

VOL. XXIV NO. 29

The Observer

THURSDAY, OCTOBER 3, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

The false allusion of Northern Ireland is discussed

By BILL ALBERTINI

News Writer

The conflict in Northern Ireland is primarily not a religious one, but one based on extreme nationality and loyalty, according to a former civil servant in that country.

Since Protestantism is associated with Britain, and Catholics in Northern Ireland wish to be united with the rest of Ireland, the conflict appears to be more of a difference of

national ideas and pride than religion, said Sir Kenneth Bloomfield, former Second Permanent Undersecretary of State for the government of Northern Ireland.

Bloomfield was part of a panel discussion yesterday, "Northern Ireland: The Last 20 years and a Look Into the future." Jay Dolan, professor of history at Notre Dame and director of the Cushwa Center for the Study of Catholicism at Notre Dame; and Paul Gargan, a chemist who grew up a Catholic in Protestant-con-

trolled Belfast, also participated.

The unrest in Northern Ireland has made it "a bit of a distressing time" for people everywhere, according to Bloomfield. However, in a community of only 1.5 million people, the two thousand civilian deaths caused by the fighting has special importance for the people of Northern Ireland.

There are very few people in Northern Ireland who have not experienced the violence, either personally or through the suffering of an acquaintance, he

said.

Bloomfield is no exception, he said:

•In 1988, his house was blown up in an attempt on his life.

•A co-worker had her legs blown off by a bomb in her car.

•A friend of the family was killed while at work because he was in the timber business, and the timber he sold went toward the rebuilding of police stations that had been blown up by terrorists. In retaliation, a Protestant group had a Catholic shopkeeper killed.

Although the conflict appears to be religious in origin, Bloomfield said that the heads of the Anglican and Catholic Churches in North and South Ireland live in Belfast, get along well, and share similar views. If there is religious animosity, it tends to be more individual than group-oriented, he said.

Bloomfield admits that there is "some religious animosity in Northern Ireland." He also stated that the Protestants are

see Ireland/page 4

The Observer/David Hungeling

Cultures dance into students' lives

On Wednesday afternoon before the downpour came, a Mexican hat dance was performed in light of the multi-cultural activities being held this week.

Dance is proposed

By JEANNE DEVITA

News Writer

A campus-wide free dance was proposed for spring at the Saint Mary's Student Activities Board (SAB) meeting Wednesday night.

Vice president of Student Affairs Meg McGowan suggested the dance which she said will become SAB's 'big baby' project for the year. The residence halls, individual classes, SAB and an off-campus contingent will contribute to organizing the event. SAB plans to suggest that the residence halls forfeit their spring dances so that all attention can be focused on the campus-wide spring dance.

SAB proposed that each residence hall be responsible for organizing an event in the respective lobbies. Food will be available in the Haggar Parlor. Alcohol will be provided in the Clubhouse for students over 21, but students will need to buy tickets in advance and a one drink per hour limit will be set.

A DJ will provide music for the Dining Hall, where most of the dancing will take place. The board is investigating using the Library Green as another dance location. Performances

by various SMC or ND groups is also being investigated as an activity to highlight the activity that the Board considers more than just a dance.

What SAB called a massive fundraising campaign will begin as soon as the proposal has been passed. SAB plans to appoint a committee to organize all aspects of the dance, including fundraising.

While the Board recognizes the enormous costs involved, Board members said they feel ideas such as, an auction, various on-campus sales, a possible Chicago trip auction, promotions from U93 radio station, and corporate sponsors could raise enough money to fund the dance. In addition, they feel the elimination of an admission cost to the dance will generate student interest.

SAB confirmed Security Week, beginning October 6. Saint Mary's has also been invited to participate in the Notre Dame Homecoming Parade.

The Pumpkin carving at Haggar, movies kicking off Fall Fest and a storyteller performance for Club Tuesday were confirmed. SAB is considering lengthening the time of the International Party on Wednesday and is in the process of finding a volunteer to dress as a pumpkin and distribute candy

The hearings of Robert Gates lay bare painful divisions

WASHINGTON (AP) — Robert Gates' confirmation hearings Wednesday laid bare painful and bitter division within the CIA. A former analyst, saying she spoke for many who couldn't come forth, accused the director-designate of "prostitution" of intelligence analysis.

Jennifer Glaudemans, in an emotional appeal to the Senate Intelligence Committee not to confirm Gates, joined two other former CIA analysts in accusing him of slanting intelligence to conform with the anti-Soviet views of his superiors.

President Bush, asked about the accusations against his nominee, said "it seems funny" that the critics are only now coming forth.

"But I know Bob Gates and I know he wouldn't slant an estimate for some political purpose," said Bush, a former CIA director who named Gates his deputy national security adviser in 1989.

Nonetheless, Glaudemans said she was speaking for many at the CIA who felt very differently. So did Hal Ford, the

former director of the agency's top analysis-writing body and a respected intelligence veteran.

Ford, who reversed his initial support of Gates in recent weeks, said he received calls from 16 or 18 mid-level and senior officials currently or formerly at the CIA telling him "you got it right; we admire your courage." He said the callers were from both the operations and analysis sides of the agency.

Ford, who now serves as a consultant at the agency, said the calls reflect "some smoke in some rooms, even though there's no smoking gun ..."

Gates will take the stand again Thursday, the committee announced. He had been scheduled to reappear after other testimony ends, expected later Wednesday.

In her testimony, Glaudemans said, "I do not believe I have ever heard such a bitter cry for greater integrity than I have recently coming out of my colleagues" in the Soviet analysis division, "who hold the view that Gates and his politicization has led to the prostitution of

Soviet analysis."

In measured tones that sometimes quivered with strain, she described Gates as a heavy-handed manager who imposed his strongly held anti-Soviet views on subordinates and brooked no dissent.

"I think they were ... frightening experiences in that the fear of being labeled a Soviet apologist sharply inhibited analytical initiative and bureaucratic assertiveness," said Glaudemans, who resigned from the agency in 1989 and conveyed her concerns to the CIA's inspector general and her superiors.

Glaudemans said she was particularly disturbed that Gates prevented any analysis that described a declining Soviet Union. "I think it is a pathetic shame that analysts had this story to tell in 1985 and 1986, but could not get it out."

Gates' supporters agreed that a perception exists among agency analysts that they are expected to skew their analyses to suit the policy goals of the administration. But they rejected accusations that Gates was responsible.

The Observer/Marguerite Schropp

Saint Mary's students view options

Saint Mary's students Shanna Randolph (front) and Casey Chandler listen to Mary Coursey, a professional recruiter, as she explains the Holy Cross Family Hospital in Plymouth, Indiana.

INSIDE COLUMN

Consideration is appreciated at the 'brare

Upon first sight, the Theodore M. Hesburgh Memorial Library is quite impressive. It even looks neat on the inside.

Of course, there is always room for improvement.

First, a sign on the twelfth floor greets all comers with these words: "Notice - 11th, 12th and 13th floors are study areas. Visitors are asked to be quiet."

How quaint, yet how informative.

How silly of students to have thought that all the floors were study floors. What is most disturbing, however, is that the sign only appears on the twelfth floor. Was it stolen by an overzealous tourist? Sadly, the missing signs are probably hanging in Grace Hall, which, on a given night, is about as quiet as the 'brare.

At any rate, no visitor is ever as noisy as the cow who downs five crinkly, noisy bags of Mrs. Vitner's sour cream and onion potato chips, washed down by a Diet Mountain Dew, each opened with the most noise possible.

But no matter how much the swine at the carrel next to you can eat and drink, the Walkman beats them hands down when it comes to noise pollution.

How people hear themselves think—or hear anything for that matter—is a mystery.

Of course, there are two other sources of noise pollution—shoes and twits. Sneakers are usually pretty compatible with a decent studying environment, unless they're wet. Loafers, high-heels and any other hard-soled shoe, however, are offensive. With all the clicking caused by people parading aimlessly around the second floor, the place sounds more like a proving grounds for typewriters or tap shoes. How about some carpeting?

As lines build up outside the computer lab, idle students run their mouths and summarily run everyone else from the nearby carrels. Why not place a revolving door at the entrance of the hallway to the lab and reserve book room? Why not carpet that hallway?

Still, the lab area is no match for the ultimate in noisemakers—the audio room. Any day of the week, at any time, those studying near the audio-visual center are liable to have their eardrums shattered by a few bars of Beethoven.

While classical music is not necessarily a bad thing, the way it's played in the library would draw a citation if the South Bend police were within fifty feet.

Carpeting the whole library and closing off noisy hallways, however, could never eliminate the one root of all noise problems—rudeness.

Were people to simply be considerate of those studying nearby, there would be no problems. Common sense tells any rational soul that the place is by no means soundproof—the walls are plate glass, after all.

In the end, there is something of a social contract involving studying. If Mr./Ms. A is obnoxious and disrupts all those near him, then there is good reason to believe that people should try very hard to get Mr./Ms. A's name and number, and call him at 4 a.m. to see how he is sleeping after such a rough night of studying.

Dave Dieteman
Sports Editor

WEATHER REPORT

Forecast for noon, Thursday, October 3
Lines show high temperatures.

Legend:
Cold front, Warm front, Static front, High pressure (H), Low pressure (L), Showers, Rain, Thunderstorms, Flurries, Snow, Ice, Sunny, Cloudy, Pt. Cloudy.

©1991 Accu-Weather, Inc.

FORECAST:

Partly sunny and pleasant today with highs in the 70s and lows in the 50s. Friday will be cloudy with a high of 66.

TEMPERATURES:

City	H	L
Athens	97	68
Atlanta	75	65
Berlin	59	41
Boston	80	64
Chicago	80	63
Dallas-Ft. Worth	87	60
Denver	79	48
Detroit	83	59
Honolulu	91	76
Houston	88	65
Indianapolis	83	54
London	64	55
Los Angeles	99	73
Madrid	73	54
Miami Beach	90	78
Moscow	73	55
New Orleans	85	71
New York	80	63
Paris	63	48
Philadelphia	68	49
Rome	84	64
St. Louis	85	63
San Francisco	78	55
Seattle	64	48
South Bend	70	51
Tokyo	77	64
Washington, D.C.	79	63

TODAY AT A GLANCE

NATIONAL

Coors pays Clear Creek settlement

■DENVER — Coors Brewing Co. has agreed to pay a \$211,000 fine stemming from pollution in a creek that killed thousands of fish, the company said Wednesday. It was the third Coors settlement arising from the pollution in the creek that passes through brewery property. "This is the final agreement related to issues related to Clear Creek," said Becky Winning, a Coors spokeswoman. In the first of two incidents, the creek was contaminated with silver, mercury and copper waste from January 1990 to April 1990.

Bush boosts Thornburgh's candidacy

■PITTSBURGH — President Bush today defended his economic program and said exports have "galvanized our economy" even as he pledged to veto new unemployment benefits to the growing jobless population. Bush in a political speech to boost the Senate candidacy of his former attorney general, Dick Thornburgh, said if he had more Republicans like Thornburgh in Congress, "our economic growth package certainly wouldn't be gathering cobwebs on Capitol Hill." In the face of evidence that the economic recovery might not be as rosy as administration economists had claimed, Bush said, "We must build on our strengths. In the last four years our exports have increased nearly 57 percent, more than three times the rate of import growth. Exports have galvanized our economy."

WORLD

Winner most likely not a woman

■STOCKHOLM, Sweden — The Nobel Prize in literature will be announced Thursday, and the odds are the winner won't be a woman. The prize hasn't gone to a woman in 25 years. "We are aware of the problem, and we have asked ourselves if there is a system failure in the way in which the candidates are nominated," Sture Allen, permanent secretary of the Swedish Academy, said last week. German-born Swedish writer Nelly Sachs was the last woman to be picked for the Nobel by the academy. She shared it in 1966 with Israeli author Shmuel. There have been five other women winners since the prize began in 1901.

Japan's Finance Minister resigns

■TOKYO — Finance Minister Ryutaro Hashimoto on Thursday offered his resignation to take responsibility for a slew of scandals plaguing the financial industry his ministry oversees. He told a packed news conference he will step down only after attending a World Bank meeting in Bangkok, Thailand, in mid-October. Hashimoto, 54, has been regarded a future candidate for prime minister, but political observers agree that the financial industry scandals have derailed any hopes he might have had of replacing Prime Minister Toshiki Kaifu this year. A grim-faced Hashimoto, his voice choked with emotion, said he had delayed his resignation until Parliament passed legislation prohibiting brokerages from compensating favored clients for investment losses.

OF INTEREST

Christian Appalation

project representative, Ken Kinley, will talk to interested students considering volunteering with this program. He will speak in the library concourse from 9 a.m.-1p.m. on Friday, Oct. 4, and at the CSC from 1 p.m.-5 p.m.

Showcase '91:

Spotlighting Career and Employment Choices will be held today from 3 p.m.-5:30 p.m. in the LeMans Hall Lobby. Representatives from nearly 70 corporations, schools, government agencies, non-profit agencies, and volunteer programs will be present.

Dirty book sale

in the concourse of Hesburgh Library will be held from 9 a.m.-3:30 pm.

Saint Mary's

senior father-daughter weekend registration will be held from 7 p.m.-9 p.m. tonight in the Stapleton Lounge.

A memorial mass

has been planned for former Notre Dame student Jay Kelly at 5 p.m. in Sacred Heart Church.

Volunteers

from the U.S. Peace Corps will host an information booth in the Hesburgh Library lobby on Thursday from 8:30-5 pm. At 7 p.m. that night, they will show a film seminar to interested students in the Center for Social Concerns.

ON THIS DAY IN HISTORY

- In 1941: Adolf Hitler delivered a speech in Berlin in which he said Russia had been "broken," and would "never rise again."
- In 1955: "Captain Kangaroo" and "The Mickey Mouse Club" premiered on CBS and ABC, respectively.
- In 1962: Astronaut Wally Schirra blasted off from Cape Canaveral aboard the Sigma 7 on a nine-hour flight.
- In 1974: Frank Robinson was named major league baseball's first black manager, put in charge of the Cleveland Indians.

Foreign Minister defends Zionism before the UN

UNITED NATIONS (AP) — Israeli Foreign Minister David Levy defended Zionism as a tolerant and liberal philosophy Wednesday before the General Assembly, which in 1975 denounced Zionism as a form of racism.

Levy cited Israel's recent acceptance of large numbers of Jewish immigrants from the Soviet Union and Ethiopia.

"The Zionist movement is colorblind," he said. "The distinction between colors is alien to Zionism. Zionism is tolerant and liberal par excellence." Levy looked forward to "the repeal, in the near future, of that resolution which constitutes a calumny on this organization and a disgrace to it."

The General Assembly opened its annual session last week, and leading officials from around the world are addressing the body.

President Bush spoke last week and also called for the repeal of the 1975 resolution.

Arab countries say they will remain united in defending the resolution as long as Israel occupies the West Bank, Gaza Strip, Golan Heights, east Jerusalem and a portion of southern Lebanon.

The delegations of Lebanon, Iraq and the Palestine Liberation Organization boycotted his speech.

Levy made no reference to the dispute over the continuing settlement of Jewish immi-

grants in the occupied territories.

However, he did so later at a conference of the presidents of major American Jewish organizations.

Levy said the policies of Israel and his conservative Likud party had always called for settlement building. "Is it suddenly news?" he asked.

"These issues should be brought to the negotiating table with the Arabs," he told the Jewish leaders. He said settlement-building was not meant to be provocative.

Levy said there was "no linkage" between repeal of the resolution and Israeli participation in proposed Middle East peace

talks.

"In the aftermath of each of the wars that was forced upon us, Israel has appealed to the Arab states to conduct direct negotiations with it, with no prior conditions, to attain a true and durable peace.

"It seems that this appeal will now come to fruition. In a few weeks, we are hopefully in face-to-face discussions with our neighbors," he said, speaking in French.

Bahrain's foreign minister, Shaikh Mohamad bin Mubarak al Khalifa, later spoke before the General Assembly and said the U.N. Security Council should "force Israel to accept a comprehensive and just solution

to the question of Palestine."

He said such a settlement should be in line with U.N. resolutions, and should "recognize the right of the Palestinian people to establish their own independent state on their national soil."

Jordanian Foreign Minister Abdallah Nsour told the assembly that Palestinian should be allowed to participate in the coming peace conference "through representatives nominated by them of their own free will."

Israel has said it will refuse to talk to Palestinians who are members of the PLO or who are from east Jerusalem, which Israel has annexed.

NOTRE DAME
COMMUNICATION AND
THEATRE PRESENTS

THE CRUCIBLE

BY ARTHUR MILLER
DIRECTED BY FATHER ARTHUR HARVEY, CSC

WEDNESDAY, OCTOBER 9 • 8:10 PM
THURSDAY, OCTOBER 10 • 8:10 PM
FRIDAY, OCTOBER 11 • 8:10 PM
SATURDAY, OCTOBER 12 • 8:10 PM
SUNDAY, OCTOBER 13 • 3:10 PM

WASHINGTON HALL
RESERVED SEATS \$7

STUDENT AND SENIOR CITIZEN DISCOUNTS ARE AVAILABLE FOR WEDNESDAY, THURSDAY AND SUNDAY PERFORMANCES. TICKETS ARE AVAILABLE AT THE DOOR OR IN ADVANCE AT THE LAFORTUNE STUDENT CENTER TICKET OFFICE. MASTERCARD AND VISA ORDERS: CALL 239-8128

Grasping art

Diane Matthias explains French art ranging from the 17th to 20th centuries to Notre Dame French students. Matthias is a familiar tour guide to many visitors of the Snite Museum of Art.

The Observer/Elisa Klosterman

Work one weekend a month and earn \$18,000 for college.

If you have the mind for college, but not the money, the Indiana Army National Guard has a golden opportunity for you.

Lend us your brainpower one weekend a month and two weeks a year, and we'll give you \$18,000 or more for college.

