
Financial Network -
Hoopes Financial
Oak Brook Bank
Pfizer
PNC Financial Services Group
PricewaterhouseCoopers
Procter & Gamble - Finance
and Accounting
Procter & Gamble -
Marketing/Brand
Management
Protiviti
Quad/Graphics
Robert W. Baird & Co.
SBC Ameritech Corporation
SCORE Small Business
Development Center
SEI Investments
Smart and Associates
Social Security Administration
State Farm
Strong Financial Corporation
Stryker Instruments
Susquehanna International
Group
Target Corporation
Teach For America
The Boston Beer Company
The Boston Consulting Group
The Gallup Organization
The St. Paul Companies
Towers Perrin
Travelers
Tucker Alan Inc.
Uline
U.S. Army Healthcare
U.S. Navy
U.S. Securities and Exchange
Commission, Midwest
Regional Office
UnumProvident
Vanguard
Visteon Corporation
Wachovia
Walgreens
Wells Fargo
William Blair & Company
World Business Chicago

companies

Web site shows Bush has royal family ties

Associated Press

WASHINGTON

President Bush, Princess Diana and Winston Churchill are distant relatives whose ancestry can be traced back to a 15th century English squire, genealogists say.

Researchers for the U.S.-based company MyFamily.com, which has a license to publish British census records from 1841 to 1901 on the Internet, found that the trio's roots can be traced to Henry Spencer of Badby, Northamptonshire, who lived between 1420-1478 and was married to Isabella Lincoln.

According to a family tree published on the company's Web site, one of their two sons, William, founded the line that would produce Winston Churchill and Diana, Princess of Wales, whose maiden name was Spencer. Churchill's middle names were Leonard Spencer.

The daughter of the other son, John, married Sir William Cope and the descendants of this line settled in the New

Bush

World.

They included Anne Marbury, who moved from Lincolnshire, England to Massachusetts during the 1600s. A direct descendant, Harriet Fay, married James Bush, the great-great grandfather of the current president, the company said.

Bush is an admirer of Churchill and keeps in the Oval Office a bronze bust of the British leader — a loan from Prime Minister Tony Blair.

When he received the bust in July 2001, Bush joked that he hoped to develop a personal relationship with the late wartime premier.

"I look forward to visiting with him," Bush said. "Sometimes he'll talk back and sometimes he won't, depending on the stresses of the moment."

A spokeswoman for MyFamily.com said the discovery was made only recently, and further research was ongoing to find out more about Henry Spencer.

Bush's apparent royal connections have been revealed before.

According to Gary Boyd Roberts, a genealogist at the New England Historic Genealogical Society in Boston, Bush is descended from British royalty going as far back as 12th century King Henry I, the son of William the Conqueror.

Arrests made in Web drug sales

♦ **Officials search for 'date rape' drug transactions on 'Net**

Associated Press

WASHINGTON

In a clamp down on Internet drug dealers, federal, state and local authorities said Wednesday they have made arrests and conducted searches in dozens of U.S. cities where traffickers have used computers to sell the "date rape" drug GHB.

Investigators conducted more than 150 searches and made a number of arrests in a law enforcement sweep in more than 70 U.S. cities,

marking the first-ever probe of its kind involving the Internet and GHB, said a federal law enforcement official.

The official said about 25 dealers were considered primary targets in the investigation, which began two years ago.

The traffickers operated their own Web sites where customers could log on and put in their orders for GHB and similar drugs, which would then be delivered via the mail.

Attorney General John Ashcroft and Drug Enforcement Administration Director Asa Hutchinson planned to detail the operation at a news conference Thursday.

The U.S. Postal Inspection

Service, the Customs Service and the FBI also participated in the probe.

GHB is a mixture of common industrial chemicals that Congress outlawed several years ago. The drug and its derivatives, GBL and 1,4 BD, act as central nervous system depressants and cause drowsiness, dizziness, nausea and loss of inhibition.

Education efforts by law enforcement agencies and the government have been aimed at warning women about predators who could spike their drinks with the drug.

People who use it refer to GHB as "G" and "Liquid X."

The DEA has documented 72 deaths from GHB and the drug's derivatives.

Web security plan changes little

Associated Press

WASHINGTON

A national report on securing computer networks that will be submitted to President Bush avoids calls for new federal mandates and encourages businesses to use security improvements to reassure worried consumers.

The Bush administration's senior adviser on cyber security, Richard Clarke, said the proposal's emphasis on voluntary improvements was based on a recognition that, "government can't do it all by itself."

"Government regulation and government's heavy hand is really not the solution here,"

Clarke said Tuesday, the eve of the proposal's release at an event in Silicon Valley.

The National Strategy to Secure Cyberspace includes nearly 60 suggestions for improving computer security for home users, small businesses, universities, large corporations and government agencies.

It encourages software engineers to be more careful with products they design, and companies to test their internal cyber security regularly. It also recommends a code of conduct for Internet providers to follow when an attack is underway.

One leaked copy of the final plan was published on the Internet late Tuesday.

The Hanley Lecture Series on Politics and Public Policy

E.J. Dionne, Jr.

*Washington Post Columnist and Author
Senior Fellow, The Brookings Institution*

will deliver a public lecture

"Will Enron or Saddam Dominate This Year's Election?"

Tuesday, September 24

4:15 p.m.

Auditorium

Hesburgh Center for International Studies

Sponsored by: The Washington Program

U-WIRE

Texas executes former A&M student

By PATRICK TIMMONS
Daily Texan

LIVINGSTON, Texas

The state of Texas is scheduled to execute former Texas A&M University student Ron Shamburger at 6 p.m. Wednesday at the Walls Unit in Huntsville, Texas for the 1994 murder of Lori Ann Baker.

Shamburger spoke to The Daily Texan from death row at the Polunsky Unit in Livingston, Texas. Shamburger has lived on death row for almost seven-and-a-half years, the average length of time it takes most inmates to exhaust federal and state appeals. Two weeks before his execution date, Shamburger spoke of studying at A&M, life on death row and his understanding of capital punishment.

"I went to A&M. I remember being in college and roaming around, and then getting confined. I've always tried to adapt to what I'm given, to enjoy what I have. There are some advantages to being alone. I have time to think and write people. And you get to know people in a different way than when there's something constantly going on," Shamburger said.

Life on death row changed after a high-profile prison escape in 1999 from the Ellis Unit in Huntsville, Shamburger said. At Ellis, Shamburger had a cellmate, and inmates used to occupy their time with exercise, games and work. Small groups could play basketball in

the exercise yard, and there was a day room to play board games or watch TV. Inmates worked in the garment factory making orange safety vests and guards' uniforms.

"Now all that's gone," Shamburger said. As a response to the escape, the Texas Department of Criminal Justice moved death row from Ellis to the newer, high-security Polunsky Unit near Lake Livingston, about 40 miles east of Huntsville. At Polunsky, inmates are placed in solitary confinement for 23 hours a day with one hour of out-of-cell time, Shamburger said.

**Ron Shamburger
convicted murderer**

Reading and listening to the radio occupies most of Shamburger's time at Polunsky. He doesn't speak through his cell door with other inmates very much and only sometimes writes letters, because there is not that much to say. Life on death row is routine, he said.

"You can say the same thing, over and over. I woke up. I had breakfast. Got my hour outside. There's not a whole lot of day-to-day activity. At least not where I've been. There are some areas that are more active, guys beating and banging and carrying on," Shamburger said. Time spent alone has given Shamburger the opportunity to reflect on capital punishment. Shamburger said before he committed his crime, he supported the death penalty without so much as a second thought.

Born in Amarillo, Texas, Shamburger then lived in the Houston area and final-

ly moved to the East Texas town of Longview when he was 10.

Shamburger said he now thinks differently about the death penalty. Life in prison might be harder than death, he said.

"If you were to ask me today, 'Do you support the death penalty?', it's a hard question. I look at myself, and I view myself. What do I deserve? What have I done? What is a legitimate punishment for my crime? And I can't say that the death penalty is the only punishment.

"There's a loss of life in a life sentence, doing a minimum of 40 years. You would have to meet such standards to ever receive a parole — I guess the system can change, you never know what is going to happen — but the odds of me ever entering the free world again are nothing. Is that a legitimate punishment? It's a real punishment. In some ways, it's a harder punishment," Shamburger said.

Shamburger entered death row a Christian and says his faith has matured. If he receives a stay or not, Shamburger said he "gives that decision to the Lord," adding that he is ready to die.

"I don't see death as an end. In some ways, it's a beginning," Shamburger said. "Because of my faith and what I believe in — eternity — death is in some ways a benefit, it's a plus. I'm moving from a state which is corrupted with sin, with pain, with suffering, and I'm moving to the presence of God, where there is no more sin, there is no more taint of evil. ... Death is in some ways an easier punishment for me. I'm not saying I want to die, but I'm prepared to die, I'm ready to die. Death gives me true life, where now I am just a shadow of life," Shamburger said.

Officials rule coed's death an accident

By JUSTIN YOUNG
Daily Orange

SYRACUSE, N.Y.

Officials from the Onondaga County Sheriff's Office confirmed Tuesday that the death of Syracuse University student Nicholas Delozzo at Pratt's Falls park was an accident.

Sgt. John D'Eredita of the sheriff's department said results from the autopsy as well as further investigation ruled out both foul play and suicide.

He added that Delozzo, a senior television-radio-film major, called a friend and said he was going "creek walking" before he left.

On Sunday, Delozzo's body was found at the base of Pratt's Falls after a maintenance worker discovered his locked vehicle in the parking lot and called the sheriff's department to find the owner.

Pratt's Falls is more than 130-feet tall, but it is unknown from which point he fell.

D'Eredita said that after Delozzo suffered injuries from his fall, he eventually drowned underneath the waterfall.

On campus, many continued to mourn. Dennis Padula, a junior music industry major, said he compares the loss of Delozzo to the loss of a family member, because he was so close with him.

ATTENTION STUDENTS!!!

Students who will be driving any University vehicle are required to attend a mandatory training/orientation session sponsored by transportation services!

If you are going to operate rental vehicles from the new motor pool or drive a departmental vehicle, you must attend one of the training/operation sessions!

Students who have not attended a session as of October 1, 2002 will not be eligible to drive University vehicles!

Students only need attend the training/orientation session once during their four years at Notre Dame.

Training/orientation sessions are required for any type of vehicle being operated (sedans, mini-vans, etc.)!

Sessions will be held in DeBartolo Hall, Room 102 each Sunday evening in September (22nd and 29th)

Sessions will start at 6:45 and last no longer than one hour!

PLEASE BRING A PEN & YOUR DRIVER'S LICENSE!

Court date set in Ryder case

Associated Press

BEVERLY HILLS, Calif. Negotiations for a plea bargain in Winona Ryder's shoplifting case have fallen apart, so a judge on Wednesday set a trial date.

Deputy District Attorney Ann Rundle didn't describe the offer made to the actress or say why it was withdrawn.

Superior Court Judge Elden Fox then set Oct. 7 for a trial.

Ryder, 30, is charged with second-degree burglary, grand theft, vandalism and possession of a controlled substance. She could face three years in prison if convicted.

Ryder, star of "Girl, Interrupted," didn't appear in court.

Shepard Kopp, one of Ryder's attorneys, wouldn't entirely rule out the possibility of further negotiations.

"You never say never," said Kopp, adding: "Winona is looking forward to the chance to prove herself innocent of the charges."

Sandi Gibbons, a spokeswoman for the district attorney's office, said a settlement can even be reached in mid-trial, but that it was unlikely.

"I fully expect there will be a trial," she said.

Ryder was arrested Dec. 12 at the Saks Fifth Avenue in Beverly Hills for allegedly stealing nearly \$6,000 worth of designer merchandise and illegally possessing painkillers.

AFP Photo

A Beverly Hills Superior Court judge on Wednesday set an Oct. 7 trial date for actress Winona Ryder. Ryder was arrested Dec. 12 on charges that she shoplifted nearly \$6,000 worth of merchandise from a Saks Fifth Avenue.

Daughters sue James Brown

Associated Press

ATLANTA

James Brown's daughters have filed a federal lawsuit against the Godfather of Soul, seeking more than \$1 million in back royalties and damages for 25 songs they say they co-wrote.

Brown

Deanna Brown Thomas, who works at a South Carolina radio station, and Dr. Yamma Brown Lumar, a Texas physician, say Brown has withheld royalties because of a family grudge.

Even though they were children when the songs were written — 3 and 6 when "Get Up Offa That Thing" was a hit in 1976 — Brown's daughters helped write them, said their attorney, Gregory Reed.

"This is a sad scenario," Reed said. "They didn't want to handle it this way."

Brown, 69, could not be reached for comment Tuesday.

The singer has held a grudge against his daughters since at least 1998, when Thomas had her father committed to a psychiatric hospital to be treated for addiction to painkillers, according to the lawsuit.

The civil action alleges breach of contract, negligence and racketeering, court records show.

After his release, Brown "vowed to the media that his daughters will never get a dime from him," the lawsuit said. "James Brown has kept his word."

Brown grew up in Augusta and lives across the Savannah River in Beech Island, S.C.

In a letter to Reed almost a year ago, The Atlanta Journal-Constitution reported, Brown's lawyer Leon Friedman agreed that some money was owed to Brown's daughters — about \$66,000.

THE WASHINGTON PROGRAM

APPLICATION MEETING

For Fall 2003 and Spring 2004

Wednesday, September 25

7:00 P.M.

136 DeBartolo

**FRESHMEN, SOPHOMORES, & JUNIORS
ARE WELCOME**

VIEWPOINT

Thursday, September 19, 2002

page 13

LETTERS TO THE EDITOR

Saint Mary's ranks first in hearts of alumnae

I am writing in response to Courtney Boyle's Inside Column published on Sept. 13, entitled "Is SMC No. 1 or lacking?"