Under the New GI Bill, you'll qualify for up to \$5,000 for tuition and books. Then you'll get another \$11,000 - or more - in monthly Army Guard paychecks. Plus, a cash bonus of up to \$2,000 as soon as you finish Advanced Individual Training.

And if you have college loans, the Guard will help you pay those off, too, with up to \$1,500 extra per year. No other service offers you so many educational benefits, and asks so little of your time.

So, if you can spare one weekend a month for your country, call your local recruiter.

And help yourself to a higher education.

219-234-9258

Americans at
their best.

Equal Opportunity Employer

JOE CLARK

presents

"Fight One More Round"

"People, fight one more round. You have to be tough. People are selfish, irresponsible and self-centered, but love them anyway. All the things that took a lifetime to build will be torn down, but build anyway. When you've given the best you have to the world, you are kicked in the teeth, but give your best anyway."

"I am only one, but I am one. I can do all things, but I cannot do all things. That which I can do, I ought to do, and that which I ought to do, by the grace of God, I will do."

"Discipline is the ultimate virtue of education. Discipline establishes the format, the environment for academic achievement to occur. If there is no discipline, no learning can take place. Without discipline, there is anarchy. Good citizens demand attention to responsibilities as well as rights."

(Whose story was depicted in LEAN ON ME)

Thursday October 10th

7:00 p.m. Stepan Center

Tickets available at Lafortune

Info. Desk (Starting Oct. 3rd)

Admission \$3.00 for Students

General Admission \$5.00

Chief says coup dashed dictatorship

PORT-AU-PRINCE, Haiti (AP) — The nation's army chief on Wednesday said the military would hand over power to Parliament, but warned ousted President Jean-Bertrand Aristide not to attempt a return from exile.

Brig. Gen. Raoul Cedras also claimed he and others had protected Aristide from rank-and-file soldiers who staged the Monday coup, which is believed to have claimed more than 100 lives.

Aristide — who accused Cedras of leading the coup and called him "power mad" — flew from Venezuela to Washington to urge the United States and other members of the Organization of American States to help restore him to power in the troubled Caribbean nation.

President Bush said he was "disinclined to use American force" to reverse the coup, but said the 32-nation OAS may discuss "a multinational force of some sort." Other possibilities include hemisphere-wide diplomatic and economic sanctions, said U.S. officials, who spoke on condition of anonymity.

The United States and other Western nations have already suspended aid to Haiti, one of the world's poorest and most politically unstable nations. Coups have toppled six governments in the past five years.

Haitians cautiously ventured from their homes to buy food Wednesday, but many shops remained closed in the capital of Port-au-Prince and traffic was light. The army appealed on the radio for people to return to work. Sporadic gunfire rang out, but fewer

soldiers were on the streets.

At a news conference, Cedras said soldiers, not senior officers, overthrew Aristide because of "flagrant" abuses of power.

The last straw, he said, was the alleged training of an elite presidential guard under Aristide's direct command. Some soldiers said the unit raised the specter of the Tonton Macoutes, the private army of the 29-year Duvalier dictatorship, which ended in 1986.

Cedras denied he led the overthrow of Aristide, and claimed he and other army commanders intervened to save the leftist priest-turned-politician from angry soldiers who wanted to kill him.

"I personally protected the president," Cedras said.

A senior officer, speaking on condition of anonymity, backed up Cedras' claim that the army command did not initiate the coup. He said it began spontaneously at an army base where about 50 civilians were thought be undergoing training to form a presidential corps.

Cedras, the 43-year-old army chief, was regarded before the coup as a moderate. He said the military would give the National Assembly decision-making power, but gave no indication of who would lead the government and made no mention of elections.

But Cedras said he had not been in contact with the assembly, and it was unclear what steps, if any, were being taken to set up a new government.

Cedras said he did not want Aristide to return to office.

"I personally do not believe it's a good idea for Aristide to return."

Ireland

continued from page 1

possibly more violent in a religious sense than the Catholics.

The unrest in Northern Ireland seems to be the result of a power struggle, Bloomfield said. Although the Irish Catholics have a strong sense of nationalism, their 40 percent of the population is no match for the 60 percent Protestant population.

Bloomfield explained the rule of the Protestants historically:

•In 1920, Ireland was partitioned by the British government. The Protestants, who outnumbered the Catholics 2-to-1, felt that the nation was theirs to run.

Because of the ratios of population, the Protestants ended up controlling the government, with the Catholics always competing for attention, Bloomfield added.

•In 1947, an education act was passed in Northern Ireland which helped to educate the Catholic underclass. By the late 1960s many Catholics were starting to notice the discrimination against them in govern-

ment and industry, according to Bloomfield.

•The late 1960s set the tone for upheaval in Northern Ireland, he said. There was the civil rights movement in the United States, changes and protests by students all through Europe, and a general upsurge in nationalistic feelings among both Protestants and Catholics in Northern Ireland.

This upsurge resulted in protests, riots and violence of which the police finally lost control.

•In 1972, the army was called in, the Northern Ireland parliament was suspended, and the entire Cabinet resigned. The idea was for the British to come into Northern Ireland to restructure, then move out again, Bloomfield said.

The result was the establishment of a power-sharing government between the Catholic and Protestant groups in 1974, which lasted only five months, according to Bloomfield.

The power-sharing government failed because of an industry strike, he said. Gargan said he remembered the failure of the government from his youth, and the way it shattered the tremendous sense of hope which many Catholics in North-

ern Ireland had at the time.

Like any experiment, the power-sharing government needed time and luck to succeed, Bloomfield said. It had neither.

Bloomfield and Gargan said they both wished that the British government had done more at the time to keep the new Northern Ireland government in power, rather than rolling over to its failure.

Today, the reaction to the problems in Northern Ireland is ambivalent. Discussion of the situation is almost guaranteed to nearly empty out the House of Commons, Bloomfield said. The people and government of Britain are not nearly as interested in the problem as they should be, he said, especially with the amount of money the country pours into Northern Ireland to fund public programs.

The new European Economic Community plans will not change the situation in Northern Ireland very much, Bloomfield said.

"What a strong, ineradicable thing a sense of nationality is," Bloomfield said, comparing the situation in Ireland to much of the recent action in Eastern Europe. Just as the Soviet Union could not suppress nationalism, he does not see how the EEC could.

If what happened
on your inside
happened on your
outside, would
you still smoke?

NOVEMBER 15.
THE GREAT AMERICAN
SMOKEOUT.

THUNDERBIRD
AMERICAN GRADUATE SCHOOL OF
INTERNATIONAL MANAGEMENT

**A DIFFERENCE OF DEGREE FOR
A WORLD OF DIFFERENCE**

- 45 years of educating international managers
- Intense program of modern languages, world business and international studies leading to a Master of International Management degree
- 23,000 alumni worldwide who are leaders in business, government and not-for-profit organizations

A representative will be on campus

Tuesday, October 8th

to discuss
GRADUATE STUDY

Appointments may be scheduled at your
Career Center

Good things don't always come in small packages

The Prudential
Comptroller's Organization

If you're the best
looking to join one of the biggest and most dynamic
corporations in the world...

Explore employment opportunities with America's
leading financial institution.

The Comptroller's Organization will be interviewing
on campus
November 1

For more information, contact your Career Placement Office.
Sign-ups for open schedule October 7-8

\$50,000.00* FOR COLLEGE

Students can now obtain about \$50,000.00 within one years
time towards college costs, and any other expenses.

This money is available from bank, and department store
credit card programs, and will not interfere with any student
loans you might have, or are applying for.

Let Phoenix Publishing show you alternate ways to finance
your college education.

**100% SATISFACTION IS GUARANTEED,
OR YOUR MONEY BACK, AND \$20.00 CASH!**

Send \$19.99 Plus \$2.00 Shipping and Handling To:
PHOENIX PUBLISHING CORP.
707 Foulk Rd., #102
Wilmington, DE 19803-3700

Name _____
Address _____
City _____ State _____ Zip _____

Allow 3-4 weeks delivery.
*Amount of funds may vary slightly for each individual

Children are found

NEW YORK (AP) — Two young brothers abducted in Los Angeles six weeks ago were found safe but scared at an airport bus stop Wednesday, a day after police went public with pictures of the boys and sketches of their captors.

The boys were carrying a note that made allegations of drug dealing.

Cassel Dixon Jr., 4, and his brother Anthony, 3, were very shy and had not given agents much information about their ordeal, said Jim Fox, assistant regional director of the FBI.

"All they said was ... a lady dropped them off from a cab," said Lt. Michael Murphy, a police officer at Kennedy International Airport.

"We need help from the public," said Fox. "They may have been in the New York City area for weeks."

The boys were produced at an FBI news conference so they could be photographed by the media. The boys were being flown back to Los Angeles on Wednesday, said FBI spokesman Joe Valiquette.

Fox said four armed men kidnapped the boys and their

mother, Beverly Dixon, 29, as they left a grocery store in Los Angeles on Aug. 17.

The kidnappers issued a \$50,000 ransom demand that was never paid, and Mrs. Dixon was released Sept. 4, Fox said. Mrs. Dixon told police she did not recognize her kidnappers. She told authorities the kidnappers manhandled her and twice struck her on the mouth.

A Port Authority employee spotted the boys standing alone, holding hands, at a bus stop near a hangar at Kennedy around midnight.

The boys had an envelope that bore the letters "FBI-LA" and contained their mother's phone number, Fox said.

The envelope also contained a three-page note that "makes allegations this was a drug-related family and that the father was bringing people in from Jamaica and buying drugs in Mexico," said Murphy.

Asked if the kidnapping could have been drug-related, Fox said: "We've heard a lot of rumors. We have no evidence to that effect." He also said there "is no indication of a custody dispute."

Dirty booksale

Persons of the Notre Dame community came to Hesburgh Library to buy, rather than check-out, "dirty books."

Birth defects given less attention

WASHINGTON (AP) — The Environmental Protection Agency told a Senate committee Wednesday that sterility risks and birth defects don't get the same consideration as cancer when the experts evaluate exposure to chemicals.

"We have focused too much in the past on cancer," said EPA assistant administrator Linda Fisher.

Dangers to fertility and the health of developing children should be given "equal standing," she said.

Fisher was part of a panel of officials who responded to a General Accounting Office report that said the government doesn't do enough to protect fetuses, sperms and other reproductive organs from chemical hazards.

Both the EPA and the Consumer Product Safety Commission challenged the methods the GAO used to conclude that, in many cases, federal agencies wrongly assumed that if their regulations helped protect people from cancer risk, people also would be protected against risks to their reproductive organs.

In testimony before the Senate Governmental Affairs Committee, the safety commission executive director, Eric Peterson, leveled the strongest objection.

"The premises of the GAO report were wrong and therefore their conclusions were wrong," he said.

When the commission discovers that products could have unhealthful side effects, the problems routinely are corrected at the source, without government bans or the issuing of special standards, Peterson said.

MANDATORY

BE PREPARED TO BE IMPRESSED!

WED: PENNY CUP NIGHT

THURS: \$1.00 TEAS

FRI/SAT: \$.75 SPECIALS

NO COVER!

WED: WVFI DJ, TIM MCADAM

...AND WE'LL
CLEAN THE FLOOR!

1150 Mishawaka Ave. South Bend, IN 288-0285

TONIGHT!

ALUMNI-SENIOR CLUB
PROUDLY PRESENTS

CLIFF ERICKSON

singer/entertainer

Come see ND's favorite performer

THE UNIVERSITY COUNSELING CENTER
PRESENTS

AN EVENING WITH JOHN BRADSHAW

Author of *HOMECOMING* and *THE SHAME THAT BINDS YOU*

Host of the PBS SERIES, *JOHN BRADSHAW ON THE FAMILY*
and on *HOMECOMING*

AT WASHINGTON HALL
OCTOBER 29, 1991
7 - 9 P.M.

LIMITED SEATING
TICKETS REQUIRED

Tickets available (FREE) at LAFORTUNE BOX OFFICE with ND/SMC ID

STUDENT TICKETS available beginning October 7, 1991
STAFF/FACULTY TICKETS available October 9, 1991

One ticket per ID

Company sells out to BCCI

ATLANTA (AP) — The state has approved the sale of a Georgia insurance company by a central figure in the BCCI scandal — but the \$30 million in proceeds will go straight to the federal government.

Former Mayor Andrew Young, meanwhile, acknowledged personally doing business once for the Bank of Credit and Commerce International, and a Pakistani former employee of BCCI filed a discrimination suit in Georgia. In Washington, a Senate subcommittee postponed a hearing on BCCI.

In an order filed late last week, Georgia Insurance Commissioner Tim Ryles approved the sale of Atlanta-based American Southern Insurance Co. Inc. to Vista Resources Inc. of Atlanta.

American Southern is owned by InterRedec Inc., the Richmond Hill-based holding company for Saudi investor Ghaith Pharaon's U.S. investments.

Pharaon is accused by the federal government of being a front man for BCCI's alleged illegal activities in the United States. Authorities say the

Saudi businessman helped BCCI illegally enter the U.S. banking market. The government froze his U.S. assets last month.

Vista Chairman J.B. Fuqua said the sale is to be closed Thursday.

InterRedec has made an arrangement with the government by which it can withdraw funds to finance its operations, Fuqua said. But he said InterRedec must put up the sprawling southern Georgia estate on which its headquarters is located — an estate once owned by automobile magnate Henry Ford — as collateral.

"As we understand it, the government will end up with first mortgage on the whole thing," Fuqua said. "The intent is not to allow Pharaon to take any cash out of the country but to have enough cash to operate their business on."

Dooley Culbertson, president and chief executive officer of InterRedec, did not return a telephone call Wednesday.

Fuqua said the government will have no involvement in his company.

Young acknowledged he conducted business for BCCI while he was mayor of Atlanta, but insisted he was not paid for

the work.

Young, in an interview published in Wednesday's editions of The Atlanta Journal-Constitution, attempted to clarify his relationship with the scandal-plagued bank.

He previously said that a company he headed — not himself — helped BCCI meet leaders in various Third World countries where Young had contacts.

Young told the newspapers, however, that he did some business on the bank's behalf in Nicaragua.

"There's nothing I was doing that was a secret. People forget that nobody thought of these as bad people until about July of this year," he said.

Young's Washington-based consulting firm, Andrew Young Associates Inc., was retained by BCCI. The bank also made a loan to the firm and forgave an outstanding balance of \$150,000 while Young was running for governor of Georgia in 1990.

A Pakistani executive at First American Bank of Georgia has filed a discrimination suit contending he was demoted and pressured to quit to avoid the appearance that the bank was controlled by foreigners.

Teen sex education reduces pregnancy

WASHINGTON (AP) — A new study shows that teen pregnancy can be reduced significantly with a program teaching girls about sexuality, helping them build assertiveness and motivating them to avoid pregnancy.

A report by Girls Inc., a leading youth organization, based its conclusions on a three-year study involving 750 girls — ages 12-17 — who participated in the educational programs.

Rep. Patricia Schroeder, D-Colo., praised the effort, saying "this is not just another 'Just Say No' program." Rather, the skills taught in the program "can enable girls and young women to get through their teen years without becoming pregnant."

The study was conducted at Girls Inc. affiliates in Dallas, Memphis, Omaha and Wilmington, Del., where girls are at a higher than average risk of becoming pregnant.

"If you look at the magazine ads or at television, we are a

culture that promotes the wonderfulness of sex," said Heather Johnston Nicholson, who wrote the report. "What Girls Inc. does is teach to work through those messages."

Of the girls 12-14 who participated in a component of the program designed to promote parent-daughter communication for the purpose of delaying sexual activity, half were as likely to have sexual intercourse for the first time as girls who did not participate.

Another program for girls 12-14 taught assertiveness skills, including "the ability to say and mean 'no' while remaining popular with peers of both sexes." In this group also, the girls were half as likely to have sexual intercourse for the first time as girls who did not participate.

A program for girls 15-17 is designed to motivate girls to avoid pregnancy by helping them to set educational and career goals and plan for a productive future, as well as make responsible decisions about sex and contraception.

NATO cuts nuclear plane bombs

BRUSSELS, Belgium (AP) — NATO will go beyond President Bush's plans to scrap ground-based tactical nuclear weapons in Europe by also calling for sharp cuts in nuclear bombs carried by planes, a senior alliance official said Wednesday.

The official, speaking on condition of anonymity, said plans to reduce gravity bombs would be unveiled at a November summit of the 16-nation North Atlantic Treaty Organization.

Bush announced last week that the United States would

withdraw from Europe all nuclear artillery shells and nuclear warheads for short-range missiles.

With the elimination of those weapons, analysts say NATO's nuclear stockpile in Europe would consist almost entirely of bombs that are dropped from warplanes.

NATO Secretary-General Manfred Woerner said in an interview that the Europe-oriented alliance hopes to reduce nuclear weapons on the conti-

nent to a minimum, but does not plan to eliminate all of them.

He said a nuclear deterrent is still needed "in order to prevent any kind of use of force or war — be it nuclear or conventional."

While scrapping ground-based tactical nuclear weapons, he said Europe would continue to rely on air-based weapons.

But the senior official said the number of such plane-launched missiles or bombs would also be sharply reduced.

WVFI Presents: The Connells

with special guest Seven Simons

**October 10, Thursday night
at Theodore's 9:00pm**

(doors open at 8:30)

ND/SMC ID required for entry

\$5 advance (with ND/SMC ID)

\$6 door

tickets on Sale NOW!

at LaFortune Information Desk

Flower Delivery 7 Days

Po-sy Patch

Super Saver Prices on Roses

**Balloon Bouquets & Stuffing, Plants,
Fresh Flowers, Plush Animals, Gift Baskets**

**Clocktower Square
51400 31 North**

South Bend, IN 46637

(219) 277-1291

Phone Answered 24 hrs.

MANDY PATINKIN IN CONCERT: DRESS CASUAL

"There is no better entertainer in this country. If you are lucky enough to see him, you'll talk about it for a long time. Run right out and get tickets."