I agree with Boyle that Saint Mary's is not for everyone. No college or university, however great, is perfect for every student. Saint Mary's is "the nation's premier Catholic women's college" focused on liberally educating its students, and for this, Saint Mary's has been ranked No. 1 in its category the past eight out of nine years in "U.S. News and World Report." However, it is not solely the educational experience that makes me believe that ranking is justified.

I also agree with Boyle that Saint Mary's was not as "glorified as promised in the brochure" because my experience was far more enriching than could ever be described in a simple brochure. Saint Mary's proved to be the school I needed to provide the intellectual, emotional and spiritual stimulation I now possess and need in the world I face today.

I am frequently in contact with the many administration, faculty and staff members that I came to know and care for through various organizations on campus. I always knew that Saint Mary's was a special place but never fully appreciated its uniqueness until after I left. I can now see what I was fortunate enough to have experienced. I pity those whose college experiences were not as fruitful as mine.

Most importantly, Saint Mary's is a Catholic institution. This fact is difficult to miss when researching Saint Mary's. It promotes open-mindedness, social awareness and compassion for others, yet it is a Catholic college and continues to cultivate its Catholic heritage. More than just growing intellectually through the education I have received, I have developed into a morally and religiously grounded woman with a sense of duty to give back what I have so fortunately received.

I challenge Boyle, a year from now, to re-evaluate her experience at Saint Mary's. I wonder if she will feel as thankful and as blessed as I and many other alumnae, to be a graduate of Saint Mary's College.

Kathryn Goolsby
class of '00
Sept. 17

Administration should not force doctrine on student body

In response to recent letters to the editor about the Notre Dame sex policy, I want to bring up an issue that needs to be discussed. While I do not feel that freely giving out contraceptives on campus should be encouraged, I do feel that Notre Dame's sex policy needs to be changed.

Notre Dame encourages non-Catholics to attend this school. The administration tells its students that it's OK not to be Catholic and that as a non-Catholic, you are not pressured or forced to accept the Catholic doctrine. Here is where Notre Dame becomes hypocritical in not only its sex policy, but in other aspects of campus life as well.

As a non-Catholic, why should I be forced to adhere to the no-sex policy laid down by the administration on the basis of Catholic teaching? As a non-Catholic, why should I be forced not to eat meat in the dining halls during Lent? Shouldn't these decisions reside with the person making them, not only for a non-Catholic but for a Catholic themselves? These are actions that require moral resolve; not to engage in them just because the policy of Notre Dame won't allow it does not make you any more righteous than me.

A retort that I often hear when I bring up these issues is that I didn't have to come to Notre Dame and that I knew the rules before I got here. But aren't we saying that Notre Dame's policies are built upon Catholic doctrine in the first place, a doctrine that I don't think any of us fully understand? In addition, it's hard to realize the full extent of the rules before you experience them. I mean, how many of us thought that parietals wouldn't be so bad before we got here?

As I understand it, the current sex policy states that a student can be kicked off campus or even expelled if they are caught having pre-marital sex. I realize that as a Catholic university, Notre Dame has a responsibility to uphold Catholic doctrine and encourage Catholic morals. However, forcing its students to abide by the rules of Catholicism is simply unfair and unacceptable. Morality should be expressed by a person's actions and not forced upon us by an institution.

Ramin Saghabi
sophomore
St. Edward's Hall
Sept. 18

We must go to war now to remove Saddam's government

I have been particularly amazed at the bias shown in The Observer over the possible war with Iraq. Article after article is blatantly critical of the United States government and its policies. I welcome the opinions of all people; however, in order to have a healthy, well-balanced debate on this subject, the opposing viewpoint must be heard as well.

The "loud minority" in this country, over the past few months, has been clamoring about the "war mongers" in the Bush administration. According to these folks, we have neither the evidence nor the justification to go to war with Iraq. I would urge them to consider the following evidence.

Iraq is clearly a state-sponsor of terrorism. Financial transactions prove this — Hussein compensates the families of suicide bombers as a reward for the destruction of innocent lives.

Hussein has used chemical and biological warfare on his own people.

Hussein has invaded and brutally attacked two countries, without provocation, out of imperialist desires.

Hussein has violated 16 U.N. resolutions which were passed after the Gulf War.

Hussein is the most brutal and repressive ruler of our time, as he continues to violate human rights in an unimaginable way.

He is clearly pursuing weapons of mass destruction, and although he may not have a nuclear bomb as of now, it won't be long until he does. Evidence of his present capabilities suggests that he is incredibly close to developing such a weapon. Such an event would be catastrophic. Do we need any more evidence

to act?

Haven't we learned anything from Sept. 11? The United States government, for the better part of a decade, ignored the activities of al-Qaeda and Osama bin Laden. Each day of inaction, the threat of terror attacks grew, and on Sept. 11, 3,000 Americans paid the ultimate price for the government's oblivion. Foreign policy changed on Sept. 11. The best way to stop terrorism is to prevent attacks before they happen. This country has an opportunity and responsibility to prevent such deadly attacks.

Imagine the consequences of turning a blind eye to Hussein's aggressive and lethal campaign: Historically speaking, Hussein shows no signs that he will hesitate to use weapons of mass destruction against blameless civilians. He has used chemical and biological warfare on his own people, and he will surely do it again if given the chance.

Many critics say that Hussein is too concerned about preserving his own power and therefore would never attack the United States. However, I'm sure Hussein would be glad to hand over a nuclear weapon to al-Qaeda or Hamas — that way, the blood is not on his hands. The magnitude and devastation of such an event is too horrible to contemplate. The man does not value human life, and you cannot negotiate with such a man. Is this country going to stand idle while the world's worst leader creates the world's worst weapon?

On Monday, the Iraqi government released a letter inviting the U.N. weapons inspectors to Baghdad — the inspectors would be allowed to search "without conditions." Further investigation reveals that Hussein failed to men-

tion that he was only referring to the inspections of military bases. This way, the weapons hid under schools and hospitals cannot be found because Hussein simply won't allow inspections in those areas. This game of cat-and-mouse will continue indefinitely with Hussein. He cannot be trusted.

For years, the United Nations has revealed its complacency and apathy for the situation in Iraq. One would think that a world organization founded on peace and human rights would have addressed the tyrannical actions of Hussein by now.

Amazingly, however, the United Nations continues to ignore this brutal regime. The United Nations must enforce its own resolutions. This is the last stage of diplomacy.

There is a blatant contradiction among many of the Bush administration's critics. In 1991, under President George H.W. Bush, the critics vehemently opposed action in Iraq. In 1998, these same critics praised the actions of the Clinton Administration. And now, in 2002, these same critics vehemently

oppose action under the command of President George W. Bush. It appears that some people may be putting politics ahead of the safety and

security of the world's people. I would hope and trust that even they would agree that if Hussein does not comply with the U.N. resolutions this time, it is time for the United States and the world to take definitive action. Face the fact: George W. Bush is an incredibly strong and unifying leader, and the proof is in the pudding. We are winning the war on terror with unprecedented resolve and compassion.

Saddam Hussein tap-danced around the Clinton administration and the United Nations for years. And although Hussein might continue to play hide-and-seek with the United Nations, he is not going to fool the American people. We cannot wait around for another Sept. 11 — we must act now before it is too late.

Mike Koprowski
freshman
Knott Hall
Sept. 18

SCENE *movies*

page 14

Thursday, September 19, 2002

The birth c

The birth of the modern movie fr

By C. SPENCER BEGGS
Scene Editor

Movies have become an essential part of modern artistic expression. Films like "Gone With the Wind" and "Casablanca" are not just good movies, but a reflection of the way we live. Today, movies have gone leaps and bounds past the grainy reproductions. But to understand where cinema is going, it's important to understand where it came from. The first half of movie history, from the late 1800s to the early 1950s depicts the rise and stumble of one of the most important mediums of artistic expression of modern culture.

The first movie, a reenactment of a man sneezing, was recorded 1893 by

The Edison Company. In 1894, the company developed the Kinetoscope, a one-person peep show machine, to present early recordings to the general public. The Edison Company built the first movie studio, the Black Maria, at Edison's Laboratories in New Jersey.

But the earliest films did not remotely resemble what was to come. In the late 1800s, commercial movie parlors opened in America and Europe. They played movies that lasted 30 to 60 seconds, mostly depicting events such as approaching trains, parades or people on the street. The style was categorically one of documentary.

Two Frenchmen, the Lumiere brothers, opened the Salon Indien in Paris in 1895, officially the world's first projected movie theatre. Edison followed suit a year later using a much bigger

projector. By 1902, a 200-seat theater opened in Los Angeles to accommodate the demand.

It wasn't until the early 20th century that the modern movie was born. George Melies. A former professional stage magician, Melies combined dramatic staging and film for the first time. Melies most famous film was "A Trip to the Moon," which depicted the famous image of a rocket ship gouging the eye of the Man in the Moon. Melies was the first to introduce special effects, narrative stories and dramatic characters into cinema.

Edwin Porter produced the first blockbuster and arguably the first modern movie in 1903 — "The Great Train Robbery." The film was based off of a real train robbery and introduced the concept of parallel action. At a whopping 10 minutes, Porter had to develop a technique to splice scenes together and by doing invented film editing.

By the end of the 1900s, films could run up to 30 minutes. D. W. Griffith, often regarded as the father of film, emerged as an industry leader. His films helped define the way that movies would develop for the next century.

In the age of the robber barons, major film studios began to emerge. Though virtually crushing the independent film business, the newly formed monopolies served to distribute films worldwide. The fresh capital turned movie making into an institution.

When most of the major east coast movie distribution companies merged to form the Motion Pictures Patent Company, talent moved West to escape the oppressive regulations of the east coast conglomerate. And Hollywood was born.

Eventually, the MPPC was disbanded

after losing an anti-trust suit filed by the U.S. government. Hollywood became the world center of cinema.

But the earliest movies didn't have the same culture surrounding them. Film actors were unknowns; in fact, most early movies didn't reveal the names of their actors because film acting was seen as a low profession. Most film actors made very little. But when studios began to advertise actresses on their movie posters, the movie star was

Photo courtesy of www.imdb.com

German director Fritz Lang's silent movie "Metropolis" was one of the first distopian movies. The genre has gained an immense amount of popularity.

The birth of film timeline

Thomas Edison's lab records the first motion picture, a man sneezing. He uses a peep show machine called a kinetoscope to display them to the public.

Porter's "The Great Train Robbery" is the first blockbuster.

HOLLYWOOD

1890s

1900s

1900s

1920s

George Melies, a former professional magician, is the first to add narrative elements and special effects to film.

When the East Coast studios merge to form the Motion Picture Patent Company, talent heads west to Hollywood.

SCENE
movies

Thursday, September 19, 2002

page 15

of cinema
from the first fifty years of film

the public.

After World War II, the major film studios duked it out until there were essentially only five remaining — an aristocracy that held up for over fifty years. The lack of competition brought film lengths up and directors were freer to produce longer epic works instead of needing to publish as many movies each year to make ends meet.

The golden age of the film industry rolled though with the roaring '20s. Directors began to experiment with more controversial themes and the public watched with bated breath to see what Hollywood would do next. Fewer regulations on imports mixed introduced European styles to American cinema spawning. Classic movies such as Max Schreck's "Nosferatu, a Symphony of Night" and Fritz Lang distopian commentary on modern society "Metropolis" were introduced to the American public in this manner.

In 1927, the film industry suddenly took a new course when Warner Brothers Studios introduced the first talkie, movies with a synchronized soundtrack. Of course, silent movies were never really silent. Often, movie theaters had piano plays, organ, orchestras and even live actors to fill in the soundtrack. But the talkie revolutionized the film industry. A wealth of new styles and options became available to directors, the ultimate of which was the musical.

By the end of the '20s, a new technology had developed: Technicolor. Although some of Edison's first films were hand-colored and a number of films experimented with different coloring techniques, Technicolor used three layers of color reproduction giving a whole new depth to film making.

During World War II, Hollywood became a propaganda machine pump-

ing out movies that supported the war effort. Many of the standards were developed in this time. The movies provided an escape from the harsh realities of a war torn world. By the end of the war, movies had become an essential facet of American culture.

But the war years had made directors more daring. A darker style, film noir, was born, perhaps reflecting a not so innocent view of the world. Gangster and horror movies became smash successes at the box office.

But suspicious eyes in Washington enforced standing regulations on film content. The once mouthpiece for the government was now being attacked by it. Worse, impending economic troubles pulled audiences away from theaters, especially with increasing competition from television. Hollywood stood as much ground as it could, but in the end yielded to the authorities. The big studios could no longer sustain the type of high market production they had been using to sell movies. Some went under, but others changed their approach to movies.

By the end on the '50s, the movie industry was in trouble. Struggling to stay creative, it would be mired in B-movies and cheesy gimmicks for

almost fifteen years. But from the unstable state of movies half way through the 20th century, the seeds of innovation were born.

Contact C. Spencer Beggs at
beggs.3@nd.edu

Photo courtesy of www.imdb.com

Humphrey Bogart and Mary Astor in a classic film noir piece, "The Maltese Falcon."

The three-layer Technicolor process brings color to film.

1930s

1940s

1950s

1960s

1950s ushers in a scrutiny of Hollywood. Public defamation, like the Red Scare, forces more regulations on Hollywood.

After World War II, the major studios face competition from television and must rethink marketing strategy.

Faced with budget cuts and public scandal, the movie industry turns to B-movies and other content-light fare.