Richmond Shepard,
WNEW Radio, N.Y.

**Morris Civic Auditorium - South Bend
October 4 - 5**

Friday 8 p.m., Saturday 2 p.m. & 8 p.m.

**Special Student Offer 2 tickets for the price of 1
2 for \$15.50 - Matinee Only**

BOX OFFICE OPEN

**10 a.m. to 5 p.m. Monday through Friday
and until curtain on show days.**

PHONE (219) 284-9190

**MasterCard & VISA
Accepted**

**Group, Student, &
Senior Citizen Discounts**

A Broadway Theatre League Presentation

IBM and Apple reveal historic technology alliance

NEW YORK (AP) — Apple and IBM disclosed details Wednesday of their historic technology-sharing alliance, designed to create a new standard for desktop computers and let software be interchanged between the two leading brands.

The accord startled the computer industry when first announced three months ago, because Apple Computer Inc. and International Business Machines Corp. have competed bitterly in the increasingly cut-throat personal computer industry.

But on Wednesday, executives of the two companies patted each other's backs and joked at a San Francisco news conference, broadcast to New York and other cities via satellite.

Under the agreements signed Wednesday, the two largest personal computer makers will cooperate in five areas of com-

puter technology.

The agreements are aimed at letting Apple's popular Macintosh computers be more easily connected to IBM models, and providing computer chips and software for next-generation desktop computers.

The agreements "will launch a renaissance in technical innovation," said John Sculley, Apple's chairman and chief executive officer. "The (personal computer) heydays of the early 1980s will seem tame by comparison."

"With this alliance we believe we have the elements of truly a new era," said IBM President Jack Kuehler.

Industry analysts agreed the alliance was a milestone, but some questioned whether the two companies would be able to execute all their plans. The industry has a history of grand alliances that haven't always

worked.

"Business school texts will be written about it. Succeed or fail, it's a historic agreement," said Richard Shaffer, editor and publisher of the industry newsletter ComputerLetter.

Apple and IBM will establish two joint-venture companies they will own equally.

One, called Taligent, will write new operating system software, which controls a computer's internal functions. The software will be based on a new technology called "object orientation," which makes programming computers easier by allowing programmers to reuse chunks of software code from one program to the next.

The other joint venture, called Kaleida, will develop technologies for multimedia computers, which mix text, sound and animation.

Neither company would dis-

close their investments in the two ventures. Each will employ several hundred people and be based in California, Apple's home state.

In addition, Apple and IBM, together with Motorola Inc., will miniaturize IBM's microprocessor used in its computer workstations, which are powerful desktop machines that resemble personal computers.

This microprocessor, based on an advanced technology called Reduced Instruction Set Computing, or RISC, would be used in future Apple and IBM models. Microprocessors serve as the "brains" of desktop computers.

IBM and Apple also will produce new operating system software that will work on both companies' workstations.

Also as part of the agreements, Apple and IBM have licensed various technologies to

each other.

Analysts say Apple and IBM entered the alliance partly because of plunging profit margins in the PC market, flooded by low-cost "clone" models and hurt by the recession.

For IBM, the agreement should lessen its reliance on computer software giant Microsoft Corp., which makes the operating system software used on almost all IBM PCs. IBM and Microsoft had a falling out earlier this year after the two disagreed on the replacement for this operating system, called DOS.

For Apple, the pact should boost its sales to major corporations, which have been reluctant to buy machines that can't easily be linked to IBM-type computers. IBM PCs and "clone" systems dominate the PC industry.

AP File Photo

The Senate approved a bill guaranteeing 12 weeks of unpaid leave in family emergencies. Senate Republican leader, Bob Dole(left) called the measure inappropriate and counterproductive.

Senate approves family leave bill; President Bush threatens to veto

WASHINGTON (AP) — The Senate approved Wednesday a bill guaranteeing many workers 12 weeks of unpaid leave in family emergencies, with supporters demonstrating they may have been able to override President Bush's threatened veto.

The vote sent the Family and Medical Leave bill to the House, the next stage in one of the most contentious domestic battles of the year. The action sets up a possible repeat of last year's confrontation with the White House, when Bush vetoed the measure and the House sustained it.

The key vote was 65 to 32 to accept a compromise version sponsored by Republican Sen. Christopher Bond of Missouri, and others.

With three Democrats absent, the total suggested supporters likely would be able to attain the two-thirds majority needed to override President Bush's threatened veto, if there are no defections.

The absent included two liberal Democratic presidential hopefuls, Bob Kerrey of Ne-

braska and Tom Harkin of Iowa. A third missing Democrat, Sen. David Pryor, D-Ark., was also counted as a supporter of the measure, meaning supporters could have 68 votes, more than a two-thirds majority.

Once Bond's version was accepted, the Senate approved the bill on a voice vote.

Democratic backers had embraced Bond's version in hopes of attracting the support of other moderate Republicans.

Business lobbyists who have opposed the measure said they were not discouraged, however, and believed they could persuade at least two of the Republicans who voted for Bond's version to vote to sustain a veto if necessary.

Bush had sought to discourage Senate approval with a letter to the Senate Republican leader, Bob Dole, calling the measure "inappropriate and counterproductive" and vowing that, if passed, "I will veto it."

Opponents were already focusing on the House, where Re-

publican whips began a head count even before the Senate action.

"We anticipate we will be able to sustain the president's veto," said Tony Blankley, spokesman for the House Republican Whip, Rep. Newt Gingrich of Georgia.

Supporters hoped a wide Senate margin this time would encourage House action. Last year the House sustained Bush's veto by 54 votes and the veto was never tested in the Senate, which had approved the measure on a voice vote.

The Family and Medical Leave Act would require many employers to give workers up to 12 weeks of unpaid leave for the worker's illness, to care for a sick family member or to take care of a newborn or an adopted child.

Supporters said the leave should be a minimum work standard in the modern workplace, where two incomes are a necessity for many families, and described the bill as a way to protect poor and middle-income families.

Book alleges Milken committed more crimes

NEW YORK (AP) — Michael Milken traded on inside information, hogged lucrative investments for himself and his family, and was a ruthless leader at Drexel Burnham Lambert Inc., a book on the 1980s Wall Street scandals alleges.

The book, "Den of Thieves" by James Stewart, describes details it says go well beyond the criminal guilty pleas reached by Milken, former speculator Ivan Boesky and others implicated in widespread financial wrongdoing.

A lawyer for Milken, Alan Dershowitz, denied that Milken engaged in insider trading. He said the book revives allegations the government failed to prove.

"Den of Thieves" is a pack of lies," Dershowitz said. He said the book relies on Boesky's version of events and ignores statements by Milken's sentencing judge and prosecutors about his behavior.

An excerpt from the book was published Wednesday in The Wall Street Journal. Stewart, an

editor at the newspaper, shared a Pulitzer Prize in 1988 for his coverage of the scandals and the stock market crash.

"Mr. Milken's crimes alone were massive: systematically robbing clients by trading on their confidential information for his own gain, manipulating securities prices to force deals on which he could make huge fees, gouging unsuspecting clients on junk-bond trades," Stewart writes.

Milken last year pleaded guilty to six trading-related felonies and is serving a 10-year prison term. Boesky was one of the first to cooperate with the government and his information led prosecutors to Milken. He paid \$100 million in penalties and served about two years in prison.

The book asserts Milken had decided to plead guilty to two felonies in the spring of 1989 — a year before he actually did — but missed a deadline set by prosecutors by one hour.

It also presents details about Boesky's illegal relationship with investment banker Martin

Siegel and others, including how Siegel received an anonymous call from an apparent "blackmailer" believed to be a prosecutor.

The excerpt portrays Milken as so obsessive about work that he once keeled over at his desk and so greedy that in 1986 he kept for himself nearly 80 percent of \$700 million that Drexel gave his junk-bond division to pay employees.

The book also alleges that:

- Milken repaid Boesky for more than \$10 million in trading losses via a scheme in which clients paid inflated prices for junk bonds. Dershowitz said the government concluded it did not have enough evidence to pursue the charge.

- Milken created more than 40 accounts for himself, his wife, children and other relatives in 500 investment partnerships in which employees shared profits. Milken concealed details from other employees, who were shocked to learn how much Milken set aside for himself, the book claims.

AP File Photo

A new book, "Den of Thieves", by James Stewart alleges Michael Milken's (right with wife Lori) criminal activities go far beyond his recent guilty pleas.

take it into your own hands

They're all here, in one place! Copy: E.N.U.F.)
Kaprit; B.U.M. Equipment; Genorra; Z. Cave
Lawman; Steel; Jordache; Zoo; Tracy
Stringbean; Streetwear; All That Jazz; Us E

ENUF
INTERNATIONAL

Viewpoint

Thursday, October 3, 1991

page 9

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News EditorMonica Yant
Viewpoint EditorJoe Moody
Sports EditorDavid Dietsman
Accent EditorJohn O'Brien
Photo EditorAndrew McCloskey
Saint Mary's EditorEmily Willett
Advertising ManagerJulie Sheridan
Ad Design ManagerAlissa Murphy
Production ManagerJay Colucci
Systems ManagerMark Sloan
OTS DirectorDan Shinnick
ControllerThomas Thomas

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

THE MAGNIFICENT EMPTINESS OF THE GRAND CANYON

LETTERS TO THE EDITOR

Huddle is snubbing environmentalists

Dear Editor:

Remember those cute refillable cups that were sold in the Huddle last year? You know, the ones that allowed you to get a fair price on a cup of coffee or soda and feel good about not polluting the environment at the same time? Well, the Huddle's management does. That's why they're not there anymore.

Sure, they still sell refillable cups; they come in tea cup or gargantuan size. "Surely those environmentalists who lug those things through campus

are still getting a break on the price" you think. No! Environmentalists get charged as much as polluters for the same size drink.

So, the environmentalists are actually being penalized for being conscientious. Leave it to the Huddle's management to find a way to overcharge me for feeling good. Maybe I'm being an old lady about this, but it irritates me when monopolies rip me off.

Carolyn Edwards
Off-campus
Sept. 30, 1991

Education should be ND priority

Dear Editor:

Numerous times over the past three years, I have been tempted to write this letter, but it is the article on "America's Best Colleges" in the September 30 issue of the U.S. News and World Report that has finally prompted me to do so.

As a senior at Notre Dame, I was rather discouraged to say the least by the school's absence from the "Top 25" list. I think I have allowed myself to become disillusioned by Notre Dame's affection for suggesting that it is of the same academic calibre as the Ivy League schools. The unfortunate reality is that Notre Dame's ranking fell significantly short of those schools (and of many state schools as well).

If Notre Dame has any interest in living up to the reputation it has built for itself and its students and in improving its national standing, it must reassess its priorities. It would seem only logical that in an academic

institution that the quality of students' education be the foremost priority—not research, not expansion, and not athletics.

This requires sincere dedication, including a thorough selection of small classes taught by the outstanding members of the university's faculty, as well as a financial aid commitment to students and their families that will make college education an option rather than a sacrifice.

However, as Notre Dame is surging light years ahead in its planning for research orientation, new buildings, and football coverage, it is leaving its students behind. I often wonder whether the school's true commitment is to the current student body or to the longevity of the university and the wealthy donors upon whom it depends. (Maybe the university has forgotten that decades from now, it will be dependent upon

the members of the classes of 1992-1995 to make its projects possible.)

I am not blaming Notre Dame for not being a "Harvard," but if the school wants to suggest that it can "run with the big boys," then it has a lot of growing up to do. This growth means improvement and not necessarily expansion. It means re-prioritizing and not necessarily re-orientation. Notre Dame must begin to demonstrate that it is committed wholeheartedly to the education of its students, for without them the school literally has no purpose.

Ultimately, perspective students and donors alike must be able to see this dedication reflected in the national ranking of the school and be convinced that Notre Dame is worthy of the distinction it boasts.

Christine Labaree
Lyons Hall
Sept. 30, 1991

Columnist gave faulty account of Notre Dame homosexual community

Dear Editor:

I rejoice that you continue to publish timely pieces containing opinions generated to deal with current campus issues. If only your archivists were as diligent as mine, however, they would have immediately spotted Mr. Peralez' re-cycled "Ode to the Solitary Masturbator" from an issue of that apparently now defunct neo-fascist student organ, The Student Weekly, which appeared on October 19, 1990.

His year-old accounts, the prosaic product of an evidently

substantial amount of time researching the so-called post-orgasmic and graffitiic conditions of the library basement restroom have been somewhat updated and augmented.

He unfortunately failed to notice that last year's sketches of sodomy have been supplanted by oral sex in light of a successful "safe sex" campaign waged on this campus. And had he been a little more branche this year, he would have also learned that none of

those involved in GLND are habitues of said environs.

Rather, it is those who have yet to confront themselves with their true sexuality (or those just simply exploring) who choose the furtive glances and occasional gropes afforded below. And it is on their behalf that we do what we do!

Be it known that we who have chosen to let the truth set us free, also choose to cruise either in the general vicinity of

HQ 76.5 or around the "Woman at the Well" sculpture in front of O'Shag.

Both are symbolically significant, in that the books in this section of the library indicate the need for greater education within the University community and this work of art daily interpellates apparently mainstream attitudes espoused by Mr. Peralez and other Pharisees who lack his intestinal fortitude to speak their minds openly and loudly.

It should be noted, however, that such vehemence on Mr. Peralez' part, coupled with his pseudo-prurient reportage of the gay scene both locally and in San Antonio would indicate some grave matter sorely in need of discussion with his confessor or his analyst.

As Hamlet's Queen retorted: "The lady doth protest too much, methinks." (III.ii.230)

Craig B. McKee
Hesburgh Library
Sept. 23, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Adults are obsolete children, and the hell with them.'

Dr. Seuss
(1904-1991)

Don't have a fit, just submit:
QUOTES, P.O. Box Q, ND, IN 46556

LETTERS TO THE EDITOR

'Domer Hater's' generalizations were unwarranted

Dear Editor:

I am writing this letter in response to Steve Hurst, an IU student whose article from the Indiana Student Daily appeared in The Observer on Wednesday, Sept. 25, 1991.

Although I am very much aware that outside of the Notre Dame campus, people either love us or hate us, I feel that his generalizations and stereotypes of our student body as a whole are unfair. I certainly will not follow his example and assume that all IU students are close-minded.

I also do not intend to rip apart IU or its student body, but, rather, would like to give an insider's defense of Mr. Hurst's stereotypes. I should first point out that in many ways I am not the "typical Domer." None of my family is alumni and I do not come from the upper middle class. Through scholarships and loans (and a lot of work) I am paying my own way through Notre Dame.

Notre Dame certainly has its shortcomings and there are many areas that need much improvement (as most universities do). During tough times it is easy to get aggravated with the systems at ND. It is at these times that I often ask myself "Is Notre Dame really worth it?"

Maybe my answers will help Steve Hurst and any other "Domer Haters" resolve their

jealousy and hatred of the supposed aura that is hanging over ND alumni and students.

I specifically want to address Mr. Hurst's statements that students accepted at Notre Dame are "the children of rich, high powered people, whether or not they get straight A's" and how, once a

academic abilities and talents, but most students come to Notre Dame with tremendous high school achievements in sports, student government, music, theatre, and community and faith services. Those who don't have "straight A's" usually have something very special that makes up for it (this does

this "type" of person, but I think that most visitors to the campus can't deny that there really is "something special about Notre Dame," and I think that the students have everything to do with it.

Of course, I can't say that this applies to every single student at Notre Dame, just as Mr.

for the type of student that attends and graduates from Notre Dame that I feel towards my peers, then they most likely will have confidence in employing a ND graduate.

Of course, I would like to point out to Mr. Hurst that a Notre Dame degree can also be a deathwish if you travel to areas that carry Mr. Hurst's "Domer Hater" views. (i.e. I don't plan on landing a job in Miami and rumor has it that universities such as Stanford are a bit prejudiced against admitting ND students to its graduate programs).

Finally, I don't disagree with Mr. Hurst's criticism of NBC's biased sports coverage, and from talk on campus think its safe to say that most students here at ND are embarrassed by it. Although it can be of no consolation to Mr. Hurst or the IU football team, I, at least, am grateful that the University is using the money from the contract for improvement in a much needed area: financial aid.

In this way I hope that more students, like myself, who don't come from a strong economic background, will be able to find out for themselves what is so special about Notre Dame.

Nadine Duhan
Knott Hall
Sept. 29, 1991

student at Notre Dame, "one magically has a powerful tool in pursuit of moneymaking: CONNECTIONS." I admit that I have met some students at ND who come from "high-powered" backgrounds, at least compared to the small town where I grew up, but never have these people walked around with signs advertising who they are. Most often I am struck by their dynamic personalities and other qualities and don't realize "who they are" until later.

My freshman year I was in awe of the accomplishments of my classmates. Not only are there students with great

not imply money and connections, as Mr. Hurst appears to believe).

From working with Freshman Orientation and meeting the new incoming students, I know that every year our Admissions office does a fantastic job of selecting students from a huge applicant pool. Before most students come to Notre Dame they have already established themselves as natural leaders and have already proved themselves as achievers through their accomplishments.

I am not suggesting that Notre Dame is the only place to find

Hurst cannot apply his views to every student. He mentions our "arrogance," and I can only assume that he bases this on meeting someone from ND who was arrogant. Are there not also arrogant students at IU? I don't doubt that arrogant people exist everywhere.

Mr. Hurst also scoffs at us for being able to "write [our] own ticket" and find CONNECTIONS because of a Notre Dame degree. Any truth to this statement can be justified if an employer is aware of the quality people who are students at Notre Dame. If employers have similar experiences and respect

Gap between Mexico and the United States is closing

Dear Editor:

In the wake of the undisputed political and military supremacy of the United States, the future of Latin America, like that of the world, is one of massive opportunities. Communism has been discredited with the collapse of the Soviet empire and the Soviet people are precariously close to the famine and chaos that until now only visited the Third World.