MLB

Cleveland capitalizes on Boston errors to win

Associated Press

The Cleveland hitters weren't having much success until the Boston defense started helping out.

Pinch-hitter Earl Snyder reached on one error and scored on another to break an eighth-inning tie as the Indians scored three unearned runs to beat the Boston Red Sox 6-4.

"This team is definitely a bunch of battlers," said outfielder Ellis Burks, who went 3-for-5 with an RBI double.

Johnny Damon singled and scored Boston's first run, then homered in the fifth to make it 4-0. But Cleveland, which mustered just four hits in the first six innings against Casey Fossum, took advantage of four Red Sox errors to score twice in the seventh and three times in the eighth to take the lead.

"It hurt us and we couldn't come back," said Red Sox shortstop Nomar Garciaparra, who threw the ball into the dugout to allow the go-ahead run to score. "I should have held onto it. I knew that it was a tough play. You've got to be perfect. You try to make a Joe Montana pass and if it isn't perfect, that's the result."

Boston's loss cut the New York Yankees' magic number to two for clinching the AL East. The Yankees won 7-1 at Tampa Bay, and they could clinch at least a tie with a victory over the Devil Rays on Thursday, when the Red Sox are idle.

David Riske (2-2) pitched one inning for the victory. Alan Embree (0-2) took the loss after giving up three runs, two of them earned, on three hits and a walk while getting just two outs.

Danny Baez pitched the ninth for his fourth save.

Karim Garcia hit his 14th

homer, a solo shot, in the Indians ninth to make it 6-4.

It was still 4-0 in the seventh when Coco Crisp came up with two out and one on and hit a grounder off first baseman Brian Daubach's leg. Omar Vizquel singled to make it 4-1 and chase Fossum.

Ellis Burks hit an RBI double off Wayne Gomes before Embree came on and walked Jim Thome to load the bases. Embree then got Milton Bradley on a called third strike; he was ejected when he threw his helmet arguing about the call.

Travis Fryman and Josh Bard singled to lead off the eighth, and Brandon Phillips moved up the runners with a sacrifice bunt. Snyder hit a grounder through third baseman Shea Hillenbrand for his second error of the game, scoring Fryman to make it 4-3.

Pinch-hitter Victor Martinez singled to drive in another run and tie it. Rolando Arrojo got Vizquel to hit into what could be an inning-ending double play, but Garciaparra's relay went into the dugout to give Cleveland the lead.

That deprived Fossum of the win despite a career-high 10 strikeouts in his best start of the year. He allowed two unearned runs on six hits and two walks in 6 2-3 innings to equal the longest outing of his career.

Toronto 2, Baltimore 1

It was an ideal scenario for the Toronto Blue Jays: Roy Halladay pitching on the road against the Baltimore Orioles.

Form held true.

Halladay earned his 17th win, throwing seven shutout innings to lead Toronto to a victory.

Halladay (17-7) gave up seven hits and two walks, striking out four. He's 3-0 with an 0.82 ERA

against Baltimore this season, and 9-1 overall on the road.

The right-hander, who's 6-2 with a 2.66 ERA lifetime against the Orioles, attributes his success to familiarity with their lineup.

"I feel like I know a lot of the guys over there pretty well," he said. "I played with Marty Cordova and Tony Batista, played with (Jerry) Hairston and (Chris) Singleton. I feel like I have a better idea of what I want to do against them."

Cliff Politte worked the eighth, allowing an RBI double to Cordova, and Kelvim Escobar got three outs for his 35th save in 43 chances.

Carlos Delgado's 28th homer, which gave Toronto a 2-0 lead in the seventh, proved to be the decisive run.

Baltimore's Mike Bordick extended his run of errorless games to 100, one short of Rey Ordonez's major league record for shortstops. Bordick, whose only error this season came on April 10, extended his record run of errorless chances at shortstop to an even 500.

Sean Douglass (0-4) allowed two runs and seven hits in seven innings.

He extended to seven his streak of starts without a victory, yet it was an encouraging performance for the 23-year-old rookie.

"Sean Douglass was outstanding tonight. Halladay was just a little bit better," Orioles manager Mike Hargrove said. "Halladay broke a lot of bats tonight with that nasty sinker of his. He's a good pitcher who looks like he's coming into his own."

After scoring 10 runs one night earlier, the Orioles got off to a promising start in the first inning. Singles by Hairston and Batista put runners on the cor-

ners with two outs, but Jay Gibbons struck out.

It would be a hint of things to come, as Baltimore ended up stranding 11.

"That's the sign of a great pitcher. Every time it seemed they got baserunners, Roy got tougher," Toronto coach Carlos Tosca said.

Halladay would prefer a 1-2-3 inning anytime, but he also enjoys working out of a jam.

"It's a challenge. I felt like in those situations, it's the best time to go after them," he said. "I felt like I was aggressive in those situations; tried to get ahead of them for the most part."

Douglass faced the minimum 12 batters through the first four innings, getting a double play after Chris Woodward singled in the third. But things went awry for the rookie in the fifth.

Josh Phelps hit a one-out double, took third on a wild pitch and scored when Jose Cruz singled through a drawn-up infield. Cruz made it to third on a wild pitch and a ground-out, but Douglass averted further damage by retiring Orlando Hudson on a foul popout.

Minnesota 2, Detroit 0

When Eddie Guardado first joined the Minnesota Twins in 1993, Rick Aguilera was one of the first players to help Guardado adjust to life in the big leagues.

Guardado is fitting in fine now. He set a Twins record with his 43rd save, preserving Minnesota's victory over the Detroit Tigers.

Guardado tied the record set by Jeff Reardon (1988) and Rick Aguilera (1991) the previous night.

"Aggie was right there with me and he showed me the

ropes and what to expect in the big leagues," Guardado said.

"Everyday Eddie" saved the victory for Joe Mays who allowed three hits in six innings.

"I've been with Eddie for a long time," said Minnesota manager Ron Gardenhire, a coach for the team from 1991 until last season. "I saw him when he first came up as a kid. I liked his attitude. I liked the way he has no fear. Just, 'Give me the ball.'"

Mays (4-7), a native of nearby Flint, struck out two and walked one as he continued his dominance of the team from his home state.

The righthander is now 9-3 against the Tigers with a 2.24 ERA. He's also 7-0 in his last nine starts against Detroit.

Mays missed three months because of inflammation in his right elbow.

In his first start after coming off the disabled list on July 20, he beat Detroit 14-4.

"He's one of those pitchers who knows how to pitch,"

Detroit first baseman Carlos Pena said. "He uses his stuff to his advantage and he makes the right pitch."

Steve Sparks (8-16) allowed two runs on eight hits in eight innings.

Minnesota scored in the first inning on Matthew LeCroy's RBI single and on Luis Rivas' RBI double in the eighth.

The Tigers' best chance to score came when Pena walked and Robert Fick singled to lead off the seventh, but Hiram Bocachica fouled out to first attempting to bunt and Eric Munson and Chris Truby both struck out.

Detroit loaded the bases with two outs in the eighth, but Fick ended the inning by popping to short.

CLASSIFIEDS

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 024 South Dining Hall. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 3 cents per character per day, including all spaces. The Observer reserves the right to edit all classifieds for content without issuing refunds.

NOTICES

CJs Pub See whats happening
www.cjpub.com

Attention Spring Breakers Travel
Free in 2003 Trips, drinks&meals
Party w/ MTV Hottest Destinations
Most Reliable www.sunsplash-
tours.com 1-800-426-7710

Available Game Weekends: COUN-
TRY ESTATE Three Bedroom
Home, Country Setting on
Operating Horse Farm, 20 min from
campus. Contact Mitch Magari-Ya
Stables and Equestrian Center
574-299-1607 or magariyastab-
les@aol.com

www.workforstudents.com
574-282-2357

Australia? Do you feel you might
have a calling to become a dioce-
san priest Down Under? (All
expenses are covered throughout
the seminary/university formation.)
If interested, please contact Rev Dr
Armando I Carandang, Vocation
Director of the Archdiocese of
Perth, Western Australia, now inter-
viewing in the US, Sept 15-29. Tel:
617 786 9661 (late evenings)
Email: prvocation@hotmail.com

LOST & FOUND

LOST: SIGNET RING AT MICHIGAN
GAME ON 9/14. PLEASE
CALL JOHN AT 634-1090.

Found: Womans gold watch on
Saturday, September 14th in The
Huddle. Call 245-3508 to identify

WANTED

\$250 a day potential/bartending.
Training provided 1-800-293-3985
ext. 556

RIDING INSTRUCTORS; ENGLISH
/ WESTERN PART-TIME POSI-
TIONS TO WORK AROUND
CLASSES 20 MIN FROM CAM-
PUS. Contact Mitch Nihart Magari-
Ya Stables and Equestrian Center
574-299-1607

PART-TIME WORK \$14.05 base-
appt. Flex. around classes. We
train. All majors. Cust. service &
sales. No door-to-door telemarket-
ing Build resume. Internships. cond.
apply. www.workforstudents.com
574-282-2357

#1 Spring Break Vacations/Mexico,
Jamaica, Bahamas, Florida, Texas!
Campus Reps Wanted! Best Prices.
Free Parties & Meals! 1-800-234-
7007 endlesssummertours.com

Make \$320 Week! Sunchase Ski
and Beach Breaks. Sales Rep.
positions available now. Largest
commissions. Travel Free! 1-800-
SUNCHASE ext. 123.
WWW.SUNCHASE.COM

FOR SALE

Drafting tables - \$25-30 Student
desks \$25 631-4969

99 Jeep Wrangler. Maroon w/tan
top. Good cond., CD, hitch, rack. 43K
b/o. 315-4176

Completely remodeled 2 bdrm.
home in Oakmont Park near
University of ND. Must see to
appreciate. Call 243-7434.

LARGE ONE-BEDROOM CONDO
FOR SALE. ONE MILE TO ND.
NON-RENTAL. NEWLY REMOD-
ELED. FULLY EQUIPPED.
\$99,500. Williamson.1@nd.edu

FOR RENT

All size homes available for 2003-
2004 mmmrentals@aol.com
www.mmmrentals.com

ROOMS IN PRIVATE HOME FOR
RENT FOR ND/SMC EVENTS.
CALL 243-0658 OR 298-0223.

DOMUS PROPERTIES - NOW
LEASING FOR 2003-2004
SCHOOL YEAR - WELL MAIN-
TANIED HOUSES NEAR CAM-
PUS-2-4-5-6-7-8-9 & 10 BED-
ROOM HOUSES - STUDENT
NEIGHBORHOODS - SECURITY
SYSTEM - MAINTENANCE STAFF
ON CALL - WASHER/DRYERS -
CALL TODAY - HOUSES GOING
FAST - CONTACT: KRAMER
(574)234-2436 - (574)274-9955 -
(574)674-2471

HOUSE FOR RENT 2002/2003:
We have a variety of houses includ-
ing two of the best undergrad hous-
es you can rent. Call Bill at
532-1896

That Pretty Place, Bed & Breakfast
has space available for football/par-
ent wknds. 5 Rooms/private baths,
hot breakfast, \$80-\$115,
Middlebury, 30 miles from campus.
Toll Road, Exit 107, 800-418-9487.

ROOMS AVAILABLE FOR RENT -
WALKING DISTANCE TO CAM-
PUS. \$250 MONTH INCLUDES
UTILITIES. CALL 472-0054 EMAIL:
leopei@hotmail.com

Comfy, 5bdr home, 30 min. from
N.D. On Indian Lake, Dowagiac, MI.
Next to golf course. \$1300-Thurs
thru Mon. \$1,000 sec dep. Call Ron
312-907-9708 email:
ron@gsec9.com

TICKETS

N.D. tickets buy and sell. Please
check our prices. 273-3911.

NEED 2 GA TIX FOR ANY HOME
GAME. CALL JACK 674-6593.

Buy/Sell N.D. football tickets. 289-
8048 or astrog999@aol.com

WANTED: ND tickets - HIGHEST
PRICES PAID 251-1570

ND TICKETS FOR SALE LOWEST
PRICES 289-9280

ND FOOTBALL TICKETS FOR
SALE. AM 232-2378 PM 288-2726

ND FOOTBALL TICKETS WANT-
ED AM 232-2378 PM 288-2726

ALL NOTRE DAME vs MICHIGAN
STATE FOOTBALL TICKETS FOR
SALE AT 517-351-1992 OR LOG
ON TO:
www.Jamesth ticketman.com

Need 8 tix for Pittsburgh game. Call
Jeff, 610-574-2939. E-mail:
jro22@comcast.net

PERSONAL

UNPLANNED PREGNANCY? Do
not go it alone. If you or someone
you love needs confidential support
or assistance, please call Sr. Mary
Louise Gude, CSC, at 1-7819. For
more information, see our bi-weekly
ad in THE OBSERVER.

Give adoption a chance...we are
happily married and need your help
in starting a family. Will provide a
lifetime of love, laughter and end-
less opportunities. Call our attorney
toll free at 866-215-2229.

ND grad with Ph.D. doing child
care/tutoting (ages 4-7)in home
near campus. 234-8004

SPRING BREAK 2003 with STS
Americas #1 Student Tour Operator
Sell Trips earn cash Travel Free
Information/Reservations 1-800-
648-4849 or www.ststravel.com

Hi, Tami. I have returned!!!

The dynasty is back

I'm tired of being here...

Amy, we need to talk about your
flair...

Whoa!!! Geez, Candi...

Hey, Chris: your mom!

NATIONAL LEAGUE

Expos reach .500 mark with 11th inning win

Associated Press

Once again, the Montreal Expos took their time beating the Florida Marlins.

Vladimir Guerrero singled home the go-ahead run in the 11th inning and the Expos defeated Florida 4-2.

On Tuesday night, the Expos won 8-5 in 14 innings.

"I feel like we've only played three or four innings," said Expos manager Frank Robinson. "Early in the year, these games got away from us."

The win pulled the Expos (76-76) to .500 for the first time this late in the season since 1996, which was the last time the Expos finished above that mark.

"It's nice to be there, but people only remember where you wind up," said Robinson.

Pitcher Tomo Ohka shut out Florida on six hits for eight innings and left with a 2-0 lead. He got Juan Encarnacion to ground out with the bases loaded to end the eighth.

"It's tough luck for our starting pitcher not to get the win," said Robinson. "Ohka was dominating tonight."

Joey Eischen (5-1) entered the game in the bottom of the ninth and pitched 1 1/3 innings for the win.

Tim Drew pitched the 11th for his first career save.

"Losing in extra innings is getting old," said Florida manager Jeff Torborg.

Philadelphia 6, Atlanta 5

Jeremy Giambi hasn't had much success as a pinch-hitter, and he's had even less lately.

Maybe this will do the trick.

Giambi snapped a 0-for-15 skid with a three-run homer and the Philadelphia Phillies held off the Atlanta Braves.

Carlos Silva (5-0) worked two innings in relief of starter Brett Myers, helping the Phillies win for the fifth time in seven games. They trail second-place Montreal by one game.

"Our bullpen's been kind of so-

so at times, and at times it's been really good," Philadelphia manager Larry Bowa said. "Kind of like our team."

Jose Mesa worked the ninth for his 41st save in 50 chances. He gave up Chipper Jones' RBI double with one out.

The NL East champion Braves fell to 3-5 in their past eight games.

Giambi's homer — the second of his career as a pinch-hitter — came off Kerry Ligtenberg (3-4) and put the Phillies ahead 5-4 in the fifth. Before that, he was 2-for-17 in that role this season.

"In pinch-hitting, it's important to hit the first couple of pitches," Giambi said. "The first swing I take is usually a hit. When you go deeper in the count, the pitcher has you at his mercy."

Atlanta starter Jason Marquis probably started any chance he had of making the pitching staff for the divisional series, lasting only 3 2/3 innings for the second straight start. He walked five and gave up six hits and two

runs.

"Obviously, I control that with my pitching, but I'm not out there thinking if I have a good start I make the postseason roster," Marquis said.

As the No. 5 starter, Marquis has been passed over in the rotation several times, and he also was on the 15-day disabled list earlier in the season with tendinitis in his shoulder.

"I did take away something positive," he said. "I felt like my old self out there."

Pittsburgh 3, Cincinnati 2

With a team-leading 113 strikeouts, Rob Mackowiak may not have seemed like the ideal hitter to bat with an 0-2 count and the game on the line for the Pittsburgh Pirates.

But Mackowiak delivered a two-run pinch hit, capping Pittsburgh's three-run rally in the eighth as the Pirates beat the Cincinnati Reds.

"That was an outstanding at-bat," manager Lloyd McClendon

said. "That was a pretty darn good pitcher who threw a splat that ran away from him. He went down and got it."

The hit came off Scott Williamson, who was within a strike of escaping the jam.

"I threw a good pitch and he hit it," Williamson said. "You tip your hat to him for that."

The Pirates overcame homers by Ken Griffey Jr. and Jose Guillen.

John Riedling (2-3) opened the eighth by hitting Jason Kendall. Brian Giles singled and, after Aramis Ramirez struck out, Kevin Young walked to load the bases.

Williamson came in and walked Craig Wilson on a 3-2 pitch to force in a run. Adrian Brown grounded to second and forced Giles at the plate on a play that injured Reds catcher Jason LaRue. Giles' left leg slammed into LaRue's lower right leg on the slide and LaRue left the game.

"I just made some stupid pitches," Riedling said.

Mackowiak lined to center to give the Pirates the lead and make him 7-for-23 as a pinch hitter.

The aggressiveness that has caused him to pile up strikeouts may help him as a pinch hitter.

"When you come off the bench, you're facing closers who are going to come right after you," McClendon said. "That plays into his hands in a lot of situations."

Mike Lincoln (2-4) pitched the eighth and Mike Williams worked the ninth for his 43rd save in 46 chances.

Griffey started for the first time in three weeks and hit a 442-foot solo home run for the Reds.

NY Mets 2, Chicago Cubs 1

With nothing to play for in October, the New York Mets are looking to finish the season with a strong September.

Mike Piazza hit a two-run homer to back Steve Trachsel's solid pitching and the Mets beat the Chicago Cubs.

After beginning the season with postseason expectations, the biggest goal left for the Mets is to finish in second place. New York trails Montreal by 31 1/2 games.

"Obviously everyone wants to go into the offseason with a positive feeling," Piazza said. "We've all been frustrated at times this season. But guys still have pride and want to do well and finish strong."

The Mets won their fifth straight game at Shea Stadium since snapping an NL record 15-game home losing streak and took a 318-317 lead in the all-time series against Chicago.

"We had a lousy month and now we're having a good month," Mets manager Bobby Valentine said. "We're playing good baseball. It's important. These are major league games and people are paying major league prices to see it."

Todd Hundley hit his 200th career homer and Kerry Wood (11-10) reached 200 strikeouts for the second straight season for the Cubs, who lost for the eighth time in 12 games.

Chicago slugger Sammy Sosa went 0-for-4 with two strikeouts and remained three homers shy of 50 this season and 500 in his career.

Do you see a windy day or a way to generate power for 1000 homes?

Single wind turbines that can light entire communities. We're developing them right now at GE. If you're like us and see the world as full of possibilities, then you belong here. From advanced medical technology to jet engines, from financial services to power generation, the diverse businesses of GE will give you unlimited opportunities to make our world a better place. All you have to do is bring energy, ideas and passion to work every day. Visit us at gecareers.com. An Equal Opportunity Employer.

**Business Career Forum
JACC - North Dome**

**September 19th from 6:00 PM - 8:30 PM
September 20th from 10:00 AM - 2:00 PM**

**Please stop by the GE booth to learn more
about GE's career opportunities**

We bring good things to life.

NFL

McNair and George questionable for Sunday

Associated Press

NASHVILLE, Tenn. Tennessee Titans quarterback Steve McNair and running back Eddie George missed practice because of injuries.

McNair watched practice with a towel around his sore neck and shoulders. George, who met team doctors at a local emergency room Sunday night with pain in his left foot, didn't even come outside.

"The swelling is causing the discomfort," head coach Jeff Fisher said. "It doesn't make any sense to have him on the field standing. We kept him inside with the foot elevated, and we treated him through practice."

Neither McNair nor George were available to comment after practice. George's foot is so sore that he has been wearing a walking boot and using crutches. Fisher could not comment on when George will practice this week, and the Titans (1-1) listed the running back as questionable for Sunday's game in Nashville with the Cleveland Browns (1-1).

"He's still having some difficulty walking today. If he can walk and run tomorrow [he'll practice]. If he can't, we'll wait

until Friday," Fisher said.

Fisher said the problem is swelling in the muscle on the bottom of George's foot, which is irritating a nerve. George apparently has had this problem a couple times before, but Fisher said the discomfort had eased quickly until now. The Titans believe the problem will end once the swelling eases.

"Once we get the swelling out of it, it'll be over, a done issue," Fisher said. "It's not something that has the potential to hurt farther or lose playing time down the line."

Jeff Fisher
Titans coach

The injury could endanger George's streak of consecutive starts, which reached 98 games last weekend and is the best for a running back ever from the start of a career. Only Walter Payton (170) and Ricky Watters (114) rank ahead of George for most consecutive starts.

The Titans also have end Jevon Kearse (broken foot) and running back Robert Holcombe (broken hip) out for at least the next four weeks. Watching drills Wednesday were starting linebacker Randall Godfrey (ankle), reserve tight ends Erron Kinney (ankle) and Shad Meier (dislocated shoulder) and starting cornerback Andre Dyson (strained hamstring).

All Sport Photos

Steve McNair missed practice on Wednesday because of neck and shoulder injuries. Eddie George is on crutches because of pain and swelling in his left foot.

Join the party and work
for Sports! Call 631-4543

ANOTHER
Toast an Irish Victory this weekend with us...
And kick-off the weekend early TONIGHT.

HEARTLAND

A Thursday Tradition...

College
Night

LOTS OF STUFF FOR A BUCK - NO COVER BEFORE 11PM

BRING YOUR COLLEGE ID - 21+ ONLY

222 S. MICHIGAN, SOUTH BEND 574-234-5200 HEARTLANDSOUTHBEND.COM

CALL THE HEARTLAND CONCERT & EVENT LINE 574-251-2568

NFL

Harrington ready to start as quarterback

Associated Press

ALLEN PARK, Mich. Joey Harrington, the third overall pick in last April's NFL draft, will start at quarterback against the Green Bay Packers in the regular season debut of Ford Field on Sunday.

"I feel like I'm ready," Harrington said after his first practice as the No. 1 QB. "I'm so excited to play a whole game again."

Harrington played behind

second-year quarterback Mike McMahon in the first two games, both blowout losses for the Lions, who are 2-16 over the past two seasons.

"This is a little earlier than we wanted this to happen, but we think he is ready," Detroit head coach Marty Mornhinweg said. "He threw a ton of balls in the preseason, and he's had two regular-season games to learn from."

Harrington has completed 7-of-18 passes for 52 yards and has a dismal quarterback rat-

ing of 23.8. McMahon, a fifth-round pick last year, is 22-of-44 for 275 yards with one touchdown and two interceptions.

"These first two weeks have been great for me to see how the tempo of the game and the intensity picks up," Harrington said.

McMahon, who makes about \$300,000 a year, knew it was only a matter of time before he was benched in favor of Harrington, who has a six-year contract worth about \$36.5 million.

"It was expected," McMahon said. "This is the NFL. It's a business. If things aren't going well with your team, it's almost like you have to do it."

When the Lions chose Harrington instead of a player to fill an immediate need at another position, such as cornerback, McMahon knew he would not be the starting quarterback for long.

"It's almost like, if we're winning, everything will be fine," McMahon said. "If not, there's going to come a time when they're going to replace me. That day has come and you got to deal with it."

"This is a brutal business," Mornhinweg said. "This isn't fair to Mike, but it was a move we felt we needed to make. I think highly of Mike and like him very much. He has handled this amazingly well."

"He told me that he will be ready whenever we need him. But he is at a point in his career where he is going to be up-and-

down, up-and-down, and we need more consistency from the quarterback spot."

Mornhinweg said he thought the quarterback switch would happen before the fifth game of the season, after a bye week, but now believes Harrington has progressed enough to provide more stability.

Harrington, a 6-foot-4, 215-pounder, was 24-4 as a starter at Oregon and led 10 fourth-quarter comebacks. Last season, he threw 23 TDs with just five interceptions and finished fourth in the Heisman Trophy balloting.

The Lions haven't had a quarterback play in the Pro Bowl since Greg Landry in 1971 and have not had long-term stability at the position since Bobby Layne started from 1951 until Detroit won the NFL title in 1957.

Since then, the Lions have used more than 20 starting quarterbacks — and have won only one playoff game.

STUDY IN BRAZIL

INFORMATION SESSIONS

THURS. SEPT. 5, 2002

6:00-7:15 PM

&

THUR. SEPT. 19, 2002

5:00-6:15 PM

ROOM 129 HAYES-HEALY

Application Deadline: Oct. 1, 2002 for Spring 2003

Dec. 1, 2002 for Fall 2003

Applications available on-line: www.nd.edu/~intlstud/

Shoulder fracture benches Woodson

Associated Press

ALAMEDA, Calif.

Oakland Raiders cornerback Charles Woodson will miss up to six weeks with a fractured right shoulder.

Woodson was injured in the Raiders' 30-17 win at Pittsburgh on Sunday, but kept playing. He underwent a magnetic resonance imaging test Tuesday, revealing the fracture.

Head coach Bill Callahan said Wednesday that Woodson will

be out 3-to-6 weeks.

"He will be missed," Callahan said. "It's a blow, because he's a four-time Pro Bowl player. When you have a quality corner of Charles' caliber, who's played at an all-star level, that's hard to

replace. It's something we have to overcome."

Callahan, whose 2-0 team has a bye Sunday, said he wasn't made aware of the injury until late in

the game. It happened midway through the second quarter when Woodson was called for pass interference while defending Steelers receiver Plaxico Burress.

"If I know Charles, he'll be back sooner than later," quarterback Rich Gannon said. "Not many guys would play through the pain he did the other night."

Callahan plans to name a replacement late next week. Rookie Phillip Buchanon and veteran Terrance Shaw are competing for the spot.

Buchanon is the team's top draft pick this year out of national champion Miami. Shaw signed as a free agent in March after playing last season for the Super Bowl champion New England Patriots.

Woodson is a four-time Pro Bowl selection and was the Raiders' first-round draft pick in 1998 after winning the Heisman Trophy at Michigan. He attended a team meeting Wednesday but was not available to comment.

This is the first thing that hasn't gone the Raiders' way so far this season.

"Shaw and Buchanon have to step up," receiver Jerry Rice said. "We hope to get him back soon. I feel bad for him. He was having such a great season. That's part of it, though, and we have to help him get through it."

How does **\$1000 Cash** in your pocket sound???

You can have it when you sign a lease with your friends at

Campus View Apartments

Now offering 2 bed, 2 bath, 1000 sq. ft. apartments for

Only \$500/month!!!