Indeed, except perhaps in Harvard Square and in the African National Congress, Communism has accrued the same ignominy as Nazism. With Communism no longer a tempting ideology, Latin America will come closer to realizing its aspirations of joining the ranks of the First World.

As President Carlos Salinas toured the United States early this year, it became clear that there is rising hope in Mexico for that country to become Latin America's citadel of free enterprise. Indeed, Mexico has the historical legitimacy and right to be the standard bearer for the rest of Latin America.

Its immediate proximity to the world's only superpower and its population of 83 million, growing like crazy and hungry for power, clearly earmarks Mexico as the anchor of an American free trade market which our great President Bush envisages will stretch from "Anchorage to Tierra del Fuego."

The presidential leadership of George Bush signals a profound transformation in the U.S.-Mexico relationship. President Bush has realized that the link between political chaos and traditional culture within Mexican society—the notion of the "banana republic"—can

scarcely be accepted any longer by the United States.

That this stance has inevitably worked to reinforce the left-wing and, especially, the communist groups in Latin countries, who recruit their followers with anti-United States slogans, should hardly surprise us. It is a self-fulfilling

outlook of a nation long suffering from socialism.

The Mexico that will emerge over the next several years will be one capable of competing for investment capital. U.S. foreign policy towards Mexico has assumed a new significance. Gone from any serious speculation is the worse case sce-

way for substantial political reform in the next several years. In the United States, social democrats and big labor, the most vocal and intractable of free trade opponents, have criticized the Mexican president for introducing his brand of perestroika without glasnost; that is, economic restructuring

For my part, my home state of Texas has hired Germans to build a multi-million dollar bullet train, the first of its kind in the Western Hemisphere, to link our state's metropolitan centers. As the Mexican free trade pact begins to bear its fruits, links will be extended to cities in Mexico, transforming the Southwest into a vital source of our nation's economic strength.

My fellow Texan George Bush will be remembered by Americans as a President who secured for his country's future a maintained economic preeminence in the world. And he has earned a special place in the heart and history of the Mexican people.

The Canada-United States-Mexico trade pact will assure this nation's competitiveness as Europe and Japan expand the scope of their economic activity. But more significant is the closing of the yawning political and cultural gap between Mexico and the United States.

To be sure, the new relationship will have its challenges. There are lingering resentments that span more than a century between Anglo and Hispanic peoples. But it is only a matter of years before all nations in North America realize that their fortunes are inextricably linked. And the liberal nay-sayers and protesters who have attempted to thwart President Bush's efforts will learn that his efforts will have done more to secure a better life for more people than any of the nostrums hatched in their ivory towers.

Paul Peralez
Dillon Hall
Sept. 30, 1991

prophecy.

In the next several years, the integration of this continent's rich and poor will be as dramatic a transformation as that which has visited post-Cold War Europe. Mexican President Salinas has unilaterally liberalized the Mexican economy, preparing his country for a trade pact with the United States and making Mexico even more attractive and accessible to U.S. and foreign capital investment.

Mexican Americans are encouraged by the changes in the patrimonial country and realize how indispensable the statesmanship of George Bush has been in transforming the

scenarios wherein Mexico is plunged into catastrophic political or economical turmoil. Presently, drug interdiction and immigration control are significant considerations with Mexico and much of Hispanic America.

Debt is also a serious concern. But as Latin economies improve, debts become easier to manage. And alternative employment will be available for those presently employed in the drug industry. Further, improved economic opportunities in Mexico will greatly reduce illegal immigration to the United States.

Salinas' liberalization of the Mexican economy will pave the

without political reform. But Salinas is a smart man and he is also a Mexican.

The problems that presently beset President Gorbachev, who, in typical Soviet style attempted to do too much, too fast, have given pause to any attempt by Salinas to introduce radical political reform. Mexican Americans tire of hearing the patronizing and self-righteous cant of environmentalists, union leaders, left-leaning academics and denizens of think tanks who mistake their theoretical abstractions and dreamy aspirations for a reality of Mexican people determined to make its own way in the world.

Observer photos/Sean Farnan

(Left to right) Tom McDonald, Ron Fanelli, Dave Olkowski, and Jim Slover participate in LEAD USA's War-Game simulation.

War Games

LEAD USA explores creative solutions to global conflicts

By **MELISSA COMER**
Accent Writer

There's a war going on out there — a war for peace.

It's a war for peaceful and nonviolent alternatives to the traditional war that coordinates all people in an effort to explore creative solutions to global problems.

At the helm in this war is Leadership Education And Development USA (LEAD), a non-profit organization concerned with the development of tomorrow's leaders. The co-founder and Executive Director of LEAD, David Yaskulka, visits the Notre Dame campus this week to foster the work of his organization and to gather students interested in LEAD's programs.

As part of his week's events, Yaskulka led a group of ND students Tuesday night in simulating a war between the Soviet Union and Germany.

Staged in the year 2001, the War-Game stimulated discussion of both violent and nonviolent means of war.

In the War-Game, the Soviet Union is the invader, struggling with a weak economy and a plethora of domestic problems. A war with Germany seems the perfect opportunity for the Soviets to boost their economy, to shift the national focus from domestic concerns, and to unite the people against a historical adversary.

Germany is staged as a nation with a strictly nonviolent Civilian-Based Defense (CBD). The CBD provides War-Game simulators with the challenge of establishing a defense based on sanctions and a technique of struggle that attempts to wield adequate power without violence. The German objective, therefore, is to raise the cost and lower the benefit of invasion until the Soviets inevitably return home.

The victor?

That depends on which side is the most creative in their tactics. But ultimately, all participants are the victors.

The War-Game achieves its purpose "to develop leadership, strategic thinking and imagination in the participants," according to Yaskulka.

The game is intended to bring together both ROTC and peace studies students. The two traditionally diametrically opposed groups are challenged to find common solutions to global problems.

A peace studies student in the Navy ROTC program, Steve Fuller, believes, "It's important to have peace studies and ROTC work together. In that process, creative ideas for solving global problems emerge."

A number of the students who attended the seminar Tuesday are in the ROTC programs. They came, however, not representing ROTC as a whole, but as students concerned

about the future of defense and peace in their world.

As Fuller puts it, "Just because a student is in ROTC does not mean he/she is against peace. In fact, it's quite the opposite. There is no one who is not in favor of peace."

Yaskulka's week of seminars has been co-sponsored by the Government Department, Economics Department, Center for Social Concerns, Army ROTC, Navy ROTC, Air Force ROTC, Joan Kroc Institute for International Peace Studies, Amnesty International, Pax Christi ND, and the War, Peace, and Ethics Forum.

The sponsorship of these organizations, particularly the ROTC groups, suggests a growing concern with the exploration of alternatives to violence.

"Cadets and midshipmen are well served by critically examining a wide range of alternatives in intense conflict situations," said Yaskulka.

The War-Game, however, is but one element of Yaskulka's broader purpose this week.

LEAD USA is primarily concerned with an alternative mode of education, that of "students teaching students."

Lead has brought the model of "students teaching students" to over 75 universities nation-wide, including such universities as Stanford, Princeton, and the U.S. Air Force Academy.

According to Yaskulka, the purpose of this model is to inspire and to challenge students "to identify the most compelling and challenging topics they can imagine — topics that are likely to inspire the high degree of commitment required for such courses, and that are not offered elsewhere in the curriculum."

The students then develop a syllabus and find faculty advisors to supervise their endeavors. The faculty advisors do not actually enter the classroom but rather assist the students outside the classroom.

A faculty advisor involved and interested in the program, Kathleen Maas Weigert, has been an integral force in fostering Yaskulka's work on campus.

Currently, students in Amnesty International in conjunction with the War, Peace, and Ethics Forum are creating a student-run course in Ethics for next semester. Yaskulka has found a number of other students also interested in creating their own course.

According to Yaskulka, "One of the most exciting aspects of 'students teaching students' is the opportunity to design how you will learn in addition to what you will learn."

Yaskulka will lead a "students teaching students" workshop tonight in the CSC Coffeehouse from 4:30 until 5:30 p.m.

David Yaskulka, co-founder and Executive Director of LEAD USA, promotes "students teaching students" program.

Scholar Gypsy

*O'Malley Conference honors
Notre Dame's classroom legend*

By JOHN O'BRIEN
Accent Editor

Notre Dame is a place known for its legends. Rockne. The Gipper. The Four Horsemen.

This weekend, over 200 people from across the country will gather on campus to celebrate the memory of one of Notre Dame's greatest legends. This legend, though, never scored a touchdown. He never won a Heisman and never coached a game.

The name of this legend was Francis "Frank" O'Malley, and he carved out his niche in Notre Dame history in the classroom—not on the gridiron. To some of his colleagues and students, though, he is a true symbol of what Notre Dame represents.

Frank O'Malley was a 1934 graduate of Notre Dame. He joined the English faculty here at the age of 24 in 1936. He taught until his death in 1974, teaching "Philosophy of Literature," "Modern Catholic Writer," (a class he created) and the honors section of "Freshman Rhetoric and Composition."

He was the last of the "bachelor dons," a group of unmarried lay faculty who lived among students in the dormitories. His lectures reportedly received standing ovations from students on several occasions and he was known to meet with students at local watering holes.

He had such an effect on the young men he lived with and taught that the Alumni Association is sponsoring the "O'Malley Conference" this weekend, Oct. 4 to 6 to honor him.

"It's the Sesquicentennial Year and we thought it would be an opportunity for the University to celebrate its tradition of greatness in undergraduate teaching," said Kathleen Sullivan, director of continuing education for the Alumni Association.

"What better way to do that than to honor one of the greatest teachers in the history of Notre Dame?" she added.

The idea of a conference to honor O'Malley has been four years in the making, according to John Houck, professor of management and a student of O'Malley in 1952.

"Through this conference we're saying that what we're proud of at Notre Dame is great teaching, a genuine sense of community and a great sense of reverence," Houck said. O'Malley embodied these three ideas, Houck said.

The conference will feature panel discussions by his former students and colleagues, as well as reflection and discussion periods.

Speakers will include, Kenneth Woodward, '57, senior editor for Newsweek, John Elson, '53, senior editor for Time magazine, several of O'Malley's students who are now professors, as well as John Meaney, '40, author of "O'Malley of Notre Dame," a recently released biography.

A mass at Sacred Heart Church and a prayer service at O'Malley's grave in the Holy Cross community cemetery on Saint Mary's Road will also be held.

Those who have never heard of O'Malley might pose the same question as Sullivan did: "How can one man have that much effect on people that 200 of them would gather

Francis "Frank" O'Malley.

to honor him?" she asked.

The answer to that question can be found in the words of his admirers. He has been called "Notre Dame's greatest teacher of the humanities," "fascinating" and "genuinely devoted."

"He had a magical personality not to be compared with any other teacher I've known as a student or a colleague," said James Walton, associate professor of English, who not only is a former student of O'Malley but also a former colleague in the English department.

"His magic was not a local phenomenon," Walton added, saying that many of O'Malley's students in the 1940s and '50s won prestigious Danforth and Wilson fellowships.

Houck also spoke of O'Malley's ability to produce large numbers of scholars. "O'Malley and his associates tried to build a line of vision that would be worthy of intelligent, sensitive young people," Houck said.

O'Malley's reputation in the classroom preceded him. "You knew you were going to be in the presence of someone who had struggled with

the problems of life and scholarship," Houck said.

In class, "nothing but first class reading, thinking and probing would be allowed," he added.

Despite his popularity, O'Malley shouldn't be compared to professors like "Mr. Chips" or the Robin Williams character in "Dead Poets Society," said Michael Garvey, assistant director of ND Public Relations and Information and a student of O'Malley in 1972.

"He was much more complicated than that—he was more rough edged," Garvey said.

When he died in May of 1974, he left a room in Lyons Hall filled with the things he loved the most: books. Woodward described O'Malley's living quarters in a 1984 Notre Dame Magazine article:

"His room in a succession of residence halls was always a mess. Books grew in stacks like stalagmites from every surface: desk, chairs, floor, even the bed, giving rise to student rumors that 'the Master never sleeps,'" Woodward wrote.

"The Master" thought fine literature was much like prayer, said Garvey.

"He really looked upon the words of fine literature as fairly indistinguishable from the Word of God," Garvey said. "And that came across in his teaching."

Even in death, O'Malley is a part of Notre Dame. His wake was held in the Great Hall of O'Shaughnessy Hall, and he is buried on campus.

In the Great Hall of O'Shaughnessy, there is now a plaque with a poem about O'Malley. The poem, titled "To Frank O'Malley," was written by Ernest E. Sandeen, professor emeritus and a former colleague of O'Malley.

Sullivan recalled her days as a Ph.D. candidate in Notre Dame's English department. "Every night as I would be leaving O'Shaughnessy, I would read that poem."

"It became a ritual for me," she added.

It is clear the O'Malley became a ritual for many. In the words of Woodward, "Of all the legendary figures of Notre Dame, none captured the spirit of the place like Professor Frank O'Malley."

To Frank O'Malley by Ernest Sandeen

What have you done? You lie so still
you strain belief in our mortality.
We can't believe the body of your ghost,
lithe and fleet, has now been exorcised.

Our scholar gypsy, you haunted the conscience
of all our paths and corridors,
you sharpened with light the shadow that was cast
on what we yearned for in dome and spire.

You christened writers of indiscreetly
visionary words, the baptized and unbaptized alike, while awed multitudes of the young looked on.

You gospelled four decades of rich and poor men's
sons showing them where the soul is.
And each day you knotted them thongs to whip
the money changers from the temple door.

When did you first surmise
that yours must be the gift of loneliness?

When did you discover that he
who is loved by all is loved by no one?

Foreknowing, as you did, such cost of spirit
how did you decide? Or did you?
How can a man, a mere man,
decide
to make nothing but himself his own.

There were days we scarcely could endure
the fury of that indifferent love
that smiled or glowered in your eyes.

Forgive us if we found it hard
to quite forgive in you your relentless
understanding of yourself.

But we salute you now as then
with love, across no greater distance
than you always kept, immaculate
and warm, between yourself and us.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggar College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

NOTRE DAME VIDEO

HOT HOT HOT HOT

DOORS

Several copies available

Basement of LaFortune
4:00-11:00 p.m.
7 DAYS A WEEK

ROSES FLOWERS

Hey, there are a lot of dances this weekend. Hurry and get your roses.

—IRISH GARDENS—

Basement of LaFortune.

USED BOOKS CHEAP!!!!!!!!!!
25% off list price
10-5:30 everyday
Pandora's Books corner of ND ave & Howard

TYPING AVAILABLE
287-4082

Right to Life
Weekly Picket at Crisis
Pregnancy Center every Friday.
Meet at 9am—Library circle.

ND VICTORY MARCH MUSICAL DRINKING GLASSES. \$10. NOW TAKING ORDERS. BETTY 239-7458 OR 289-1321

COMIC BOOK SHOW

Saturday, Oct. 19th
10am-5pm.
Z.B. Falcons Hall
Sheridan at Western.

Take bus to downtown, transfer to Western Ave. bus. Lots of collectibles, door prizes every hour. Admission \$1.

LOST/FOUND

LOST
Saphire Braclet
Reward if found
Call Heather 277-5280

LOST!!!!!!!!!!!!

i lost my i.d., detex, etc.
at STAR WARS friday night
(10:30 show)
Pleeeez call lisa right away
VERY IMPORTANT!
X4862

FOUND: GRAY WALLET IN LAFORTUNE STUDENT CENTER. CALL STELIUS AT 277-8827 TO IDENTIFY.

LOST OR STOLEN
LICENSE PLATE
Illinois plate reading "D TROIT" missing since Thurs. 19 Sept.; came off somewhere between Kaplan Educational Center (next to Turtle Creek) and the D-2 lot. I realize it's cute, but it will cost a bundle to replace so PLEASE return if you have it and no questions will be asked!! If you have the plate or info, call 4911. Generous reward offered.

LOST- J-Crew Barn Jacket
Olive Green. Lost Thursday September, 19. Call Mike X2095

LOST!!!!!!

at Steppan fields or tennis courts on Sunday, Sept. 29, gold Seiko watch and 3 rings that have lots of sentimental value. If found, please call x2867 \$\$\$\$REWARD\$\$\$\$

LOST!!!!!! A blue Notre Dame jacket with teal and white stripes on the sleeve. Yeah, the kind you can BUY at the bookstore! If whoever took this jacket from South Dining Hall on Tuesday, Oct. 1 could call X4000, and offer to return it, it would be greatly appreciated.

WANTED

Need ride to Uva/vicinity for break-
Will help gas,tolls. Sheri x2191

I NEED A RIDE TO ST. LOUIS ON FALL BREAK. WILL PAY \$\$ BILL x1721.

Wanted Drummer (with set)
Call Rob 271-0104

PAPA JOHN'S PIZZA
Now hiring drivers 10-40 hrs. per wk. Wages + tips + comm. Flexible schedules & perks. Call today 271-1177.

FAST, PROFESSIONAL WORD PROCESSING \$1.00 DOUBLE SPACED PAGE BEFORE 4- 239-2174 AFTER 5- 277-6304/683-5290

FREE SPRING BREAK TRIPS to students or student organizations promoting our Spring Break Packages. Good Pay and Fun. Call CMI. 1-800-423-5264.

Earn \$2500 and Free Trips Selling Spring Break Packages to Bahamas, Mexico, Jamaica, Florida! Best Trips and Prices! Spring Break Travel 1-800-638-6786.

PITT TIX
I need 5
Also Need 1 USC x4421

Wanted: Teacher for begin-
ning classical guitar. Call John at 232-8065.

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

FOR SALE

CATHOLICS vs. CONVICTS III
T-Shirts, Sweatshirts, closeout. T-Shirts \$7. Sweatshirts, \$12. Phone Game Day Promotions 291-6394.

OVER 40 % OFF
Hawaii plane tickets—CHEAP!
—Over Thanksgiving to see the ND football game in Honolulu. Call x3457 for info.