Close to Campus

Social Event Friendly

Dishwasher, Disposal, Stove, Refrigerator, Carpeting, Central Heat & Air

Student Atmosphere

Campus View Apartments

1801 Irish Way

(574) 272-1441

*Call office for details

This Week in Campus Ministry

Coleman-Morse Center • 631-7800

Retreats signups

Latino Freshman Retreat

(September 20-21)
Sign up September 12-19
114 Coleman-Morse Center

Sophomore Road Trip #1

(September 20-22)
Sign up by midnight tonight
111 Coleman-Morse Center

Sophomore Road Trip #2

(September 27-28)
Sign up by midnight Thursday, Sept. 26th
111 Coleman-Morse Center

Freshman Retreat #42

(September 27-28)
Sign up August 27-September 23
114 Coleman-Morse Center

9/20 friday

Asian/Asian American

Students Retreat
Friday through Saturday
Sacred Heart Parish Center

Latino Freshman Retreat

Friday through Saturday
Sacred Heart Parish Center

Sophomore Road Trip #1

Friday through Sunday
Buses leave 4:00 p.m.

Marriage Preparation Retreat

6:00-9:00 p.m., Friday through Saturday
Fatima Retreat Center

807 Mass

8:00 p.m.
Hammes Student Lounge
Coleman-Morse Center

09/22 sunday

RCIA-Session

10:00 a.m.-11:30 a.m.
Coleman-Morse Lounge

09/23 monday

Emmaus Kick-Off

6:00-7:00 p.m.
Coleman-Morse Center

09/24 tuesday

Campus Bible Study

7:00 -8:00 p.m.
114 Coleman-Morse Center

09/25 wednesday

Interfaith Christian Night Prayer

10:00 -11:00 p.m.
Morrissey Hall Chapel

CAMPUS MINISTRY

Be as holy as you can be

■ **Fr. Jim King, C.S.C. & Fr. Kevin Russeau, C.S.C.,**
Holy Cross Vocation Office

"When you walk by the seminary, the old and the new, remember that God calls you in baptism to holiness and that the University of Notre Dame has been for thousands of young men and young women a 'seminary' where they learned something about how the Christian life might be lived in prayer, in community, and in living service of those in need within and beyond this campus." Rev. Nicholas Ayo, C.S.C., Signs of Grace

The former army slogan had it mostly right. "Be all that you can be" is good advice, but even better is, "Be as holy as you can be," since holiness is every Christian's vocation. A vocation is a call from God that is more than a career or a lifestyle choice. It is God's personal invitation to pursue the life path that makes it most possible for us to be Christ for others.

Many people quickly detect something special about Notre Dame, even if they have only spent a few hours on campus. Fr. Ayo's reflections about walking past St. Joe Hall and Moreau Seminary (the old and the new above) offer one explanation. Notre Dame is a "seminary" because it is sacred ground where many students have discovered their vocations as priests, religious, or lay people.

The founder of the Congregation of Holy Cross, Rev. Basil Moreau, C.S.C., put it this way:

"An education that is complete is one in which the hands and heart are engaged as much as the mind. We want to let our students try their learning in the world and so make prayers of their educations."

An education that is complete is one in which the hands and heart are engaged as much as the mind. We want to let our students try their learning in the world and so make prayers of their educations.

Rev. Basil Moreau, C.S.C.

Founder of the Congregation of Holy Cross

The opportunity to make a prayer of one's education may not be a decisive factor for most high school seniors choosing a college. Nevertheless, it becomes

an important aspect of the Notre Dame experience for many who leave here making critically different vocational choices as a result of learning that how to live matters even more than how much one knows.

Those life-changing decisions are best made from the heart as well as the head, dictated by instinct and not just logic. Our lives are a constant yearning for God, and often we know intuitively within our hearts what our minds cannot explain. Ransack your brain, and you will churn up an endless list of questions; honestly search the depths of your heart, and you will find the few answers which truly matter.

Good discernment focuses on resolving the biggest issue first. Many people, however, make life choices backwards, getting tied up in knots over smaller questions. They page through the *Bulletin of Information* trying to bundle three "useful" majors with a year in Angers, hoping that it eventually leads to something productive rather than choosing to be holy first. Decide what kind of person you want to be, and whether to major in physics or go to law school will follow more easily.

While very few are called to enter a seminary, monastery, or convent, more do so here precisely because, in the shadow of the Dome, we swim in an environment of faith, prayer, and vocational discernment that encourages people to follow their hearts and pursue holiness in their search for God. It is an atmosphere that has been deliberately cultivated since Fr. Sorin left his first footprint in the snow outside the Log Chapel. For some of us, tending it is our life's purpose.

On Tuesday, September 24 at 9:00 pm, we are sponsoring an informal prayer, social, and Q&A session at Corby Hall for anyone considering a vocation as priest or brother. We hope a lot of people come. It is important for the future of the University and the Church that some answer this particular call. However, everyone has a vocation, and our primary hope is that all of you use your time at this "seminary" called Notre Dame to make prayers of your educations and so discover how you are being called to be holy, to be Christ for one another.

Twenty-fifth Sunday of Ordinary Time Mass Schedule

■ Basilica of the Sacred Heart Saturday, September 21

5:15 p.m.
Most Rev. Edward K. Braxton
Bishop of Lake Charles, LA

Sunday, September 22

10:00 a.m.
Rev. James K. Foster, c.s.c.
11:45 a.m.
Rev. Edward A. Malloy, c.s.c.

■ Around Campus Sunday, September 22

Spanish Mass
1:30 p.m., Zahm Hall Chapel

Law School Mass
5:00 p.m., Law School Chapel

MBA Mass
7:00 p.m., Mendoza COB Chapel

■ **Sunday's Scripture Readings** 1st Rdgls 55:6-9 2nd Rdg Phil 1:20c-24, 27a Gospel Mt 20:1-16a

CONSIDERATIONS...

NCAA FOOTBALL

Perry comes to rescue of ailing Terp offense

Associated Press

COLLEGE PARK, Md. Bruce Perry is ready to do his part to rescue Maryland's struggling offense.

Perry, who has been sidelined with a torn left groin, is expected to make his season debut Saturday night when the Terrapins (1-2) face Eastern Michigan at Byrd Stadium.

"I think he's going to play," Maryland coach Ralph Friedgen said. "Bruce wants to play, and obviously I want to play him."

Perry was named Atlantic Coast Conference offensive player of the year in 2001 after running for 1,242 yards, catching 40 passes for 359 yards and scoring 12 touchdowns.

Friedgen expects to use the junior sparingly at first.

"I don't want him to get hurt again," the coach said. "We need to have him where he's making plays for us."

Even if he sees limited action, Perry will almost certainly enhance an offense that was blanked in the season-opener against Notre Dame and managed only one touchdown in a 37-10 loss to Florida State last week.

Friedgen is pleased with the play of Perry's backup, Chris Downs, who's averaging 4.5 yards a carry. But Downs lacks the explosiveness of Perry, who had a 5.7 average a year ago.

"Bruce is a good back, and he can make a guy miss," Friedgen said. "He's a playmaker. That will help us. Having another playmaker will definitely help us, but it's not going to be a cure-all until we get these other things right."

One of the main problems has been at quarterback. Scott McBrien excelled in Game 2 against Akron, but was 9-for-23 for 84 yards and Notre Dame and threw two interceptions against Florida State.

Backup Chris Kelley has thrown three interceptions in 24 passes, but in his defense, he was used only in the latter part of blowouts.

Friedgen will likely stick with McBrien, but he wasn't tipping his hand Tuesday.

"We'll see who practices the best, and that guy's going to play," Friedgen said. "What we need to do in practice is give them both the same amount of (plays) with the same amount of competition, alternate them with the first and second team, and see where it is at the end."

Unfortunately for the Terrapins, Philadelphia Eagles quarterback Donovan McNabb, who threw for two scores and ran for another Monday night, is not an option.

"I watched a couple series last night and I wondered if McNabb wanted to transfer," Friedgen said with a grin.

Regardless of who is at quarterback for the Terps, he can't go wrong by handing the ball off to Perry, who ran for 133 yards on 16 carries against Eastern Michigan last year.

After missing his team's first three games, Maryland running back Bruce Perry looks to return this week.

LPGA

Golfers criticize Augusta

Associated Press

EDINA, Minn.

Even though they'll almost surely never play a professional round there, a handful of LPGA Tour players believe it's time for Augusta National to open its membership to women.

"I can't believe we're still fighting this stuff — racism, gender equality or whatever," U.S. Open champion Juli Inkster said Wednesday from the Solheim Cup. "But that's life, I guess. It's not going to change overnight, but hopefully, in the coming years, it will

change."

The National Council of Women's Organizations has been pressuring Augusta National, the private club that runs the Masters, to admit a woman into its membership.

Augusta National chairman Hootie Johnson said he will not be pressured, and last month dropped the tournament's three corporate sponsors so they would not be subject to pressure from the women's group. The Masters will be televised without commercials in 2003.

"Hootie Johnson has four daughters and surely he would

like to see them having the same opportunity as boys," Inkster told Reuters.

NCWO chairwoman Martha Burk's next target is CBS, which has said it will televise the 2003 tournament. Last month, the PGA Tour said it would continue to treat the Masters as one of its official tournaments.

Several players at this week's Solheim Cup said they have played as guests at Augusta National — "I was 10 over after six holes, do we need to go on?" Patty Sheehan quipped — and been treated well. Still, they think the club needs to go a step further and admit a woman member.

"I played earlier this year, I had a great time," Kelly Robbins said. "Obviously, things have progressed quite a bit since then, as far as what's taking place. I think it's a shame. I do."

Meg Mallon says she has no problems with private clubs, like the famous Pine Valley Golf Club in New Jersey, excluding women from membership. But she thinks Augusta National is different because it plays host to such a high-profile event.

"Augusta made itself a public facility," Mallon said. "They are no longer a private facility, although they like to use that as their cover. My question is: Why is it OK for a black man to bully his way into Augusta and it's not OK for a black woman to bully her way into Augusta? That's just the way I feel about it."

2002-03 Season
Notre Dame Film, Television, and Theatre presents

Actors From The London Stage
Much Ado About Nothing
by William Shakespeare

Thursday, September 19... 7:30 p.m. Friday, September 20... 7:30 p.m.
Saturday, September 21... 7:30 p.m.

Playing at Washington Hall • Reserved Seats \$16
Seniors \$14 • All Students \$12

Tickets available at LaFortune Student Center Ticket Office.
MasterCard and Visa orders, call 631-8128.

The Actors residency is supported in part by the Henkels Lecture Series.

Baskets of Elegance
Custom Made Theme Baskets
for any Occasion
(574) 674-0022
Fax (574) 674-0033
ND themed basets our specialty!

University Resources for Gay, Lesbian, & Bisexual Students

The Standing Committee on Gay and Lesbian Student Needs

(Confidential information, education, and resources)
Contact: Sr. M.L. Gude, CSC, 1-5550, or student members (see web site for student contact info.)

Office of Campus Ministry

(Annual retreat for gay/lesbian/questioning students and their friends; pertinent library resources in 304 Co-Mo; confidential discussion and support)
Contact: Fr. J. Steele, CSC, at Steele.31@nd.edu

University Counseling Center

(Individual counseling)
Contact: Dr. Pat Utz at Utz.1@nd.edu, or Maureen Lafferty at Lafferty.3@nd.edu

For more information, check out our web site: <http://www.nd.edu/~scglsn/>

Vic HENLEY comedian
Friday 9:20
Free
LA FORTUNE BALLROOM
9PM

MLB

Giants defeat Dodgers

Associated Press

LOS ANGELES

Pitcher Russ Ortiz hit a tiebreaking home run and the San Francisco Giants beat Los Angeles 7-4 to open a two-game lead over the Dodgers in the NL wild-card race.

The old rivals each have 10 games left, including the finale of a four-game series Thursday night at Dodger Stadium.

Down 7-3, the Dodgers rallied for a run in the ninth inning on Brian Jordan's RBI single off reliever Robb Nen's glove with two outs. But Nen struck out Eric Karros with two runners on to end it.

Ortiz hit his second homer of the season and the fourth of his career leading off the sixth for a 4-3 lead. He connected against Robert Ellis (0-1), appearing in just his third game this season.

Ortiz became the first visiting pitcher to hit two homers at Dodger Stadium in one year, having connected against Terry Mulholland on April 3.

Batting .262, Ortiz also drove in the Giants' second run with a sacrifice fly, giving him nine RBIs this year.

Ortiz (13-10) won his fifth straight start. The victory was the 21st in 30 games for the Giants while the Dodgers lost for the ninth time in 12 games.

Ortiz allowed seven hits and three runs while walking two and striking out seven. Felix Rodriguez relieved to start the seventh.

Rich Aurilia's two-out single off Paul Shuey in the eighth drove in Kenny Lofton, who singled and stole second, to give the Giants a two-run lead.

David Bell and pinch-hitter Shawon Dunston hit RBI singles with two outs in the Giants ninth.

San Francisco took a 2-0 lead off rookie Kevin Beirne in the second on an RBI double by J.T. Snow and Ortiz's sacrifice fly.

The Dodgers tied it in their half on solo homers by Adrian Beltre, his 21st, and Alex Cora, his fourth.

Jeff Kent hit an 0-2 pitch for his 36th homer to open the third, putting the Giants back on top, but Karros' run-scoring single in the fifth tied the game again.

San Francisco's Barry Bonds went 1-for-2 with three walks, one intentional. He struck out swinging against Shuey leading off the seventh and singled off Paul Quantrill to start the ninth.

Beirne, making his third major league start, was lifted for a pinch-hitter after allowing five hits and three runs in four innings while walking six and striking out five.

NFL

Bears' Washington to have surgery

Associated Press

LAKE FOREST, Ill.

One of the biggest players in the NFL, Ted Washington has also been one of the most durable. But now his second season with the Chicago Bears could be over after just two games.