SEGA GENESIS & GAMES BST
OFR X4070

plane tix anywhere in U.S. cheap-
call Mike B. 234-1048

COMPUTERS! Mac+, 2dd, ptr, \$700/bst John@271-9239
Apl //gs Supersystem, \$1100
386sx mthrbdr/upgrade your PC! \$350. 386 notebook 40megs, VGA, \$2400/b
Matt x1778

1988 TOYOTA CARROLA SR-5
SILVER, NEW SNOWS, NO MAINTENANCE, GREAT CAR!
GREAT BUY AT \$5200!
256-7013

FREE SPRING BREAKS TRIPS
Promote and Organize our Spring Break tours. All materials furnished. Good Pay and Fun. Call Campus Marketing. 1-800-423-5264

TICKETS

I NEED 5-6 TICKETS TO TENN. WILL PAY BIG \$\$\$\$\$\$ \$\$\$\$\$\$

Call Sean @4274

ND FOOTBALL TICKETS
WANTED. TOP \$\$\$ 800-638-7655.

WANTED: 3 PITT GA's for family. I WILL PAY BIG BUCKS! HELP ME! Dan x2349

PITT TIX PITT TIX PITT TIX
Alum needs 2 GA's for Pitt. Will pay \$\$\$ Call at work (312) 701-6204 or at home (708) 616-7818 anytime.
PITT TIX PITT TIX PITT TIX

NEED 1 OR 2 PITT GA'S. PLEASE CALL JILL 272-1967.

NEED 1 GA FOR PITTSBURGH
JOE X1360

NEEDED: 4 PITT GAs
Call Heather at 3427.

NEED 2 PITT GA'S
CALL ROB @ 3054

WILL TRADE 2 USC GA'S FOR TWO TENNESSEE GA'S. CALL 601-249-3417 NIGHTS.

FULFILL MY NEEDS!!! 2 PITT & 4 TENN GA CALL TIM #1706

\$ \$ \$ \$ \$ \$ \$ \$

ONLY Chance to SEE Mom & Dad BEFORE CHRISTMAS!!!!!!!!!!
NEED TWO USC TIX (GA'S) WILL PAY! CALL AMANDA AT 1715. I MISS MOM & DAD!!!!!!

HELP!! I need PITT TIX for my parents and some friends—if I don't get'em I'm dead!!
Please call Lynne @ X2614

STUD TICKET BOOK FOR SALE
CALL 3516

NEEDED 2-3 GA'S FOR NAVY! WILL PAY \$\$\$ CALL 2605

I need Tix all games
Jason x2030

Need two GA's for Tennessee and two for USC. Will PAY!! Bill 2157

\$\$\$\$\$

USC GA's needed. Call and leave message 277-9468.

\$\$\$\$\$

NEED TENN. GA'S.
CALL MARK 312-902-5511 DAYS.
OR 708-251-4502 AFTER 8 PM.

1 STD TIC 4 Sale
232-8230

NEED GA's AND STUD. TIX TO ALL HOME GAMES.
X1578

WON'T YOU MAKE AN OLD JESUIT'S DREAM COME TRUE?
NEED 3 TICKETS TO ND vs. USC ON 10/26. CALL JIM AT 818-789-0654

WE HAVE GA'S TO ALL GAMES, YES—EVEN USC
x1686 Mark or Steve

NEED 2 PITT GA's
Monica X2680

TICKETS!!! TICKETS!!!

If you ANY tickets for any home game, call me
Paul x3830

TICKETS!!! TICKETS!!!

PLEASE!!
SELL ME 1 OR 2 TENN TIX!!
X1684

HAVE 2 STUD TIX TO ALL HOME GAMES. WILL TRADE FOR TENN. TIX, OR WILL SELL. CALL JASON,287-8818.

WANTED: 2 TENN TICKETS
PLEASE CALL EMILY AT 277-4861

i need 2 GA's for USC and PITT.
Greg x1795.

I NEED TENN TIX BADLY!
CALL MIKE AT 1103.

FOR SALE, 2 TIXS ALL HOME GAMES 273-1802

HELP!—
TENNESSEE GA'S NEEDED
Please call Sam Santo at (201)217-0030 (home) or (201) 992-8700 (work).

I'M OUT OF LUCK....UNLESS YOU SELL ME 2 GA'S TO U.S.C. CALL X3414 - ASK FOR KATHY'S LOG

VINCE (KATHY'S LOG)
BUONOCOURS! NEEDS 2 U.S.C. GA'S FOR HIS DOMER RELATIVES. HELP OUT THIS ZIPLESS BY CALLING X3414 OR 3410 OR AT RAMONA'S AFTER 1AM

Need 3-4 PITT. TICKETS. Will pay the big bucks! Jeff 234-2396.

Need 4 TENN GA's
call jon 271-1562

I need 2 USC tix
Tom #3109

I need 4 GA's for the USC game.
Please call Carla at x5404

I NEED GA'S FOR NAVY AND TENN.

CALL TOM
X1762

NEED 4 G.A. TIX TO ANY HOME GAME. WILL PAY GOOD \$\$\$.
TIM #1763

I NEED USC, TENN, PITT, & NAVY
GA TIXS. 272-6306

I NEED 2-3 PITT GA'S
Julie x2912

NEED 2 PITT GA'S
CALL JOANNE X4899

Needed: 2 USC GA's.
Call Sheila 283-4842.

Need 2 TN GAs

Zeke 1786

I NEED 2 NAVY G.A.S
CALL SCOTT X1688

Need 2-4 USC GAs
& 1 Pitt tix ASAP!!
Kathy x3803

NEED 2 GA or STUD TIX for TENN. \$ or sexual favors pending.
call 271-1545

Need 1 NAVY GA - Tony #2199 or #2174

PITT GA'S FOR SALE
CALL 1781;
MAKE OFFER

NEED 1 PITT GA
CALL MATT X3666

PLEASE!! I NEED 2 NAVY GAS
HEIDI—277-6806

Relative have never seen
CONDOMS IN ACTION!
NEED 3 USC GA'S to have their DREAMS COME TRUE
Call MIKE at X2360

Have Pitt
Need Tenn
x3074

selling 2 pitt std tx but I need 2 usc std tx. Will buy the USC tx or trade 2 Pitt tx+\$\$\$. Sean x1387

NEED 3 PITT GA's for Mom, Dad and little sister's first game EVER!
Call John x3325

4-SALE
STUD. TIX BOOK
288-5859

Please Help! I need Pitt GA's for family. Call Jim @ 1493.

Rich alums need 10 A.F. g.a.'s. Will pay \$\$\$ Call Gus or Mike at (206) 624-7990

I desperately need 2 U.S.C student G.A's. Call Molli @ 3950.

NEEDED: 1 OR 2 PITT GA'S
PLEASE CALL JOHN at x1590.
Thanks!

Need LOTS of GA's for Navy and USC Whitney X4304

STUD TICKET BOOK FOR SALE
\$ 50
BOB 239-6745

NEED! 2 Pitt GAs
HAVE! 2 Navy GAs
LISA X4858

HELP! Alum needs 2 USC GAs
Will pay \$\$-call Ivan @2037

Help! My boss is a ND graduate and he has ordered me to get him 2 Pitt GA's or Else. Call X4970
I will do anything (almost).

PERSONAL

I am the Lizard King and I can do anything.

\$\$\$
Need GA's to all home games.
have extra Purdue tix.
Call Tom x1563

Happy birthday Joe Roberts.

Going to CLEVELAND this weekend? I might like a ride, please. Pete x1791.

FREE SPRING BREAK TRIP + CASH! CANCUN, JAMAICA, BAHAMAS! SELL TRIPS ON CAMPUS AND EARN FREE TRIP + BONUS CASH! FOUR SEASONS 1-800-331-3136.

Monica Eigelberger is a ho.

ATTENTION MICH. ST. VIEWERS!
I need a copy of the Mich St. vs. ND '91 game on video for a spirited ND fan who missed it. Contact Gabrielle at x2855

HAPPY BIRTHDAY
KIM SWEENEY !
M.S. LOVES YOU
G.D. WOULD LOVE YOU IF HE KNEW YOU
YOUR PARENTS LOVE YOU
YOUR BROTHERS LOVE YOU
GOD LOVES YOU
YOUR ROOMIE AND THE REST OF THE WING LOVES YOU
AND WE'LL PARTY WITH YOU SATURDAY !!!!!!!!!!!!!!!
P.S. HAVE FUN WITH THE FOOTBALL TEAM'S SOCKS TONIGHT

CORKY LOST THE ROOM !!

I am the Lizard Child, and I've got an Oedipus complex that'll drive you wild.

Mike, congratulations on getting into KU med school!

Love Knott 2B

EAR CANDY
WVFI 640am
presents

The Jericho Sesssions

A 73 minute CD featuring 19 original songs from 19 campus bands. All proceeds benefit the South Bend Runaway Shelter.

ON SALE NOW!!
AT
LAFORTUNE IFORMATION DESK

LIVE MUSIC
Dominic Campanella
at The Coffeehouse
Friday, Oct. 4
(Acoustic Originals)

SMC - ND Summer Programs in London (5/20-6/19) and Rome (6/14-7/13). Travel in Ireland, Scotland, England, France, Germany, Switzerland, and Italy. Courses in bio, business, education, history, photography, Italian, polysci, and sociology. Meeting Oct. 7 at 6:15, Carroll hall. Teachers, students, pizza, etc. Info - Call Prof. A.R. Black 284-4460 (office)
272-3726 (home).

WHO IS CORKY ? AND WHY DID HE LOSE HIS ROOM ?
STAY TUNED.

EBD,
TYFTWIMS
YAYATE, B
DS,
EMB

WANTED: One national domestic policy. Must be manageable, economical and sufficient to meet the needs of over 200 million ignored Americans. If you can help, please call our toll-free Washington line at 1-800-GET-CLUE

REMEMBER ! D.C. Club
NO bus for Oct. Break!

hey nif

INDIANA AUTO INSURANCE.
Good rates. Save Money. Call me for a quote 9:30-6:00, 289-1993. Office near campus.

LEARN TO SKYDIVE! Classes every Sat. & Sun. at 8:00 am. Eastern time. Train and jump the same day. Modern equipment and training programs. Licensed instructors. FFI call Skydive Hastings (616) 948-2665.

Irish Music & Dance @ Club 23
Every Tuesday in October
SEAMAI:IN

COLLEEN LOEFFLER (in Innsbruck).
Hope you are having a great time! We miss you and all of your fabulous advice! I'm sure you're having a blast though. How's the food (let's get right to the point here)?
Hope to hear from you soon!
Love,
Jeanne and Collynn

OVER 40 % OFF
Hawaii plane tickets—CHEAP!
—Over Thanksgiving to see the ND football game in Honolulu. Call x3457 for info.

** MOVIES on a NY BUS? **
1st time! Bus w/VCR to LI-lv 10/19 rtn 10/25-sign up & \$ Oct 3
Lafortune 8-10pm. ?s Janice x2639, Joni x3793

We need enthusiastic, articulate individuals to communicate with our computer product customers world-wide. Full and part-time positions available from 10am-7pm. Familiarity with personal computers helpful but not required. Our terrific staff, pleasant working conditions and new office building on the river create a positive non-smoking environment. Send resume to: Department CD
Microshpere, Inc.
56790 Magnetic Dr.
Mishawaka, IN 46545

CAMP LEWIS
-Event wknd. to promote Lewis spirit & raise \$ to send a Logan Ctr. participant to a special camp FRIDAY-Bonfire! S'mores, stories and sing-a-long
BRING YOUR OWN STICK!
SATURDAY-Camp! Lanyards, games, tie-dye, & bugjuice
WE WON'T TEST YOUR ARCHERY SKILLS!
SAT. NITE-Camp Lewis SYR NO SQUAREDANCING REQUIRED

MAXINE YANT—if you are reading this in Ocala, have a super birthday!!!!(although you'll get it late!!)

One day until Guido's big one. It could be ugly...

DESPERATELY NEED RIDE TO GAINESVILLE, FLORIDA OR ANYWHERE IN VICINITY FOR OCTOBER BREAK. CALL KATHY 284-5269.

I.U. STUDENT WHO WROTE ARTICLE AGAINST N.D. (Sept. 25 Observer)

Address comments to:
STEVE HURST
717 S. WOODLAWN AVE.
BLOOMINGTON, IN 47401
812-323-2730

To all students interested in attending the LULAC dinner, it has been postponed from Thurs. Oct. 3rd until Thurs. Oct. 10th. Sorry for any inconvenience.

Jen,
That was a rather suggestive personal the other day. I guess it all depends on the size of the box, don't you think? If it doesn't fit, well then stretch a little.

Love,
-R-

THE METHA-TONES
Tonight, Club 23
Show any REAL tatoo
get in 1/2 price!

TO SHAWN WOODEN:
You are NOT a scrub, hypothetically speaking, neither is John, OK? So I guess I won't see you this weekend.
Your secretary
PS I LIKE to answer the phone.

NOTRE DAME VIDEO

NEW MOVIES

THE DOORS ARE HERE!

Many New Titles.
Special Membership Rates
OPEN SEVEN DAYS A WEEK
4:00-11:00 p.m.

JOHN BRADSHAW Washington
Hall October 28 7:00PM Free
Tickets available Oct. & at
LaFortune w/ student ID

RAISE \$500...\$1000...\$1500
FOOL
PROOF
FUND
RAISING
For your fraternity, sorority, team or other campus organization.
ABSOLUTELY NO INVESTMENT REQUIRED!
CALL 1-800-950-8472, ext. 50

Save a tree.
Recycle this newspaper.

SCOREBOARD

BASEBALL STANDINGS

AMERICAN LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Toronto	89	70	.560	—	2-7-3	Won 2	46-35	43-35
Boston	84	74	.532	4 1/2	3-7	Won 1	43-34	41-40
Detroit	81	77	.513	7 1/2	2-6-4	Lost 1	49-32	32-45
Milwaukee	79	79	.500	9 1/2	2-7-3	Won 1	43-37	36-42
New York	69	89	.437	19 1/2	2-6-4	Won 3	37-40	32-49
Baltimore	66	92	.418	22 1/2	4-6	Lost 3	32-46	34-46
Cleveland	55	103	.348	33 1/2	4-6	Lost 1	30-51	25-52

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Minnesota	94	63	.599	—	2-7-3	Won 2	50-28	44-35
Chicago	84	73	.535	10	2-3-7	Lost 3	44-35	40-38
Oakland	83	75	.525	11 1/2	5-5	Won 1	47-34	36-41
Texas	83	76	.522	12	2-5-5	Lost 2	44-34	39-42
Kansas City	81	77	.513	13 1/2	2-6-4	Lost 1	39-41	42-36
Seattle	81	78	.509	14	5-5	Won 2	43-35	38-43
California	78	81	.491	17	2-3-7	Lost 2	37-41	41-40

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Pittsburgh	96	63	.604	—	2-6-4	Lost 1	50-31	46-32
St. Louis	84	75	.528	12	2-7-3	Won 3	52-32	32-43
New York	76	82	.481	19 1/2	4-6	Won 1	40-42	36-40
Philadelphia	76	83	.478	20	5-5	Lost 1	45-35	31-48
Chicago	74	83	.471	21	3-7	Won 1	43-37	31-46
Montreal	70	88	.443	25 1/2	4-6	Lost 4	33-35	37-53

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Los Angeles	92	66	.582	—	7-3	Won 3	54-26	38-40
Atlanta	92	67	.579	1/2	7-3	Won 6	46-32	46-35
San Diego	80	78	.506	12	2-6-4	Lost 3	39-39	41-39
Cincinnati	74	85	.465	18 1/2	3-7	Lost 3	39-42	35-43
San Francisco	73	86	.459	19 1/2	4-6	Lost 1	41-37	32-49
Houston	64	95	.403	28 1/2	2-4-6	Won 1	37-44	27-51

x-clinched division title
z-denotes first game was a win.

AMERICAN LEAGUE

Tuesday's Games

Milwaukee 11, Cleveland 0, 1st game
Cleveland 6, Milwaukee 2, 2nd game
Toronto 5, California 2
Minnesota 3, Chicago 2
Detroit 8, Boston 5
New York 3, Baltimore 2, 11 innings
Seattle 8, Texas 1
Oakland 4, Kansas City 0

Thursday's Games

Minnesota (Morris 18-12 and Tapani 18-9) at Chicago (McDowell 17-10 and Hibbard 11-11), 2, 1:35 p.m.
Baltimore (Ballard 6-11) at New York (Johnson 5-11), 7:30 p.m.
Detroit (Gullikson 19-9) at Boston (Morton 8-4), 7:35 p.m.
Milwaukee (Navarro 14-12) at Cleveland (Swindell 9-15), 7:35 p.m.
Only games scheduled

NATIONAL LEAGUE

Tuesday's Games

Pittsburgh 2, New York 1
St. Louis 3, Montreal 1
Atlanta 7, Cincinnati 6
Philadelphia 6, Chicago 5, 13 innings
Los Angeles 3, San Diego 1
San Francisco 6, Houston 4

Wednesday's Games

Late Game Not Included
St. Louis 6, Montreal 4
Houston 7, San Francisco 5
Chicago 1, Philadelphia 0
Atlanta 6, Cincinnati 3
New York 9, Pittsburgh 6, 11 innings
San Diego at Los Angeles, (n)

Wednesday's Games

Late Game Not Included
Milwaukee 11, Cleveland 4
New York 4, Baltimore 3
Toronto 6, California 5
Boston 5, Detroit 3
Seattle 4, Texas 3
Minnesota at Chicago, ppd., rain
Oakland at Kansas City, (n)

Thursday's Games

No games scheduled
Friday's Games
St. Louis at Chicago, 3:20 p.m.
New York at Philadelphia, 7:35 p.m.
Montreal at Pittsburgh, 7:35 p.m.
Houston at Atlanta, 7:40 p.m.
Cincinnati at San Diego, 10:05 p.m.
Los Angeles at San Francisco, 10:35 p.m.