Washington, who hasn't missed a game since 1994, will be out at least 10 to 11 weeks with a ruptured ligament in his left foot and a broken bone in his left ankle.

Washington will have surgery on the ligament injury Thursday. He could end up on injured reserve, meaning he could be out for the season.

Head coach Dick Jauron said the ligament injury is the more serious of the two because it affects Washington's toes. That injury requires 10 to 11 weeks to heal. Washington also has a small ankle fracture that needs four to six weeks to heal.

The 350-pound-plus

Washington, the anchor of the Bears' defensive line, sustained both injuries on the same play in last Sunday's win over Atlanta. He will be replaced by Alfonso Boone.

"Face it, Ted's a giant, not only a giant in stature, but he plays like one, too," Jauron said. "We'll miss Ted."

Jauron hinted that Washington could go on IR.

"We'd love to be able to keep a spot for him, but we all know how the business goes," Jauron said. "Ted understands also how the business goes. We'll just see how this thing plays itself out down the line."

Washington limped into the Bears locker room on crutches Wednesday but refused to com-

ment.

"Losing Ted's a big blow," Bears defensive end Bryan Robinson said.

Washington started 88 straight games before he came off the bench last season for one game against San Francisco. The four-time Pro Bowl selection started all 16 games in each of his last five years with Buffalo from 1996-2000. He last missed a game in 1994 while with Denver.

Washington is Chicago's third defensive starter injured this season. Defensive end Phillip Daniels and defensive back R.W. McQuarters were injured in the opener against Minnesota and are expected out until at least the Green Bay game on Oct. 8.

Last season the Bears had just one defensive starter miss one game because of injury.

With Washington and fellow 350-pounder Keith Traylor manhandling blockers in the middle of the field, the Bears have been able to let linebackers Brian Urlacher, Warrick Holdman and Roosevelt Colvin roam free and make tackles.

Boone, acquired as a waived free agent in 2000 after being a seventh-round pick of Detroit, is 6-4, 325. But he is quicker than Washington, who has surprisingly agility for his size — listed as 6-5, 365 in the team's media guide.

"They are different players. What we lose in power and bulk, we will pick up in quickness and speed," defensive coordinator Greg Blache said.

"It's huge. Ted did such a great job. We've still got Keith in there and Boone is a big man and strong," Urlacher said.

"He won't be Ted, but he will be close."

"Face it, Ted's a giant, not only in stature, but he plays like one, too."

Dick Jauron
Bears coach

begin your journey

At U.S. Bancorp Piper Jaffray, we are committed to guiding our clients to success.

Guides ensure the success of unthinkable achievements and the opening of new frontiers and ideas. This is our culture. We work with our analysts and associates to make them the best guide for our clients' success.

We are accepting resumes from the Undergraduate Class of 2003 interested in full-time Investment Banking Analyst positions and from the MBA Class of 2003 interested in full-time Investment Banking Associate positions. For further details regarding these opportunities and to submit your resume no later than September 25th, please visit Go IRISH.

Securities products and services are offered through U.S. Bancorp Piper Jaffray Inc., member SIPC and NYSE, Inc., and a subsidiary of U.S. Bancorp.

For more information please contact:
Megan McManus
Manager—Recruiting and Training
U.S. Bancorp Piper Jaffray
800 Nicollet Mall
Minneapolis, MN 55402
mmcmanus@pjc.com
www.piperjaffray.com/ecmcareers

Guides for the journey.®

usbancorp
Piper Jaffray.

MINNEAPOLIS SAN FRANCISCO NEW YORK LONDON CHICAGO MENLO PARK LOS ANGELES SEATTLE

Why P&G?

**5 Billion Customers in 160 Countries,
300 Brands, 100,000 Employees,
\$40 Billion in Annual Sales, Offices in 80
Countries, 12 Billion Dollar Brands,
1 Company**

Stop by our booth at the Notre Dame Business Career Fair September 19 and 20 to learn about full-time and internship opportunities with one of the world's most prestigious companies. Apply online for full-time positions on Go IRISH! AND at www.pg.com/careers

Procter & Gamble – Make Every Day Better

AROUND THE NATION

NFL				
AFC East				
team	record	perc.	PP/G	PA/G
New England	2-0	1.000	37.0	10.5
Miami	2-0	1.000	35.0	17.0
NY Jets	1-1	.500	22.0	37.5
Buffalo	1-1	.500	38.0	38.0
AFC North				
team	record	perc.	PP/G	PA/G
Cleveland	1-1	.500	29.5	23.5
Pittsburgh	0-2	.000	15.5	30.0
Cincinnati	0-2	.000	6.5	27.0
Baltimore	0-2	.000	3.5	17.5
AFC South				
team	record	perc.	PP/G	PA/G
Jacksonville	1-1	.500	24.0	22.0
Indianapolis	1-1	.500	20.5	23.0
Tennessee	1-1	.500	20.0	22.5
Houston	1-1	.500	11.0	17.0
AFC West				
team	record	perc.	PP/G	PA/G
Oakland	2-0	1.000	30.5	17.0
San Diego	2-0	1.000	29.0	4.5
Denver	2-0	1.000	23.5	15.0
Kansas City	1-1	.500	28.0	31.0
NFC East				
team	record	perc.	PP/G	PA/G
Philadelphia	1-1	.500	30.5	17.0
NY Giants	1-1	.500	19.5	18.5
Washington	1-1	.500	19.0	30.0
Dallas	1-1	.500	15.5	16.0
NFC North				
team	record	perc.	PP/G	PA/G
Chicago	2-0	1.000	20.5	18.0
Green Bay	1-1	.500	28.5	34.5
Minnesota	0-2	.000	31.0	36.0
Detroit	0-2	.000	14.0	40.0
NFC South				
team	record	perc.	PP/G	PA/G
New Orleans	2-0	1.000	30.5	20.0
Carolina	2-0	1.000	20.5	7.0
Tampa Bay	1-1	.500	22.5	13.0
Atlanta	0-2	.000	23.5	25.5
NFC West				
team	record	perc.	PP/G	PA/G
Arizona	1-1	.500	23.5	22.0
San Francisco	1-1	.500	15.0	18.5
St. Louis	0-2	.000	18.0	24.5
Seattle	0-2	.000	16.0	27.5

Eye on Irish Opponents

Saturday
MARYLAND vs. Eastern Michigan
PURDUE vs. Wake Forest
MICHIGAN vs. Utah
NOTRE DAME at MICHIGAN STATE
PITTSBURGH vs. RUTGERS
AIR FORCE at California
FLORIDA STATE vs Duke
BOSTON COLLEGE at Miami
NAVY vs. Northwestern
USC at Kansas State

Off
STANFORD

MLB

Oakland A's pitcher Barry Zito claimed his 22nd win on Wednesday, making him the leading pitcher in AL. With their 7-4 victory the Oakland A's tied the Anaheim Angels for the lead in the AL West.

Oakland tie Angels for AL West lead

Associated Press

OAKLAND, Calif. Barry Zito got his league-leading 22nd victory and Ray Durham hit a tiebreaking, three-run homer as the Oakland Athletics moved into a tie for the AL West lead with Anaheim, defeating the Angels 7-4 on Wednesday night.

The Angels' David Eckstein avoids the tag to score in the first inning.

Eric Chavez and Jermaine Dye hit back-to-back homers to nearly off the same spot in center field off Mickey Callaway (1-1) in Oakland's six-run fourth. Durham hit his shot to left-center off reliever Dennis

Cook later in the inning.

Mark Ellis added a solo homer in the second and scored twice for the A's, who lost 1-0 in 10 innings Tuesday.

The Angels had won seven of eight and 17 of 19. The teams play Thursday afternoon in the finale of this four-game series.

Billy Koch pitched the ninth for his 40th save in 46 opportunities a night after giving up a game-winning homer to Tim Salmon in the 10th.

Zito (22-5) was tested in all but one of his 5 1/3 innings, one start after pitching a near no-hitter. He faced five batters in the first inning, four in the second, six in the third and seven in the fourth before get-

ting a 1-2-3 fifth.

Zito allowed four runs and seven hits, striking out four and walking four.

The left-hander had pitched a one-hit shutout in his last outing, a 5-0 win Friday over the Seattle Mariners in which he did not give up a hit until the eighth.

Anaheim's Darin Erstad had four hits, an RBI and a run scored. Benji Gil, filling in for regular second baseman Adam Kennedy, went 3-for-3 with two doubles, a run scored and an RBI. Kennedy came in to pinch-hit in the eighth and stayed in the game.

Zito fell behind 1-0 in the first after allowing a leadoff walk to David Eckstein, a sin-

gle to Erstad and a sacrifice fly by Salmon.

The A's then saved a run in the second. With Scott Spiezio aboard on a walk, Gil hit a double that rolled to the wall in right.

Dye, playing in right field, relayed to Ellis at second, whose throw home was just in time for catcher Greg Myers to tag a sliding Spiezio.

Ellis tied the game at 1 with his homer in the second. The Angels scored a single run in the third and two more in the fourth. Callaway has not been effective against Oakland. He faced the A's for the first time last Thursday, a 7-6 Oakland win in which he left trailing 5-3.

IN BRIEF

Comments anger Vick

Atlanta Falcons quarterback Michael Vick said Wednesday that a Chicago coach screamed "take his knees out" during a loss to the Bears last weekend.

Vick made the allegations, which were backed up by teammate Willie Jackson, against Bears defensive coordinator Greg Blache.

"They were coming up to hit me," Vick said. "I heard one of their coaches scream, 'Take his knees out!' That was their goal, to knock me out of the game."

Blache denied that he wanted to injure Vick, the best running quarterback in the NFL. The coordinator did say he told his players that the best way to tackle Vick was by taking his legs out from under him.

"Sure, if he's going to run, what are you going to do?" Blache said. "If he's going to run, why not?" The coach was clearly perturbed by Vick's allegations.

"He got his butt beat and now he

wants to make somebody look bad," Blache said. "Unbelievable."

The Bears were penalized three times for roughing the quarterback in their 14-13 victory Sunday. Vick led the Falcons (0-2) in rushing for the second week in a row, gaining 56 yards on 10 carries.

Vick also was sacked four times and lost a critical fumble at the Chicago 21 early in the third quarter.

Blache said he told his players, "Don't dance with him, cut him." The coach added, "The dude wants to run and he wants people to dance with him. It's unbelievable."

"We teach tough, clean football," he said. "We understand the rules of the pocket. We try to stay off people's knees and try to stay off their heads in the pocket."

Kitaen agrees to counseling

Actress Tawny Kitaen agreed Wednesday to a plea bargain on spousal abuse and battery charges

alleging she attacked her husband, St. Louis Cardinals pitcher Chuck Finley.

Under the deal, Kitaen did not admit guilt but agreed to enter a spousal battery counseling program. If she completes the program and other conditions of the deal, the case could eventually be dropped.

The bargain also requires Kitaen, 40, to avoid contact with her husband, stay away from their Newport Beach home and return to court in December for a progress report.

"She's not admitting any guilt," said Kitaen's attorney, Blair Berk.

Orange County Superior Court Judge Pamela Iles made the agreement with Kitaen over the objection of Deputy District Attorney Debbie Johnson. Iles also ordered Kitaen to make a \$500 donation to a battered-women's shelter, pay \$400 in court costs, see only one doctor and not to change doctors without approval and take only medications prescribed by a doctor. Finley and Kitaen were married in November 1997.

around the dial

MAJOR LEAGUE BASEBALL

Royals at White Sox 7 p.m., FOX Sports
Phillies at Braves 6:30 p.m., TBS

COLLEGE FOOTBALL

Auburn at Mississippi State 6:30 p.m., ESPN

WOMENS INTERHALL

Babes to face Weasels

By JUSTIN SCHUVER
Sports Writer

The upcoming battle between Breen-Phillips and Pasquerilla West could be called a matchup of young and old.

The Purple Weasels have only two returning seniors while the Babes' main strength is their core of experienced players on both sides of the ball.

BP has an additional advantage over PW, having already played a game this season — an 18-0 shutout of Badin on Sunday.

"In the first game we had a limited offense," said Babes co-captain Kelly Winters. "We're looking to be a little more diverse in our second game."

The Babes were ranked first going into the playoffs last year, but lost in the first round to Walsh in a 6-0 overtime heart-breaker. There is extra incentive to perform well this season according to Babes co-captain Tricia Keppel.

"This is our coaches' last year and we have a lot of seniors this year," she said. "I still think our defense is strong like last year, but our offense has picked it up this year as well."

First-year senior quarterback Atasha Porter, who was abroad last semester, leads the Babes' offense this year.

PW is also looking to improve upon their first-round exit from the playoffs last year to Welsh Family.

Their two seniors, safety Jill Houghton and wide receiver Beth Fruzynski will lead the Purple Weasels' on both sides of the ball.

"We're looking for [Houghton] to show leadership on defense," said Purple Weasels captain Leslie Schmidt. "We're going to be looking for [Fruzynski] to make big plays on offense because she has experience."

Schmidt also said the team was expecting big things from sophomore fullback Anna Kate Milburn and junior Nikki Bonk at outside linebacker, in addition to its new players.

"We're a very young team," she said. "We're really excited about a lot of our young freshmen. We want to run a really tight defense, run a really aggressive offense, score a lot of points and have fun."

The Babes meet the Purple Weasels tonight at Riehle Fields at 8:00.

Contact Justin Schuver at
jschuver@nd.edu

got news?

631-5323.

MENS TENNIS

Irish host only home tournament

Special to the Observer

Notre Dame will hold its only home mens tennis tournament of the fall season when it plays host to the 16th annual Tom Fallon Invitational, which begins today and runs through Sunday at the Courtney Tennis Center.