AMERICAN CONFERENCE

East

	W	L	T	Pct	PF	PA
Buffalo	5	0	0	1.000	162	115
Miami	2	3	0	.400	100	112
New England	2	3	0	.400	56	91
N.Y. Jets	2	3	0	.400	103	98
Indianapolis	0	5	0	.000	40	113

Central

	W	L	T	Pct	PF	PA
Houston	3	1	0	.750	114	55
Cleveland	2	2	0	.500	58	52
Pittsburgh	2	2	0	.500	94	101
Cincinnati	0	4	0	.000	61	123

West

	W	L	T	Pct	PF	PA
Denver	4	1	0	.800	114	65
Kansas City	3	2	0	.600	65	63
LA Raiders	3	2	0	.600	78	87
Seattle	2	3	0	.400	98	79
San Diego	0	5	0	.000	76	11

NATIONAL CONFERENCE

East

	W	L	T	Pct	PF	PA
Washington	5	0	0	1.000	169	58
Dallas	3	2	0	.600	95	96
Philadelphia	3	2	0	.600	77	66
Phoenix	3	2	0	.600	83	85
N.Y. Giants	2	3	0	.400	75	84

Central

	W	L	T	Pct	PF	PA
Chicago	4	1	0	.800	90	91
Detroit	4	1	0	.800	104	99
Minnesota	2	3	0	.400	49	82
Green Bay	1	4	0	.200	66	95
Tampa Bay	0	5	0	.000	59	100

West

	W	L	T	Pct	PF	PA
New Orleans	5	0	0	1.000	121	47
Atlanta	2	3	0	.400	62	88
LA Rams	2	3	0	.400	73	109
San Francisco	2	3	0	.400	95	69

AL LEADERS

AMERICAN LEAGUE

BATTING—Franco, Texas, .340; Boggs, Boston, .332; Randolph, Milwaukee, .330; Griffey Jr., Seattle, .327; Cripken, Baltimore, .326; Molitor, Milwaukee, .325; Palmeiro, Texas, .323.

RUNS—Molitor, Milwaukee, 128; Palmeiro, Texas, 115; Canseco, Oakland, 114; Sierra, Texas, 109; White, Toronto, 109; Franco, Texas, 105; Thomas, Chicago, 101.

RBI—Felder, Detroit, 129; Canseco, Oakland, 121; Sierra, Texas, 115; Cripken, Baltimore, 114; Carter, Toronto, 108; Thomas, Chicago, 107; JuGonzalez, Texas, 100; Griffey Jr., Seattle, 100.

HITS—Molitor, Milwaukee, 211; Cripken, Baltimore, 206; Palmeiro, Texas, 200; Sierra, Texas, 199; Franco, Texas, 196; Puckett, Minnesota, 193; Sax, New York, 193.

DOUBLES—Palmeiro, Texas, 47; Cripken, Baltimore, 45; Sierra, Texas, 44; Griffey Jr., Seattle, 42; Reed, Boston, 42; Carter, Toronto, 42; Boggs, Boston, 42.

TRIPLES—Molitor, Milwaukee, 13; LJohnson, Chicago, 12; RAlomar, Toronto, 11; White, Toronto, 10; McRae, Kansas City, 9; Gladden, Minnesota, 9; Devereaux, Baltimore, 8; Mack, Minnesota, 8; Polonia, California, 8.

HOME RUNS—Canseco, Oakland, 44; Felder, Detroit, 43; Cripken, Baltimore, 34; Carter, Toronto, 33; Thomas, Chicago, 31; Tartabull, Kansas City, 31; Tettleton, Detroit, 30.

STOLEN BASES—RAlomar, Toronto, 53; RHenderson, Oakland, 53; Raines, Chicago, 50; Polonia, California, 48; Cuyler, Detroit, 41; Franco, Texas, 34; White, Toronto, 33.

PITCHING (16 Decisions)—Hesketh, Boston, 12-4, 7.50, 3.29; Erickson, Minnesota, 19-8, 7.04, 3.27; Langston, California, 18-8, 6.92, 3.05; Wegman, Milwaukee, 15-7, 6.82, 2.85; MMoore, Oakland, 17-8, 6.80, 2.96; Gullikson, Detroit, 19-9, 6.79, 3.90; Finley, California, 18-9, 6.67, 3.89; Clemens, Boston, 18-9, 6.67, 2.54; Ryan, Texas, 12-6, 6.67, 2.93.

STRIKEOUTS—Clemens, Boston, 231; RJohnson, Seattle, 226; Ryan, Texas, 193; McDowell, Chicago, 188; Langston, California, 173; Candiotti, Toronto, 167; Swindell, Cleveland, 165.

SAVES—Harvey, California, 45; Eckersley, Oakland, 43; Aguilera, Minnesota, 41; Reardon, Boston, 40; Montgomery, Kansas City, 33; Henke, Toronto, 32; Olson, Baltimore, 31.

NL LEADERS

NATIONAL LEAGUE

BATTING—Pentleton, Atlanta, .319; Morris, Cincinnati, .318; TGwynn, San Diego, .317; McGee, San Francisco, .313; Jose, St. Louis, .306; Larkin, Cincinnati, .305; Bonilla, Pittsburgh, .300; Calderon, Montreal, .300.

RUNS—Butler, Los Angeles, 110; Johnson, New York, 108; Sandberg, Chicago, 101; Bonilla, Pittsburgh, 100; Gant, Atlanta, 97; OSmith, St. Louis, 96; JBell, Pittsburgh, 94.

RBI—Johnson, New York, 115; WClark, San Francisco, 114; Bonds, Pittsburgh, 113; McGriff, San Diego, 105; Gant, Atlanta, 102; Dawson, Chicago, 102; Bonilla, Pittsburgh, 99.

HITS—Pentleton, Atlanta, 185; Butler, Los Angeles, 178; Jose, St. Louis, 172; Sabo, Cincinnati, 171; Bonilla, Pittsburgh, 171; Finley, Houston, 169; TGwynn, San Diego, 168; Sandberg, Chicago, 168.

DOUBLES—Bonilla, Pittsburgh, 44; Jose, St. Louis, 40; O'Neill, Cincinnati, 36; Zelle, St. Louis, 34; Sabo, Cincinnati, 34; Gant, Atlanta, 34; Pentleton, Atlanta, 34.

TRIPLES—Lankford, St. Louis, 15; TGwynn, San Diego, 11; Finley, Houston, 10; LGonzalez, Houston, 9; Grissom, Montreal, 9; Pentleton, Atlanta, 8; 5 are tied with 7.

HOME RUNS—Johnson, New York, 38; MaWilliams, San Francisco, 33; Gant, Atlanta, 31; McGriff, San Diego, 31; Dawson, Chicago, 29; WClark, San Francisco, 28; O'Neill, Cincinnati, 28.

STOLEN BASES—Grissom, Montreal, 76; Nixon, Atlanta, 72; DeShields, Montreal, 56; Lankford, St. Louis, 44; Bonds, Pittsburgh, 42; Butler, Los Angeles, 38; Coleman, New York, 37.

PITCHING (16 Decisions)—Rijo, Cincinnati, 15-5, 7.50, 2.48; Smiley, Pittsburgh, 19-8, 7.04, 3.18; MiWilliams, Philadelphia, 11-5, 6.87, 2.40; Avery, Atlanta, 17-8, 6.80, 3.43; Hurst, San Diego, 15-8, 6.52, 3.29; Greene, Philadelphia, 13-7, 6.50, 3.38; Gooden, New York, 13-7, 6.50, 3.60.

STRIKEOUTS—Cone, New York, 222; Glavine, Atlanta, 192; GMaddux, Chicago, 191; Harnisch, Houston, 166; Rijo, Cincinnati, 162; Benes, San Diego, 161; Greene, Philadelphia, 154.

SAVES—LeSmith, St. Louis, 47; Dibble, Cincinnati, 31; MiWilliams, Philadelphia, 30; Franco, New York, 30; Righetti, San Francisco, 24; Lefferts, San Diego, 22; Blandrum, Pittsburgh, 17; DaSmith, Chicago, 17; Berenguer, Atlanta, 17.

TRANSACTIONS

BASKETBALL

National Basketball Association
HOUSTON ROCKETS—Signed Carl Herrera, forward.

INDIANA PACERS—Signed Randy Wittman and Greg Grant, guards; Greg Drailing, center; Doug Roth and Clifford Martin, forwards; and Sean Green, guard-forward.

LOS ANGELES CLIPPERS—Signed Elliot Perry, guard.

LOS ANGELES LAKERS—Acquired Sedale Threatt, guard from the Seattle SuperSonics for second-round draft choices in 1994, 1995 and 1996. Waived Mychal Thompson, center, and Larry Drew, guard.

NEW JERSEY NETS—Waived Stanley Brundy, forward.

NEW YORK KNICKS—Traded Maurice Cheeks, guard, to the Atlanta Hawks for Tim McCormick, center.

ORLANDO MAGIC—Signed Chris Corchiani, guard.

SACRAMENTO KINGS—Signed Randy Brown, guard, to a 2-year contract.

SAN ANTONIO SPURS—Signed Tom Garrick, guard, and Paul Mokeski, center.

WASHINGTON BULLETS—Signed David Wingate, guard.

FOOTBALL

National Football League

INDIANAPOLIS COLTS—Signed Jack Linn, offensive tackle, and Bob Mrosko, tight end. Released Cornell Holloway, defensive back.

LOS ANGELES RAIDERS—Placed Marcus Wilson, running back, on the practice roster.

MIAMI DOLPHINS—Waived Brian Sochia, defensive end.

PHOENIX CARDINALS—Signed Dave Duerson, safety, and Mike Brennan, tackle. Placed Robert Massey, defensive back, on injured reserve.

SEATTLE SEAHAWKS—Signed Jim Skow, defensive end.

Canadian Football League

CFL—Approved the transfer of the Calgary Stampeders to Rykman Financial Corporation, subject to the approval of the shareholders of the club on Oct. 23.

BRITISH COLUMBIA LIONS—Signed Greg McCormack, defensive tackle.

CALGARY STAMPEDERS—Released Phil Collins, running back, from the practice roster.

HOCKEY

National Hockey League

EDMONTON OILERS—Traded Steve Smith, defenseman, to the Chicago Blackhawks for Dave Manson, defenseman, and a draft choice. Traded Kenny Linseman, center, to the Toronto Maple Leafs for future considerations.

HARTFORD WHALERS—Traded Dean Evason, center, to the San Jose Sharks for Dan Keczmer, defenseman.

MINNESOTA NORTH STARS—Assigned Steve Maltais, left wing, to Kalamazoo of the International Hockey League.

NEW YORK ISLANDERS—Assigned Jeff Finley, defenseman, Hubie McDonough, center, and Brad Dalgarno, right wing, to Capital District of the American Hockey League; Brad Turner, defenseman, and Jeff Jablonski, left wing, to New Haven of the AHL; and Rob Vanderydt, left wing, and Paul Rutherford, center, to Richmond of the East Coast Hockey League. Released Larry Melnyk, defenseman.

NEW YORK RANGERS—Sent Ric Bennett and Louie DeBrusk, left wings, to Binghamton of the American Hockey League.

RIGHT GUARD SPORT STICK

SPORTS REPORT

ANYTHING LESS WOULD BE UNCIVILIZED

Results of Wednesday's Interhall Cross Country Meet

TEAM

St. Edward's 34

Grace 77

Cavanaugh 83

Alumni 109

Flanner 112

Morrissey 136

Pangborn 138

Stanford 153

INDIVIDUAL

Men—Paul Delave 13:22

Women—Kerry Hagan 18:15

This Weekend in Irish Sports:

Friday, Oct. 4

Men's and Women's Cross-Country: host Notre Dame Invitational, 2:00 p.m., Burke Golf Course

Women's Tennis: host Notre Dame Invitational, 3:00 p.m., Courtney Tennis Center

Women's Soccer: host Southern Illinois-Edwardsville, 4:00 p.m., Alumni Field

Men's Tennis: at Kentucky Invitational, 8:00 a.m.

Men's Soccer: at Xavier, 8:00 p.m.

Saturday, Oct. 5

Women's Tennis: N. D. Invitational, 9:00 a.m., Courtney Tennis Center

Men's Tennis: at Kentucky Invitational, 8:00 a.m.

1991 NOTRE DAME FOOTBALL SCHEDULE

Battlin' Braves keep coming from behind to win

CINCINNATI (AP) — Another day, another amazing comeback in the clutch for the Atlanta Braves.

Seems nothing can faze them as they stay right behind Los Angeles in the NL West. They've pulled out four of their last five wins with late rallies to stay only a game out of first.

What's more, they seem to enjoy this living dangerously.

"It's a great race," David Justice said after hitting a ninth-inning homer to complete another comeback Tuesday night. "I'm absolutely having fun. There's no pressure."

"Even if we don't win it, we can say we had a great year and played some great baseball."

Lately, they've played some of their best baseball in the late innings.

They sent the NL West race into its final week with three pulsating wins in the Astrodome last weekend. The headlines were always the same: Braves Stage Late Rally To Win.

On Friday, they overcame a two-run deficit in the eighth to win 4-2. More of the same Saturday, rallying from two runs down in the seventh to win 5-4.

And finally, they blew a five-run lead before regrouping to win 6-5 in 13 innings on Sunday, completing the sweep.

A 4-0 victory Monday in Cincinnati was a nice break, but it lasted just one night. Their most unbelievable comeback was still ahead.

They overcame a 6-0 first-inning deficit Tuesday night against Jose Rijo, one of the league's best starters. Justice hit a two-run homer in the ninth off Rob Dibble for a 7-6 victory that sent the Braves riding piggyback onto the field in celebration.

Stirring comebacks like this can get a team thinking that maybe fate's on their side.

"We feel this is our year," Justice said. "Everyone's always said the Braves are rebuilding. They've always said maybe 1992 or 1993 will be our year. We feel this is our year — not next year or the year after."

Is the great Dodger in the sky shifting allegiances?

"I think somebody wants us to win this thing other than our teammates," Greg Olson said.

The way they rallied Tuesday, it's small wonder they're thinking about destiny.

Joe Oliver's grand slam put the Reds up 6-0 in the first. Jose Rijo, who hasn't lost a game this year at Riverfront Stadium, was on the mound and looking sharp.

Fortunately for the Braves, the Reds' outfield wasn't. Mariano Duncan, making his first career start in center as an injury fill-in, misplayed two balls to help the Braves climb back to 6-5 after seven innings.

"I thought that was a mistake in the beginning, experimenting with a guy in center field," Rijo said. "We tried a guy at a different position to see what he can do. It just didn't work out for us."

He shouldn't have been surprised. Things just seem to work out for the Braves these days.

Take the ninth inning. Dibble gives up a lead-off single to Mark Lemke, pinch-runner Deion Sanders steals second, and Justice hits a two-run homer to win it.

How improbable was that? Well, Dibble had only given up four homers and blown only four save chances all season. No team had hit more than one homer off him, and the Braves

AP Photo
Tom Glavine of the Braves won his 20th game of the season last night.

already were on the list: Francisco Cabrera hit a three-run, ninth-inning homer to set up a 10-9 win Aug. 21.

Stanford

continued from page 20

roster. Outside hitter Dawnis Wilson (91) and middle blocker Leslie Page (78), however, lead the team in kills and provide stability for the Spartan squad.

For Notre Dame, junior Alicia Turner continues to top the team in kills (124), total chances (335) and service aces (14), but it is the play of freshman Christy Peters which has been the most pleasant surprise of the season.

Peters was one of the bright spots at the Miami Invitational, making the all-tournament squad with 44 kills and 45 digs over the three matches. She now leads the team in digs with 124, and is usually the player Brown turns to when she needs a spark on the floor.

But as Brown stressed, it will take a total team effort for the Irish to pull out at least one victory this weekend.

"We absolutely have to have a very strong match from everyone," she said. "But it's fun to go into matches like these because we have nothing to lose."

"Watch your hands!"
"Watch your mouth!"

Paris
\$305*

London	\$279*
Brussels	\$279*
Frankfurt	\$305*
Hong Kong	\$425*
Sydney	\$635*

*Fares are each way from Chicago based on a roundtrip purchase. Taxes not included and restrictions apply. Call for other worldwide destinations, both one way and roundtrip.

Council Travel

1153 N. Dearborn St., 2nd floor
Chicago, IL 60610

312-951-0585

Call For A Free 1992 Student
Travel Catalog!

TASTE OF NATIONS

FRIDAY
OCTOBER 4, 1991
7:30 P.M. - 1:30 A.M.
STEPAN CENTER

*Food and desserts
from countries such
as Africa, China,
South America, etc...
just waiting to be tasted
by you and your friends.*

FREE FOOD AND ADMISSION !!

DRESS CODE:
CASUAL ELEGANCE

PRE SYR PARTY

GREAT FOOD
GREAT ENTERTAINMENT
HERITAGE DANCE CO.
SUPERCOMBO PAN AMERICANO
GREAT DANCE MUSIC
DANCE CONTESTS
PRIZES

Sponsored by:
Multicultural Executive Council

SPORTS SHORTS

Former Tribe skipper denies a curse

■CLEVELAND — Former Cleveland Indians manager Bobby Bragan insists he never put a curse on the club. With the Indians holding the worst record in baseball — miles behind every other team — it was inevitable there would be a revival of the legend that Bragan put a curse on the franchise when he was fired June 27, 1958. "You folks in Cleveland have got to blame somebody else for the Indians being so bad, not me," Bragan told columnist Russell Schneider of The (Cleveland) Plain Dealer. "That stuff about a curse was the brainchild of a Cleveland disc jockey," Bragan said. "He made it up a couple of years after I left." Bragan, 73, who was fired 67 games into the 1968 season with a 31-36 record, says he left quietly after being shown the door.