The Irish will welcome 10 other schools to this year's event: Ball State, Brown, Harvard, Indiana State, Maryland, Michigan, Northwestern, Purdue, William & Mary and Wisconsin. Of the 11 schools which make up the this year's Fallon Invitational field, seven were ranked in the top 50 in the nation at the end of last season, and eight went on to compete in the 2002 NCAA Championships, led by Notre Dame's first trip to the round of 16 since 1994.

"This is a very strong group of teams we have coming in for

this tournament," 16th-year Irish coach Bob Bayliss said. "We expect to face some tough competition, which we hope will prepare us for what lies ahead during the spring season."

The Fallon Invitational is named in honor of former Notre Dame coach Tom Fallon, who compiled a sparkling 511-200 (.719) record during his 31-year tenure from 1957-87. He also guided the Irish to a pair of undefeated seasons in 1959 and 1966 and the 1959 national championship.

The teams at this year's Fallon Invitational will compete head-to-head in singles and doubles action during the four-day event, although no official team scores will be kept. Notre Dame will open tournament play today at 3:30 against William & Mary, a team the Irish faced last weekend at the Homewood Suites Fall Tribe Classic in Williamsburg, Va.

RICO CASARES/The Observer

Notre Dame mens tennis team hosts its only home tournament of the season this weekend.

9 p.m. Saturday night. Your plans have changed three times in the last half hour.

i90c

Today the digital walkie-talkie works over several hundred miles. And tomorrow, nationwide.

NEXTEL

➤ **DIGITAL WALKIE-TALKIE**
SPEAKERPHONE
WIRELESS WEB ACCESS
AOL® INSTANT MESSENGER™ service
TWO-WAY MESSAGING
JAVA™ GAMES & APPLICATIONS
DIGITAL CELLULAR

Bring It.

You never miss anything; why start now? Nextel's digital walkie-talkie feature lets you get right through with the push of a button. That means no missed calls, unchecked voice mail or phone tag. 'Cause who has time for all that when you can't even decide what to wear? Now you're ready - Bring It.

Now's a great time to get Nextel:
all Notre Dame students get
a **10%* discount** on any rate
plan and **\$100* off** any phone.

To buy:

- go to nextel.com/irish-student.
- call toll-free 1-877-506-2926.
- to find a Nextel-Owned Retail Store near you, call 1-800-825-5235.

Must show valid Student ID or this ad to receive discount.

*Offer is valid for Notre Dame students and parents and expires December 31, 2002. While supplies last. Requires new activation, one year Service Agreement and credit approval. \$200 early termination fee applies. Must be 18 years of age to purchase. In-store purchases require at least 2 forms of valid identification. Account set-up fee of \$35 per phone; maximum \$70 per account. Fees may vary by market. \$100 instant savings is off the Regular Retail Price and will be applied at point of sale. 10% off monthly rate plan is valid on any rate plan activated with this offer. Other restrictions may apply. Rate plans are subject to taxes, fees and other charges. Current prices are subject to change. Read Service Agreement for details. ©2002 Nextel Communications, Inc. Motorola and the Stylized M logo are registered trademarks of Nextel Communications, Inc. AOL, AIM, Buddy List and the Triangle design are registered trademarks of America Online, Inc. Instant Messenger is a trademark of America Online, Inc.

MENS SOCCER

Irish offense faces defensive test at Bradley

♦ Bradley won Berticelli Tournament but didn't face Irish

By BRYAN KRONK
Sports Writer

The Notre Dame mens soccer team looks to continue its season-opening winning streak tonight as it faces Bradley at McClallen Park at 7:00 p.m.

The Braves won't exactly be an unfamiliar foe for the Irish, as Bradley took part in — and won, via tiebreakers — the Mike Berticelli Memorial Tournament held last weekend at Notre Dame's Alumni Field.

"I love Bradley," Irish head coach Bobby Clark said. "They're a different kind of team."

And since the two teams never faced each other in the Berticelli Tournament and finished with the same record, tonight's match will essentially

crown the champion of the tournament.

In addition, the Braves will be looking to exact some revenge against the Irish, who defeated Bradley in last year's meeting, 3-1, also in Peoria.

The rivalry between the two teams has been a perennially popular one, as last year's match drew the highest regular-season crowd ever — 1,346 — for a Bradley home soccer game. Barring a tie, tonight's match will give one of these teams its first loss of the season. Both teams are undefeated with two ties, the Irish entering with a 3-0-2 record and Bradley has a 4-0-2 record.

This year's match should be competitive, as a high-powered Irish offense matches up well with Bradley's strong defense and goalie. Irish forward Erich Braun leads the Irish with four goals on the season, and teammates Rafael Garcia, Justin Detter and Greg

Martin each have two goals.

On the other side of the ball, Bradley red shirt freshman goalie Chris Dunsheath won the MVP award at the Berticelli Tournament, allowing no goals in Bradley's games against Furman and Cornell.

"They are such a hardworking team," Clark said. "They're really unlike Furman and teams like that who have a lot of national players. [Bradley] will be a totally different experience."

However, the Irish seem to be carrying momentum into tonight's match, as Notre Dame has not lost a game — preseason, exhibition or otherwise — since last November's NCAA Tournament first round match against Maryland. The Irish are off to their best start since 1996, when they started the season with a 4-0-1 record.

Notre Dame is also entering the match with a No. 5 national ranking in the NSCAA/adidas Coaches Poll. Bradley is 1-3 against teams ranked in the top five nationally.

Contact Bryan Kronk at
bkronk@nd.edu

Senior forward Erich Braun leads the Irish offensive attack with four goals on the season.

MEN'S GOLF

Irish learn from the best

By KEVIN BERCHOU
Sports Writer

For Notre Dame mens golf coach John Jasinski, this is all part of a process. The second year coach knew when he entered his young squad in the prestigious Inverness Intercollegiate Invitational they might be in a bit over their heads.

"I wasn't sure if it was the right move," Jasinski said. "But given the ways the guys responded and the level of golf we saw at such a great venue, it was absolutely the right move."

In finishing 14th out of 18 teams in what is arguably the nation's best collegiate tournament, the Irish got a feel for what it takes to reach the summit of college golf.

After two solid Monday rounds of 305, it looked as though the Irish might have been able to sneak into the top 10 with a solid finish. But a disappointing Tuesday round of 314 saw the Irish limp in with a total of 924 — 46 shots behind the first-place Florida Gators.

The event was contested at the famed Inverness Country Club and headlined by Fresno State's

Nick Watney and Florida's Camillo Villegas. Watney edged Villegas for individual medalist honors, while Villegas' Gators won the team competition firing a three-round total of 878.

Notre Dame approached the event hoping it would serve as a barometer for where they stood compared to national powerhouses. Jasinski saw positives and negatives from his seven-member team that features three freshmen.

"I think we got a look at what it takes to be successful," he said. "We have to improve. We certainly can't have the notion that we can rest on our laurels because we have none."

Most top programs recruit the top-level junior players while the Irish have been recruiting players around the fringe of the elite junior circles. Continued development is the key to becoming a top golf program.

"It's a matter of improving skills, confidence and poise," he said. "We have to get better at a lot of things, but the growing part is the best part. It's a blast. Once you get to the top you can only go back down."

Though it's too early in the season to say who will lead Notre Dame's ascension to the higher levels of college golf, freshman Eric Deutsch seems a good candidate after his 22nd place finish at Inverness.

Despite a 14th place finish, the coach took many positives from the season's first event.

"We played on one of the best courses, in one of the best tournaments, against some of the best golfers," Jasinski said. "I couldn't sleep after the final round."

Contact Kevin Berchou at
kberchou@nd.edu

**Dayton
Contemporary Dance
Company**

Friday
September 20
8:00 p.m.
O'Laughlin
Auditorium

Saint Mary's College
**MOREAU
CENTER**
FOR THE ARTS
NOTRE DAME, IN

For ticket information
contact Saint Mary's College
Box Office at
574/284-4626

Thursday, September 19th

"Reality and Fiction: Santa Evita and Other Stories" (presented in English)

Tomás Eloy Martínez, Rutgers University
4:30 p.m. in the Hesburgh Center Auditorium

5:30 p.m. Reception in Hesburgh Center Great Hall to follow

Author, journalist, and literary scholar, Tomás Eloy Martínez, Rutgers University, recently won the important Alfaguara Prize for the novel *El vuelo de la reina* (novel 2002). He has also published among others *El sueño argentino* (essays, 1999); *Lugar común la muerte* (short stories, 1998); *Santa Evita* (novel, 1995), which was translated to more than 30 languages; *La mano del amo* (novel, 1991); *The Perón Novel* (novel, 1985), translated to 12 languages).

Co-sponsored by the Department of Romance Languages and Literatures and the Hesburgh Libraries with support from the Kellogg Institute of International Studies, the Institute for Scholarship in the Liberal Arts, and the College of Arts and Letters"

FOOTBALL

Notre Dame secondary looks to contain Rogers

By KATIE McVOY
Associate Sports Writer

The image of Charles Rogers may call up nightmarish memories for the Irish secondary.

Last year, the then sophomore receiver made the game winning 47-yard reception that burned both Irish cornerbacks Vontez Duff and Shane Walton.

He finished last season with 1,470 yards, averaged 22 yards a reception and scored 14 touchdowns for the Spartans.

Rogers is trouble. "He had a significant year to his belt, a significant year," Irish head coach Tyrone Willingham said. "That adds a great deal to one's physical abilities when you can add the mental confidence of having a great year."

But that mental confidence isn't all that Rogers has going for him. In practice, Maurice Stovall is the closest the Irish can come to representing what they will face in Rogers. And really, all Stovall has is his size. The 6-foot-4 Michigan native can catch and he can run and he is quarterback Jeff Smoker's favorite target.

"There is no question he is one of the best, if not the best, in the country," Willingham said. "And he's got that real quality everyone is looking for in the country — that's great size. So when you've got great size, great speed, great hands, great leaping ability, gosh, it really stretches the ability of defensive backs."

But the Irish defensive backs have been preparing. They've already intercepted five passes

and stayed close to the likes of John Standeford and Michigan's Braylon Edwards. However, they have not seen the likes of Rogers this year.

Not to mention, Rogers already has the Irish's number. He burned them last year for a game-winning touchdown and he could burn them again this year.

"I don't know if there's any amount of experience that can go against the quality of receiver that this guy is," Willingham said. "... So there's no question our guys will be challenged to even stay close to him."

Tuck and roll

Sophomore defensive end Justin Tuck has begun to step up for the Irish and knock down their opponents.

Tuck made three unassisted tackles against Michigan last weekend and is starting to attract attention.

"I think he's continuing to get better," Willingham said. "He's doing an excellent job. I think that's been indicated."

But he feels like he's far from reaching his potential and he still has a lot of work to do to be the kind of player who can always make the play.

"I will take his assessment as he says he's a long way, but he's just got to grown," Willingham said. "And I say that but I mean grow in the game. Until you play it, there's so much that you don't understand about it."

Going for four

Not only have the Irish not defeated Michigan State in five years, they haven't gone 4-0 in nine.

If the Irish win this Saturday, it will be the first time Notre Dame has begun a season 4-0 since 1993. That year, the Irish went 11-1 under the leadership of Lou Holtz, defeated eventual national champion Florida State and almost won a national championship themselves.

"It would be very nice," Willingham said. "I mean, how do you describe it? That's what you want. That's what we're working for, is to win the next ballgame, but so are Coach Williams and Michigan State. It's the next step and hopefully we'll be bale to achieve it."

Contact Katie McVoy at
mcvo5695@saintmarys.edu

Sporting News Photos

Michigan State wide receiver Charles Rogers haunted the Notre Dame secondary the past two seasons.

Absolutely Abbott.

You're brilliant. You care about the world and making a difference in it. And although you're driven to excel, you want a healthy work/life integration too. You are absolutely Abbott.

Advancing quality medicines from development to market relies upon the contributions of inventive talent and dedicated individuals in every profession imaginable. So it follows we'll make you feel valued, recognized and positioned for success. Our exceptional benefits package is also absolutely Abbott: solid and complete.

Seeking applicants for
Information Technology
Internships.

ABBOTT
LABORATORIES

www.abbott.com

An EOE, we are committed to employee diversity.

ANNUAL
BUSINESS
CAREER
FORUM
Joyce Athletic
Friday,
September 20
10am-3pm

Irish

continued from page 28

just have to go out there and play through it and do whatever I can for the team. I mean we're on a role right now. I don't want to step out and cause any mess-ups."

Not to mention, Faine is a leader, the kind of leader Notre Dame is looking for.

"A guy that gets x-rays and comes out and finds a way to play, that's the kind of leadership he shows," Willingham said.

Scarola, however, has seen limited playing time on offense. He played in all 11 games last season, all on special teams.

"Jeff's been practicing, he's out there everyday, but I'm ready to go," Scarola said. "... I think I'm well prepared. I've been playing center and guard. I'm not nervous or anything."

Regardless of who starts, both players are ready and both are confident in the abilities of the other. Despite his limited reps on the practice field and in game time, Faine is confident in Scarola's ability to take over if the need arises.

"We have some quality guys backing me up," Faine said. "They haven't seen much game action but they've got the best reps they can outside the game. If the situation ever arises ... I'll be confident in their ability to get the job done."

Contact Katie McVoy at
mcvo5695@saintmarys.edu

Unplanned Pregnancy? Don't go it alone.

If you or someone you love needs help or information, please call.