Bullets give Wingate another chance

■EMMITSBURG, Md. — David Wingate is getting another chance to play basketball. Wingate, a star guard in high school in Baltimore and at Georgetown, is at the Washington Bullets training camp hoping to win a job with the NBA team. The Bullets say Wingate will not only have to prove himself on the court, but in life as well. "He knows one false step and he's finished," owner Abe Pollin said when Wingate signed Tuesday. "He knows he's on trial." "His credibility as a basketball player is at stake and he also has to redeem himself with the Baltimore-Washington community," general manager John Nash said. Wingate, 27, a five year veteran of the NBA with San Antonio and Philadelphia, was accused of rape last September by a 22-year-old woman in San Antonio. Three days later, a 17-year-old woman said he raped her at his apartment in Columbia. Both charges were ultimately dropped. Wingate settled a civil suit filed by the Texas woman and the Maryland woman's family decided against pressing the case. This summer, when Wingate faced a paternity suit in San Antonio, the Spurs decided against re-signing him. "The Spurs just felt I needed a change of scenery," Wingate said.

Vince Lombardi's grandson plays for A.F.

■AIR FORCE ACADEMY, Colo. — Joe Lombardi, grandson of coaching great Vince Lombardi, says he is interested in following in the legend's footsteps eventually. But for now his goal is to be a starter for the Air Force and complete his military commitment. The 20-year old Lombardi, a 6-foot-3, 212-pound sophomore, is a tight end, but so far his play has been limited to special teams.

Is it be appropriate for the grandson of Vince Lombardi to be a special teams player? "Names are one thing," he says, "but you know how coaches are, they pick players who can win. When I'm ready to help the team win, that's when I'll be playing more." He has a slightly different version of his grandfather's famous quote that winning "is the only thing." "I think he probably said that winning isn't everything, but the will to win is the only thing," Lombardi said.

Venturi settles in as Colts' new coach, offensive changes may be in the works

INDIANAPOLIS (AP) — Rick Venturi made no inspirational speeches or major changes in his first full day as head coach of the winless Indianapolis Colts.

Venturi, the defensive coordinator and linebacker coach under Ron Meyer until Tuesday, held a meeting with his coaches and players Wednesday morning and then divided his time working with both the offense and defense during his first practice as head coach.

"There were several things that we talked about, a lot of them were things just from the heart, coming from my being 10 years with this organization," said Venturi, who makes his debut as an NFL head coach against the Pittsburgh Steelers on Sunday.

"It was just Rick Venturi to the team. To specify all that was said is really not important. I think more than anything, it was know me, know what to expect, let's do it."

Venturi said he's still considering an offensive plan for the Steelers (2-2), who arrive in the Hoosier Dome having had a week off.

"I certainly want everybody out there knowing what they're doing. If it means cutting things, then I won't hesitate to do it," said Venturi, whose injury-plagued offense is 25th overall in the NFL and last among the 28 teams in rushing with an average of 50.8 yards per game. "Sometimes I think it takes more courage to cut some things out of your offense and defense than to leave it in."

The losses and ineffective of-

fense resulted in Meyer and Leon Burtnett, his offensive coordinator and quarterback coach, being fired Tuesday.

Venturi declined to be specific about changes he plans for the Steelers, but quarterback Jeff George said his freedom to call audibles at the line of scrimmage is being limited and Anthony Johnson, who hasn't carried the football in two seasons with the Colts, was running with the ball more in practice.

"We're pretty much calling a play and going with it," George said. "If you get to audibles at the line, guys are wondering if we've gone to a run. It gets real confusing. Right now, I'm just calling a play and not worrying about the audibles and just going with what's called. ... It's easier for me. I'm making less calls. A lot of time I was making a lot of pass protection calls and now I'm telling them in the huddle ... and will go with that play most of the time."

The coaching changes were a shock to George, who was a freshman at Purdue when Burtnett was fired as head coach of the Boilermakers.

"You lose good friends in Leon and Ron. I was really close to Leon. I'd come in every morning and I'd go to his office and we'd talk for a while. It really hit me today when I went down to talk to him and he wasn't there," George said. "On the practice field, I'd turn and look over my shoulder ready to say something and see him laughing and he wasn't there."

In that aspect I feel bad for him and his family because he was such a super guy.

"Coaches don't really deserve this. It is a business, I understand that but what Ron and Leon went through this year, it really wasn't their fault. They deserve better."

Eric Dickerson, who played for Meyer at Southern Methodist and whose acquisition in a three-team trade with Los Angeles in 1987 helped the Colts earn their only playoff appearance since 1977 that year, was another Colt who thought the coaching staff was not the reason for the club's poor start.

"Rick's a very good coach. I've always liked Rick. I think he believes in hard work and most definitely, we need a lot of work," said Dickerson, No. 4 on the NFL all-time rushing list but averaging a career-low 3.3 yards per carry this year with 260 yards on 80 carries. "I hated (the change) for Ron and Leon because they're friends. ... The only thing about that is being in the National Football League, it can happen to any of us. ... It's a job that you do, it's a chance you take. If you don't win, you're gone."

He's uncertain if the change will produce success.

"That's something that management did. They think it's best for the team and I'm a part of the team, so I just go along with what they want to do."

TASTE OF NATIONS

**FRIDAY
OCTOBER 4, 1991
7:30 P.M. - 1:30 A.M.
STEPAN CENTER**

Free food and desserts from many countries just waiting to be tasted by you and your friends. The DJ will be playing hits from all over the world. There will also be various dance contests and prizes to go to the best Fred and Ginger.

The decorations and atmosphere are awesome — you won't even recognize Stepan Center.

WE BRING YOU THE WORLD FOR FREE!

CULTURAL CAFE

**Singing Performances
Coffee (Around the World)
Refreshments provided**

Come on over! Sit and listen to a variety of music from the sounds of a grand piano to the pleasant melodies of the Spanish language.

**Tuesday, October 1, 1991
8:00 - 11:00 P.M.
Theodores**

"Let Us Pray . . ."

A Multicultural Experience

As a closing to the Multicultural Fall Festival, we invite you to join us in a celebration of thanksgiving.

**Lyons - Morrissey Quad
2:00 P.M.
Sunday, October 6, 1991**

BLACK HISTORY**BLACK HISTORY
THROUGH MEMORABILIA**

**Thursday, October 3, 1991
THEODORE'S
Exhibit: 4:00 - 7:00 P.M.
Discussion: 7:00 P.M.
VANESSA DURGANS**

ENTERTAINMENT ON THE QUAD

**September 30 - October 4
4:30 - 6:30 P.M.
Fieldhouse Mall
(LaFortune if raining)**

Dancing and Singing all week long. These are exciting, live performances which shouldn't be missed. We guarantee a good show.

FIRESIDE CHATS

**September 30 - October 4
12:00 - 1:00 P.M.
I.S.O. Lounge
2nd Floor LaFortune**

Laidback, lunchtime talks with various speakers who relate their cultural experiences with you. These are not lectures but rather relaxed open dialogues.

FREE LUNCH INCLUDED!

Monday, September 30
Professor Igor Grazin
"The Soviet Union"
Tuesday, October 1
Professor Michael Brownstein
"Understanding Japan"
Wednesday, October 2
Professor John Kennedy
"The American Illusion of Ireland"
Thursday, October 3
Professor Sharon O'Brien
"The Rights of Indigenous Peoples"
Friday, October 4
Professor Everett Percival
Open Discussion

CULTURE ON THE QUAD

**MONDAY - FRIDAY 12:30 - 1:30 P.M.
FIELDHOUSE MALL
(Rain location: LaFortune T.V. Lounge)**

Monday
St. Mary's French Club
French Crepes
Tuesday
Notre Dame German Club
German Food
Wednesday
Notre Dame Italian Club
Italian Food
Thursday
Notre Dame Japan Club
Japanese Writing
Friday
Notre Dame Spanish Club
Spanish Desserts

Big 10 coaches don't agree on new juco rule

(AP)—The Big Ten's new rule limiting the use of junior college transfers has received mixed reviews from the conference's football coaches.

Some coaches think the league's requirement that such recruits sit out a year before playing puts teams from the Big Ten at a distinct disadvantage against nonconference opponents.

"We always try to be on an island and we are again trying to put ourselves on an island. What we are saying is: 'Forget the junior college transfers in the Big Ten,'" Michigan State's George Perles said during Tuesday's weekly teleconference of Big Ten coaches.

But Illinois' John Mackovic thinks the NCAA soon will adopt the same rule for the entire country.

"The NCAA will probably put everybody on the same page on junior college recruitment," he said.

The Big Ten opens conference play Saturday and the feature game is Michigan (2-1) at Iowa (3-0).

"It's been the big, big game in our conference," said Michigan's Gary Moeller, whose Wolverines lost a 24-23 squeaker at home to Iowa a year ago. "We're always had hard-fought games at Iowa City and Ann Arbor."

Hawkeyes coach Hayden Fry said if recent years is any indication, Saturday's game at Iowa should be a Lulu.

"They have been extremely well played, with few touchdowns, good tackling, great plays, goal-line stands, last-minute field goals to determine which teams wins, extremely exciting games," said Fry.

In another conference opener Saturday, a battle of 3-0's Wisconsin and Ohio State will be played at Columbus, Ohio.

"Being 3-0 is uplifting for the young players. It gives them confidence," said Barry Alvarez, whose Badgers finished 1-10 last season. "Mentally we're in great shape going into the Big Ten season."

Nords complain of tampering with Lindros

QUEBEC (AP) — The Quebec Nordiques still own the rights to Eric Lindros, and they say someone's been tampering with him.

Nordiques president Marcel Aubut met with NHL president John Ziegler and a group of governors in New York on Tuesday, and a team spokesman said he lodged a complaint over tampering with Lindros, the top pick in June's entry draft.

"Mr. Aubut met with some governors and the specific reason was tampering," spokesman Jean Martineau said. "We are going to let the league judge the situation and we will make no further comment on it."

An NHL spokesman said it was league policy not to comment on cases of tampering.

The Nordiques are running out of time to deal with Lindros,

who has refused to sign and has said he won't play in Quebec. If Lindros is not signed to an NHL contract by midnight tonight, he'll be forced to spend the season with his junior team, the Oshawa Generals.

The Nordiques have said as many as six teams had tampered with Lindros by contacting his family or his agent, Rick Curran.

The Nordiques have rejected Lindros' demand to be traded to a team in a larger market with greater endorsement possibilities. Lindros has vowed to play two more years of junior hockey until he is eligible to re-enter the NHL draft.

Neither side has shown signs of backing down.

General manager Pierre Page said this week the Lindros family had even given him names of players that Quebec could get in exchange for the 18-year-old

center regarded as the NHL's next superstar.

There was no apparent movement in the standoff between the Nordiques and Lindros on Tuesday. Page was in Quebec but could not be reached for comment. It was not known if any last-minute deals were being made before the deadline.

Ed Chynoweth, director of the Canadian Hockey League — which governs Canada's major junior hockey leagues — indicated on Monday that his organization would excuse Lindros from its signing deadline agreement with the NHL and allow him to sign after Oct. 2.

The Nordiques, who still hope Lindros will change his mind and sign before the deadline, have argued that the agreement is part of league rules and does not allow for exceptions.

Jays

continued from page 20

in left field until Candy Maldonado arrived in August, third baseman Kelly Gruber missed most of the first half with a painful right hand, and the batting average of John Olerud — McGriff's replacement at first base — was .203 in mid-June.

But Olerud got hot in the second half and became a major contributor to the offense along

with Carter, Alomar and Devon White. White's defense in center field has also been top notch.

The starting rotation lost ace Dave Stieb in the first half, but Gillick went out and obtained knuckleballer Tom Candiotti from the Indians. The key to the Blue Jays' survival, however, has been rookie Juan Guzman (10-2).

Toronto's bullpen of Tom Henke, Duane Ward and Mike Timlin was virtually unbeatable in the first half. But overwork and injuries left the pen vulnerable in August and September.

Henke has 32 saves in 35 chances — a .914 percentage — but hasn't pitched since Sept. 17 because of tendinitis in his right shoulder. Three cortisone shots have helped, but he still can't say he's optimistic.

Ward leads all AL relievers in games, innings and strikeouts. He also has 21 saves.

"The whole season has been ups and downs, a roller-coaster ride," Gruber said. "We've been well-trained to stay in that middle ground. We've tried to stay as clam as possible."

SUMMER PROGRAMS

ND-SMC STUDENTS

19th Annual Program

LONDON

May 20-June 19

Travel in Ireland, Scotland, and France

ROME

June 14-July 13

Travel in France, Germany, and Switzerland

Courses offered in

ART, BUSINESS AND ECONOMICS, HISTORY, EDUCATION, SOCIOLOGY, ITALIAN, BIOLOGY, POLITICAL SCIENCE

MEETING Monday Oct. 7

6:15 pm Carroll Hall, SMC *Free Pizza

****Past student and faculty participants will be present**

For information call Prof. Black

284-4460 or 272-3726

Happy "21st" JIM MARRONE!

We're happy that you're STILL enjoying the simple things in life!

With love and pride, Mom & Dad

Please join your local chapter.

American Red Cross

"Watch your hands!"

"Watch your mouth!"

ABBOTT LABORATORIES

Start Your Career With Abbott. And Discover A New Range Of Options.

FINANCIAL PROFESSIONAL DEVELOPMENT PROGRAM

Graduate into vital real world challenges, with the Abbott Laboratories Financial Development Program. From day one, you'll make meaningful contributions as you add polish to your professional skills.

If you will be graduating with an MBA or a Bachelor's degree in Finance or Accounting, and you have a strong academic background and excellent interpersonal skills, join us as we continue our growth. Please attend our presentation:

We Will Be Presenting On Campus:

Date: Thursday 10/3

Time: 7:00pm

Place: Center for Continuing Education

We Will Be Recruiting On Campus:

Friday 10/4

Contact the Placement Office for details.

Over one hundred years of quality healthcare worldwide.

ABBOTT LABORATORIES

Quality Health Care Worldwide
1888-1891

"THE DEFINITIVE CYRANO... MIRACULOUS!"
—Vincent Canby, NEW YORK TIMES

"GLORIOUS!"
—Richard Schickel, TIME

"A CROWD PLEASER... SUMPTUOUS, ROUSING!"
—David Ansen, NEWSWEEK

CYRANO DE BERGERAC
A film by JEAN-PAUL RAPPENEAU

PG PARENTS STRONGLY CAUTIONED
DOLBY STEREO
An ORION CLASSICS Release

Notre Dame Communication & Theatre
Cinema at the Snite
Friday and Saturday 7:00,9:45

Guatemalan Imports

•Vests

•Shirts

•Hooded Bajas

•Fanny Packs

•Beaded Jewelry

and a variety of hats, belts, purses, barrettes & headbands.

Traditional Indian Clothing & much, much more!

Saint Mary's College

Sept 30 - Oct 4

10am - 5pm

Located in front of

Haggar

Rain Place: Haggar Game Room

DOMER 3 & 6 MILE RUNS

& PANCAKE BREAKFAST

SATURDAY, OCTOBER 5

10:00 AM

(THE T-SHIRTS ARE REALLY COOL)

\$5.00 IN ADVANCE / \$6.00 DAY OF

CALL 239-6100 FOR MORE INFORMATION

SPONSORED BY RECSports. PLEASE JOIN US.

Green Bay is in need of some Majik as their starting QB is doubtful for Sunday

GREEN BAY, Wis. (AP) — The Green Bay Packers practiced without starting quarterback Don Majkowski on Wednesday and listed him as doubtful for Sunday's game with Dallas.

Majkowski had to leave last Sunday's game with the Los Angeles Rams with a bruised left (non-throwing) shoulder he sustained when he ran for a touchdown but landed on the dirt infield portion of the end zone at Anaheim Stadium.

Coach Lindy Infante said further tests Wednesday didn't change the diagnosis of a bruised shoulder.

"There is a little bit more pain ... than we would have liked to have seen but we still don't think it's anything significant, meaning a long-term thing," he said.

Infante said he is sticking with the plan he announced after Sunday's game: if Ma-

jkowski can't play against the Cowboys, Blair Kiel, not Mike Tomczak, will start.

"Based on what Blair did Sunday, it would be kind of foolhardy to do anything else," said Infante. Kiel completed 11 of 15 passes for 149 yards and two touchdowns Sunday, as he led a comeback that fell short in the 23-21 loss.

Listed as questionable for the Cowboys game is left tackle Ken Ruettgers, who injured a hamstring Sept. 20 and hasn't practiced since.

If Ruettgers does not play, Billy Ard will get his second consecutive start at left tackle, Infante said.

Ard missed practice Wednesday because of a torn ligament in his left thumb suffered in the Rams game.

"He'll have to wear a cast for the rest of the week and then they'll splint it for the game,"

Infante said. "He should be able to practice this week and play."

In California, linebacker Tim Harris, whose holdout ended this week with his trade by the Packers to the San Francisco 49ers, told reporters his exhorting of fans and his trademark gesture — shooting imaginary six-shooters after sacking a quarterback — were prompted by Packer management.

"When I was in Green Bay, I was told to perform a certain way and play a certain way to enthruse a lot of people," he said. "I don't think that's necessary here. I left my guns in Green Bay ... along with the hay and silos and the cows."

"I don't mean just like tone myself down and be a clone out there. I am not saying I am going to tone down any emotions. I am still going to be the same emotional guy."

SPORTS BRIEFS

■The Observer accepts sportsbriefs in writing every day until 5:00 p.m. Please submit your brief, your name, and the date the brief is to be run.

■Public skating is now open at the J.A.C.C. Admission for ND/SMC students is \$1. Schedules are available there. Free skate for students, faculty and staff is 12 to 1 p.m. Monday, Wednesday, and Friday.

■Saint Mary's varsity tennis team will begin tryouts Sunday, October 6 from 4-6 p.m. at Angela Athletic facility.

■Ski team /club will hold its second meeting tonight at 8:30 in 118 Nieuwland. A \$100 deposit will be taken from the first 90 people. Bring your checkbook. Questions, call Chris or Bob at 277-7089.

■ND Hockey is looking for a keyboard players who would like to play during the game or pre-record songs for the upcoming hockey season. Interested? Call Coach Schafer at 239-5050.

■The YMCA-South Bend table tennis club is announcing its winter league. Anyone interested in forming a three man team from Notre Dame, to compete for \$700 in prizes, call Brad at 654-8345.

■SMC Varsity Track meeting for all interested participants will be Wednesday, October 9 at 8 p.m. at the Angela Athletic Facility.

Auburn faces an NCAA investigation of payments

MONTGOMERY, Ala. (AP) — The NCAA has launched an investigation of allegations that a former Auburn football player received illegal payments and other benefits from coaches and alumni.

NCAA investigators were at the school on Tuesday, according to a source who spoke on condition of anonymity.

The university has launched its own probe of a newspaper report last week in which Eric Ramsey, a defensive back at Auburn from 1987-90, claimed he received payments and an unsecured bank loan in viola-

tion of NCAA rules. He also said he had tapes of secretly recorded conversations to support his allegations.

University officials have declined to discuss the case, citing a policy which prevents any school employee from commenting on an ongoing investigation. NCAA officials have cited a similar rule in refusing comment specifically on the Auburn case.

Jim Marchiony, an NCAA spokesman, did say Wednesday that a school found guilty of a "major violation," such as paying players, could face a mini-

mum of two years' probation — including a one-year prohibition on expense-paid visits by recruits, off-campus recruiting by coaches and live television appearances.

Those penalties would severely hamper Auburn's football program, one of the strongest in the SEC and a regular on network and cable TV. The Tigers, who won or shared the SEC crown three straight years between 1987 and 1989, were on national television six times last season, including a bowl game, and have been on twice in four games this season.

Marchiony, however, stressed that the NCAA Committee on Infractions does have the leeway to impose lesser sanctions "if a case is unique."

"That could mean any number of things, usually how quickly a university detected the violations, what they did to correct the violations and what they did to ensure similar violations don't happen in the future," he said. "The committee has some latitude there."

Auburn president James Martin has said the results of the school's investigation will be turned over to the NCAA and

the Southeastern Conference.

The NCAA has started the preliminary stage of its probe. If evidence of wrongdoing is found, Auburn would receive an official letter of inquiry detailing the charges.

At that time, the school would have up to 90 days to respond before a hearing with the infractions committee, a six-member panel comprised of administrators from universities and conferences. The committee hears evidence from the NCAA enforcement staff and the school before rendering its decision.

**DOMINO'S PIZZA APPRECIATES YOUR BUSINESS N.D./S.M.C.
SO WE ARE OFFERING YOU THIS INCREDIBLE DEAL
DON'T MISS OUT! CALL NOW!**

**THIS WEEK ONLY
LARGE PIZZA ONLY \$3.99**

**ADDITIONAL TOPPINGS ONLY 95¢ EACH
(At this price you can load it up!)**

WE HAVE EXTENDED OUR HOURS TO INCLUDE LUNCH!!

**SUN-THU 11am-2am
FRI-SAT 11am-3am**

**LARGE CHEESE SPECIAL
\$3.99**

Get a large cheese pizza for only \$3.99. Additional toppings are only 95¢ each.
OFFER EXPIRES: 10/6/91

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax and deposit where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted for late deliveries.

**LUNCH FOR ONE
\$3.99**

Get a small one topper and one serving of Coke for only \$3.99. (11am-3pm)
OFFER EXPIRES: 10/6/91

Valid at participating stores only. Not valid with any other offer. Prices may vary. Customer pays sales tax and deposit where applicable. Delivery areas limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not permitted for late deliveries.

**NOTRE DAME
271-0300**

**SAINT MARY'S
289-0033**

**NOBODY KNOWS LIKE DOMINO'S.
How You Like Pizza At Home.**

CALVIN AND HOBBS

WANT TO GO SPELUNKING WITH ME?

SPELUNKING? THERE AREN'T ANY CAVES AROUND HERE!

YOU DON'T NEED A CAVE. ALL YOU NEED IS A ROCK.

SPELUNK!

BILL WATTERSON

© 1991 Universal Press Syndicate

10-3

THE FAR SIDE

© 1991 Universal Press Syndicate

10-3

Milli Vanilli's bird, Lilly

SPELUNKER

THANKS FOR HIDING ME IN YOUR ROOM, KIDS.

NO PROBLEM, MR. ROCKNE.

SO, TELL ME WHEN YOU HAD JUST BARGED INTO THE PRESIDENT'S OFFICE TO CONFRONT MONK? WHY?

SIMPLE, SIR.

WE WANTED TO KNOW WHY MONK'S CAMPUS VISIBILITY IS SO LOW IN COMPARISON TO FATHER HESBURGH'S. I MEAN, HE'S OUR PRESIDENT. IT'S GOOD FOR MORALE TO SEE HIM OCCASIONALLY.

COME ON, KIDS. IT'S NOT FAIR TO COMPARE TWO MEN WITH DIFFERENT STYLES. WHAT WOULD HAPPEN IF PEOPLE COMPARED THIS STRIP TO THE FAR SIDE OR CALVIN & HOBBS?

NOW, THAT WOULD BE BAD!

REAL BAD!

CATASTROPHIC!

ACK!

JAY HOSLER

© 1991 Universal Press Syndicate

10-3

CROSSWORD

- ACROSS

1 Sounds from Santa

5 Valley

9 Health resort

12 One of a Latin trio

13 Mr. _____, minstrel endman

14 Frau's counterpart

15 Mobster's cry in a gunfight

18 Daughter's sib

19 U.S. author James

20 Take the stump

21 One of a pair
- DOWN

22 Snuggles

24 Venetian's neighbor

27 Punishes a schoolboy

28 Excuse

29 Rani's robe

30 Mimic

33 Second mobster's query

37 Gel

38 Optimistic

39 Bellini opera

40 Strike

42 Hones a straightedge

43 Allah is their God
- DOWN

46 Throb painfully

47 Spaces

48 Dies _____

49 Royal symbol

52 First mobster's reply

56 Compass points

57 Lock of hair

58 Tardy

59 Clam, at times: Abbr.

60 Italian noble family

61 Took a jet

ANSWER TO PREVIOUS PUZZLE

AMIS THEM ROONE
TALL WORE ERROR
OLEO ISIS FACES
MIDWESTCAPITAL
PATE OLE
DALIS DRAWL TWI
ELATER AND HRON
CIRCLEINNEWYORK
ANKH VMI REPOSE
LES DEANS COPED
SIR CHAT
OCTOBERHONOREE
ALOUD DEER NOVA
PLACE GAMS IVES
TALKS EPEE CENT

- 24 Shoulder enhancers

25 S. African lily

26 Eat sparingly

27 Effect's beginning

29 Injections

30 Hair style

31 Gas-station fixture

32 Greek mil. group of W.W. II
- 34 Remove excess

35 Song of praise

36 "She _____ a Yellow Ribbon"

40 Parts of beds

41 Fit neatly

42 Sings like Fitzgerald

43 Lions' prides

44 Praying figure

45 Drain
- 46 Hit the deck

48 "_____ a Kick Out of You"

49 October birthstone

50 Assess

51 Exploded, as a tire

53 Nice summer

54 Correspondence abbr.

55 Nixie or pixie

CAMPUS

- Thursday

12:30 p.m. Multi-Cultural Fall Festival, Culture on the Quad. Japanese Club. Field House Mall.

4 p.m. Multi-Cultural Fall Festival, Black History Through Memorabilia Exhibit. Theodore's, LaFortune Student Center.

4:30 p.m. Multi-Cultural Fall Festival, Entertainment. Troop ND. Field House Mall.

7 p.m. Presentation/Reception for any BBA senior interested in discovering career opportunities with the Federal Reserve Bank. Room 202, Center for Continuing Education.

8 p.m. and 10:30 p.m. Film, "Lean on Me." Cushing Auditorium.

8:30 p.m. Presentation/Reception for all BBA and MBA students interested in discovering career opportunities with Pittsburgh National Bank. Alumni Room, Morris Inn.

LECTURES

- Thursday

2:15 p.m. and 3:30 p.m. Sing to Me O Muse, Traditions in Paradigmatic Architectural Education, Lecture, "Ancient/Early Renaissance." Ingrid D. Rowland, University of Chicago. Room 207, Architecture Building.

4 p.m. Lecture, "Cultural Politics of Candomble, Race, and Nationalism in Brazil," Leni M. Silverstein, Dept. of Anthropology. Room C-103 Hesburgh Center for International Studies.

4:30 p.m. Sing to Me O Muse, Traditions in Paradigmatic Architectural Education, Discussion. Room 207, Architecture Building.

MENU

- Notre Dame

Chicken Acropolis

Meat Ravioli

Vegetable Lo Mein

Deli Bar
- Saint Mary's

Roast Pork Loin

Swedish Meatballs

Cheese Enchiladas

Deli Bar

IT'S THE FEEL GOOD MOVIE OF THE YEAR!

"POWERFUL ME MADE ME CRY, LEAN ON ME MADE ME LAUGH!"

LEON ON ME

Come see **Lean on Me**

Thursday October 3rd

8:00 and 10:30 P.M.

Cushing Auditorium

\$2.00 for Admission

Also don't miss Joe Clark

"Fight One More Round"

(The man who **Lean on Me** was based on.)

Coming to Stepan Center October 10th

Tickets at Lafortune Info Desk

\$3.00 for Students / \$5.00 for Non-Students

Backdraft

Friday Oct. 4th

7:30 and 10:30 P.M.

Saturday Oct. 5th

Cushing Auditorium

\$2.00 for Admission

STUDENT UNION BOARD

Volleyball team will face top-ranked Stanford

Notre Dame part of a loaded four-team tournament

By RENE FERRAN
Associate Sports Editor

Miami was the frying dish. The Notre Dame volleyball team hopes Stanford isn't the fire.

The Irish head to Palo Alto for the Stanford Invitational tonight and tomorrow looking to rebound from its fourth-place finish at the Miami (Ohio) tournament last weekend.

Notre Dame has lost three of its last four matches, dropping its record to 7-4 on the season. During this stretch, it seemed as if half the team was suffering from various illnesses. Other factors, however, also contributed to the mini-slump.

"We need to serve and pass a little better than we have," said Irish coach Debbie Brown of the team's recent blues. "We've improved our hitting and blocking, but we have the capability of being a much better serving team."

The Irish couldn't have picked a worse time to go into a downswing. The host Cardinal (10-0)—Notre Dame's Thursday night opponent—are ranked number one in the country, and in the other half of the draw, 11th-ranked New Mexico (6-4)

and San Jose State (4-4) loom large.

"Because all the teams are real strong, the key for us is that we're going to need everyone to have good matches," Brown said. "We can't afford to have one or two people be off even a little. With some opponents, you can afford to do that—the team will cover up for them—but not this weekend."

"Stanford is a very good team, very consistent, but anything can happen. If we go in there and play hard and put some pressure on them, you never know."

What is known is the strength of the Stanford roster.

Three starters—seniors Amy Cooper and Kristin Klein, and junior Bev Oden—were members of the Pan American team in Havana last August. Klein, the Cardinal captain, is a two-time NCAA All-American, while Oden was named the NCAA's Division I Player of the Year for 1990.

Stanford has not been seriously tested this season, having been pushed to a fourth game only three times all season. Obviously then, the Irish have their work cut out for them just to stay in the match tonight.

"Realistically, they're a better team than we are," Brown noted. "But I anticipate they're not going to take us real seriously, and that's a bit to our advantage."

In the other half of the bracket, New Mexico's record is deceiving. The Lobos have faced seven ranked opponents, compiling a 4-3 mark in those matches. Their dominant hitter is Pauline Manser, who leads the team in kills (179).

"New Mexico has a balanced team," Brown said. "They're very experienced, playing some good competition throughout the year and picking up some significant wins."

San Jose State, on the other hand, has had an up-and-down season. The Spartans were ranked in the pre-season top 20 and won the Golden Bear Classic early in the year, but three consecutive losses to ranked teams have brought their record down to the .500 mark.

"I would liken San Jose State to ourselves in that they've been a little inconsistent," Brown said.

San Jose is a young team, with only two seniors on the

see STANFORD/page15

Marilyn Cragin and the Irish are gearing up for a match with no. 1 ranked Stanford.

Women's soccer keeps unbeaten streak alive with 4-1 win vs. Lewis

By MIKE SCRUDATO
Sports Writer

In a rain-shortened contest, the Notre Dame women's soccer team defeated the Lewis Flyers, 4-1. The win increased the Irish winning streak to four and their record to 6-0-2.

The rain started two minutes into the second half with the Irish leading 3-1. However, the referee allowed play to continue until 29:07 mark, when he halted play due to hazardous thunder and lightning.

The teams and referee waited for the weather to improve for approximately an hour before the decision was made to call the game.

The Irish controlled the majority of the game. Ten minutes into the contest, Stephanie

Porter, who leads the team with nine goals, scored the first Notre Dame goal on a shot from five yards out. She added another one with 3:37 remaining in the first half.

"It wasn't that hard to get up for this game because of what happened against Siena Heights (a game in which Notre Dame made some early mistakes, but won, 11-2). We didn't want to make the same mistakes again," Porter said. "We wanted to play hard and have fun."

Tri-captain Susie Zilvitis also scored a first half goal for the Irish, when she received a nice cross from Alison Lester and put it in from in front.

The Flyers did not go into the intermission empty handed. With 3:26 remaining in the half, Laurie Anderson took a pass

from JoAnne Plansky and put a shot past freshman goalkeeper Kim Gold from 12 yards out.

Lester concluded the scoring amidst the raindrops when she took a pass from Denise Chabot and scored three and a half minutes into the second half.

"We are playing well now, but not as well as we were in Cincinnati (where the Irish defeated Cincinnati, 4-0 and tied Vanderbilt, 3-3)," Porter said.

The Irish will look to return to that level of play and continue their undefeated season when they conclude their five-game homestand tomorrow afternoon against Southern Illinois-Edwardsville at Alumni Field at 4 p.m. Then they will travel to Milwaukee to take on Wisconsin-Milwaukee on Sunday at 1 p.m.

TheObserver / E. G. Bailey

Notre Dame's Jodi Hartwig wins the race to the ball in yesterday's Irish win over Lewis College.

Toronto clinches A.L. East with comeback victory

TORONTO (AP)—After several failures coming down the stretch in recent years, the Toronto Blue Jays really don't care what's said about them. This season, they're the champions of the American League East.

They made it official Wednesday night with a 6-5 victory over California at a soldout SkyDome.

The Blue Jays were rolling along in July with an eight-game lead. And, the margin still was six in August. But a seven-game losing streak brought Toronto back to the pack and into a race with Boston and Detroit.

It wasn't exactly a case of the Blue Jays grabbing control of the division, but rather the Tigers and Red Sox collapsing in September. What looked like an interesting final week turned rather dull when Boston lost three of four at Milwaukee last weekend.

To complicate matters for the

Blue Jays, manager Cito Gaston missed 33 games with a disc injury. During Gaston's absence, interim manager Gene Tenace guided the club to a 19-14 record and maintained a 2 1/2-game lead.

"Gene did an excellent job," Blue Jays general manager Pat Gillick said. "But Cito has been here a long time and sometimes I think he's got a sixth sense."

He also has two division title. When Gaston took over for the fired Jimmy Williams in early 1989, he wasn't sure he wanted the job. And after Toronto's division-winning '89 season, Gaston was pretty sure he didn't want to stay on as manager when Oakland prevailed in the playoffs.

But he did stay on, managing the Jays to a disappointing second-place finish last season. After missing 33 games, Gaston decided managing is a wonderful life.

"Maybe three years ago,

when I didn't want to take the job, it would have been time to leave," said Gaston, who returned to the dugout Friday. "I like the job. Every day's a challenge. You really satisfy yourself when you can get some of the problems."

The major change in the Blue Jays this season came when Gillick made an uncharacteristic blockbuster trade last December, sending Fred McGriff and Tony Fernandez to San Diego for Joe Carter and Roberto Alomar.

Carter leads the Blue Jays with 33 homers and 108 RBIs and Alomar is batting near .300 with 41 doubles. Alomar's defense at second base has also been outstanding and he has 53 steals.

"When I first got here, I knew we had a real good team," Alomar said. "We had the three things you need to win — defense, pitching and good hitting. We don't have a lot of power, but we know how

to play the game."

Carter hasn't missed a game, played above-average defense and brought a feeling of harmony into a clubhouse that suffered in the past from George Bell's tirades and Fernandez's moodiness.

"Driving in 100 is definitely a milestone," said Carter, whose 33 homers are two shy of his career high. "But it's more than just that. It's usually going to win a lot of ballgames for a team."

He's driven in 100 runs in five of the last six seasons, getting 98 for Cleveland in 1988. Carter had 105 RBIs in 1989 in his final season as an Indian and drove in 115 runs with the Padres last year. Carter is the first player in major-league history to reach 100 RBIs in three consecutive seasons with three different teams.

Toronto lacked a reliable bat

see JAYS/page 17

Two guards verbally commit to Notre Dame

Special to The Observer

SOUTH BEND, Ind. — Two high school guards have made verbal commitments to sign with Notre Dame, becoming the first basketball players recruited by the Irish under coach John MacLeod, according to a published report.

Keith Kurowski, of Lincroft, N.J., and Ryan Hoover, of Rockton, Ill., both 6-foot-2, are expected to sign national letters of intent Nov. 13, the South Bend Tribune reported Wednesday.

Kurowski averaged 17 points last season for Christian Brothers Academy. "The bigger the game, the better he plays," said coach Ed Wicelinski.

Hoover averaged 19.9 points last season for Hononegah High School. "He's extremely strong and is very unselfish," said coach Craig Callahan.