Confidential Support & Assistance Available at Notre Dame:

- Sr. Jean Lenz, O.S.F., Student Affairs, 1-7407
- Sr. Mary Louise Gude, C.S.C., Student Affairs, 1-7819
- Sylvia Dillon, Campus Ministry, 1-7163
- John Dillon, Campus Ministry, 1-7163
- Susan Steibe-Pasalich, Counseling Center, 1-7336
- Ann E. Thompson, Health Services, 1-8286

South Bend Community Resources:

- Women's Care Center: 234-0363
- Catholic Charities: 234-3111

\$1 OFF COUPON **\$1 OFF**

We Deliver 7 days a week

Bai Ju's
Chinese Cuisine
271-0125

2.99 for Lunch
7.49 for combos
Asian Market will be coming soon!

\$1 OFF COUPON **\$1 OFF**

MIKADO
A JAPANESE RESTAURANT
Carry Out and Dine In

Cleveland

402 US 31 North
South Bend, IN 46637
(219) 272-2535

Great Japanese food at great prices.

Come join us for our lunch specials!

Early Bird Dinner
\$1.50 off for Students
Before 6 pm

BREAKING THE CYCLE OF VIOLENCE: LIVING AFTER GENOCIDE

A lecture by

Martha Minow
Professor, Harvard Law School

Thursday, September 19 - 8:00 pm
CCE Auditorium, McKenna Hall

Sponsored by the
The Notre Dame Holocaust Project

in co-operation with the
Nanovic Institute
Center for Ethics and Culture
Center for Civil and Human Rights

SCHOOL DAZE

CLARE O'BRIEN

HAPPY TOWN

JACK MONAHAN

JUMBLE

HENRI ARNOLD
MIKE ARGIRION

Unscramble these four Jumbles, one letter to each square, to form four ordinary words.

DARNB

IXOCT

GELIGG

NAVIED

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Answer: HE WAS

Yesterday's Jumbles: YOKEL ADULT DECADE PUZZLE
Answer: When they attended the cruise ship dance they were - ALL "DECKED" OUT

JUMBLE CLASSIC SERIES NO.30 - To order, send your name, address and \$5.45 and make check payable to Tribune Media Services, P.O. Box 4330, Chicago, IL 60680-4330.

CROSSWORD

WILL SHORTZ

- ACROSS**
- 1 Pop singer Lisa
 - 5 Yak
 - 9 When repeated, 1954 Eddie Fisher hit
 - 14 Grayish yellow
 - 15 Guitar forerunner
 - 16 Vietnam site in 1969 news
 - 17 Child's toy
 - 19 Distasteful solution?
 - 20 Cara and Castle
 - 21 Shuttle cargoes
 - 23 Octave followers
 - 25 Driving spots
 - 26 Straight ones = 2.0
 - 28 Half a mountaineering expedition
 - 32 Sermon recipients
 - 36 Transmission ender
 - 37 Korean border river
 - 38 What 17-Across, 62-Across, 10-Down or 35-Down does
 - 41 Tidy sum
 - 42 Mideast title
 - 43 Overeater's problem
 - 45 Hits the end?
 - 48 "Why not!"
 - 49 Blackens
 - 51 Some cracks are full of it
 - 56 Purge
 - 60 River across Nebraska
 - 61 Rosemary and others
 - 62 Thrust producer
 - 64 St. Teresa's birthplace
 - 65 Article in Berlin
 - 66 Resort east of Glenwood Springs
 - 67 Prepares potatoes, in a way
 - 68 Jam site
 - 69 Hireling, in history
- DOWN**
- 1 Partner in exploring
 - 2 Yellowish
 - 3 Eastern Indians
 - 4 Like ashes
 - 5 Sore spots
 - 6 Galoot
 - 7 Not having one's feet flat on the ground
 - 8 Produced
 - 9 Moseys
 - 10 Rocket part
 - 11 Pelvic bones
 - 12 South African gold discovery site, with "the"
 - 13 Not just evasions
 - 18 Parasite
 - 22 Legislator's cry
 - 24 Ooze
 - 27 Disrespectful ones
 - 29 Axis of
 - 30 Dudley Do-Right's beloved
 - 31 It doesn't take much
 - 32 Some tourney draws

ANSWER TO PREVIOUS PUZZLE

BEAST OSCAR TAG
ADLAI CARPE OIL
BUGSPRAYERS ADO
ACE TUT POTSDAM
SERMON CENSES
TESLA STITCH
CASS TOTS OSOLE
UGH COWSLIP OAR
PREGO ECON ELMO
STERRA AGAPE
PASSON WALKBY
POSSESS LAB NRA
IRK TURKEYSHOOT
ELI ERIKA TOWNE
SYN DECKS SYNCIS

- 33** Way up or down
34 Director Kazan
35 Once popular player
39 Entre ____
40 Broke
44 The Thief of Bad Gags
46 "The Wizard of Oz" setting
47 Broadway sign
50 Terril
52 Have farm young
53 Pathfinder?
54 It's held during Oktoberfest
55 Cosmetician Norman
56 Overcook
57 Son of Jacob
58 Philosopher Hoffer
59 Cream, of 1960's rock
63 ____ par

Answers to clues in this puzzle are available by touch-tone phone: 1-900-285-5656. \$1.20 per minute.
Annual subscriptions are available for the best of Sunday crosswords from the last 50 years: 1-888-7-ACROSS.
Online subscriptions: Today's puzzle and more than 2,000 past puzzles, nytimes.com/diversions (\$19.95 a year).
Crosswords for young solvers: The Learning Network, nytimes.com/learning/xwords.

HOROSCOPE

EUGENIA LAST

CELEBRITIES BORN ON THIS DAY: Trisha Yearwood, Joan Lunden, Jeremy Irons, Paul Williams
Happy Birthday: This is a good year to deal with personal issues quickly. Control your tendency to blow situations out of proportion by getting involved in creative projects. This can be a prosperous year for you if you are conscientious, observant and take advantage of the offers being made. Your numbers are 11, 15, 21, 29, 33, 40
ARIES (March 21-April 19): Don't push your luck when it comes to dealing with authority figures. You have to play by the book if you want to win. Be fair in your dealings and you'll have no regrets. ★★★
TAURUS (April 20-May 20): Do your best to help others today. Don't let changes going on around you cause worry or upset. Your consistent nature will help you maintain your position. ★★
GEMINI (May 21-June 20): Your charm and sheer knowledge will turn heads. You will be able to get your point across and get others to realize the potential. Believe in yourself. ★★★★★
CANCER (June 21-July 22): Focus on your home, family and investments today. You will accomplish little if you are too busy complaining or nagging. Look to the positive and help those around you feel confident that you know what you are doing. ★★★
LEO (July 23-Aug. 22): It may be time to do a little backtracking, especially if you have been taking someone for granted. If you try to talk your way out of a situation, you are likely to find yourself digging a deeper hole. Take heed of a friend's valuable advice. ★★★
VIRGO (Aug. 23-Sept. 22): Job opportunities are apparent, and if you act fast you will end up in the exact position you've been dreaming about. Don't let a personal responsibility hold you back. You can handle more than you realize. ★★★★★
LIBRA (Sept. 23-Oct. 22): Shopping for special items will turn into an adventure filled with all sorts of interesting surprises. You are likely to run into someone you haven't seen for a long time. This is a feel-good day, so take advantage of it. ★★★★★
SCORPIO (Oct. 23-Nov. 21): Added responsibilities are likely to develop. Try to satisfy everyone but not at the expense of ruining your health or your personal relationship. It may be time to think about yourself and act accordingly. ★★
SAGITTARIUS (Nov. 22-Dec. 21): Don't wait for everyone to come to you. New romantic opportunities will surface through social gatherings with friends. If you are already in a relationship, you can take it to the next level. ★★★★★
CAPRICORN (Dec. 22-Jan. 19): Your ambitious mood will lead to moneymaking deals. Do your own research and don't leave anything to chance. Someone may give you false information. ★★★
AQUARIUS (Jan. 20-Feb. 18): You may feel a little uncertain about your future. Take advantage of any opportunity offered and believe in your heart that you can do whatever is required. ★★★
PISCES (Feb. 19-March 20): Problems at home can be expected, especially if you are dealing with an older relative. Financial investments appear to be lucrative. You can sign contracts and make agreements that will be solid and lasting. ★★★★★
Birthday Baby: You will be sensitive toward others and forever trying to do the right thing. You will have a humanitarian outlook, determined to take care of those who are not capable of doing so themselves.
Check out Eugenia's Web Sites at astroadvice.com, eugenialast.com, astromate.com.
COPYRIGHT 2002 UNIVERSAL PRESS SYNDICATE

Visit The Observer on the web at <http://observer.nd.edu/>

THE OBSERVER

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

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

Make checks payable to:
and mail to:

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

☐ Enclosed is \$100 for one academic year

☐ Enclosed is \$55 for one semester

Name _____

Address _____

City _____ State _____ Zip _____

SPORTS

Thursday September 19, 2002

FOOTBALL

Center of attention

◆ Faine says nothing will keep him out against the Spartans

By KATIE McVOY
Associate Sports Editor

On Saturday, Ryan Scarola was ready to strap up. The 6-foot-5 senior knew that he might have to go in, he might have to snap the ball and step up in the middle of a very tight football game.

Starting center Jeff Faine had taken a hit and left the field.

"As soon as he went down I had to strap up," Scarola said.

During Notre Dame's second drive of the game on third-and-12, Faine took a hit to the right ankle and went out with an ankle sprain.

"A guy got blocked into me and it's a high ankle sprain on the right foot," Faine said.

Faine left to go to the locker room to get the ankle looked at and have it taped up before he entered the game again. For a moment, Scarola had to take his place.

Scarola may have the opportunity to play some football this Saturday as well. Faine started both Tuesday and Wednesday's practice on the exercise bike instead of working out with the team. He is still questionable to play on Saturday.

"It's probably day to day," offensive coordinator Bill Diedrick said. "We'll wait and

see and hope. It's better than it was yesterday and better yesterday than it was the day before."

Although Diedrick has labeled Faine day to day, Faine has other plans for himself. He's ready to play and unless there is a team of wild horses to keep him off the field, he says he will be starting against Michigan State.

"The recent history of this game, it's been pretty bad for us," Faine said. "This is a big game for me, a big game for these seniors, a big game for the fifth years and nothing is going to keep me out of this game."

Head coach Tyrone Willingham trusts his center's judgment. If Faine says he's ready to play on Saturday, Willingham isn't going to second-guess that.

"I'll let Jeff speak about that," Willingham said. "If he said nothing's going to keep him out that sounds fine to me."

Losing Faine would be a big hit to the Irish offensive line. Faine, the 6-foot-3 Florida native, has been the starting center for the Irish the past three seasons. He was an honorable mention All-American last season, playing over 300 minutes of football.

But most importantly, he has the drive to be on the field for every drive. Just what would it take to keep him off the field?

"I don't really want to talk about that," Faine said. "It would have to be pretty severe, almost a broken neck. Nothing's going to really keep me off the field. I

After suffering an ankle sprain against Michigan, center Jeff Faine is determined to play this weekend against Michigan State.

see IRISH/page 26

VOLLEYBALL

Irish blow two game lead, upset by Purdue

By MATT LOZAR
Sports Writer

Apparently, the Irish didn't learn their lesson.

After jumping on Purdue (9-3) and winning the first two games last night, Notre Dame (8-3) dropped the next three and lost the match, 18-30, 29-31, 30-27, 30-26, 15-6, snapping its five-game winning streak.

Notre Dame dominated Purdue in game one. The Irish committed only four total errors and compiled a .400 hitting percent-

age. Purdue bounced back from an early 9-2 deficit and pulled within three at 13-10.

Using two Loomis kills and two Jessica Kinder aces, the Irish went ahead 26-17 and cruised to the game one win.

In game two, Purdue and Notre Dame switched roles. The Irish committed four block errors and six attack errors and allowed the Boilermakers to build an early 9-3 lead. Notre Dame fought back to tie the game at 12.

The teams were tied at 20 when Purdue used two kills and

an ace to take a 25-22 lead. Kinder led the Irish back and gave them game point at 30-29. Using a one-handed dig from Kim Fletcher, Loomis put away the kill and gave the Irish another game.

Using that momentum from game two, the Boilermakers had enough confidence to seize control of game three and the match. For the second straight game, Purdue took an early lead, this time 10-4.

Freshmen Lauren Kelbley and Brewster combined for five kills to pull the Irish within one at 14-

13. Using Purdue's errors to build a 24-20 lead, Notre Dame forced the host Boilermakers to call a timeout.

The timeout proved to be effective as the Irish could not close the game and were forced to call their own timeout with the game tied at 27. But a pair of quick Boilermaker aces and a kill gave Purdue the game three victory.

Game four was similar to game three as Purdue controlled early and Notre Dame controlled the middle. Three kills and a block turned a 20-17 Irish lead into a

21-20 Purdue advantage. Behind three aces and five kills, Purdue forced a deciding game with a four-point, game four win.

As much as Notre Dame dominated game one, Purdue dominated the deciding fifth game. The Irish hit a terrible -.167 and never had a chance. 9 kills and a .400 hitting percentage gave the Boilermakers the game and completed the come from behind victory.

Contact Matt Lozar at
mlozar@nd.edu

SPORTS
AT A GLANCE

FOOTBALL

Michigan State wide receiver Charles Rogers looks to continue his success this weekend against Notre Dame. Meanwhile, the Irish secondary wants to contain him.

page 26

MENS SOCCER

Bradley beat out Notre Dame on tiebreakers last weekend to win the Berticelli Memorial Tournament, even though the pair didn't play each other. Tonight, the two face each other in Peoria.

page 25

MENS TENNIS

Notre Dame hosts 11 other teams this weekend in the Tom Fallon Invitational. This tournament honoring the former Irish coach is the only home tournament for the team this season.

page 24