


The Observer


VOL. XXIV NO. 26

MONDAY, SEPTEMBER 30, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Youth convicted of battery of Notre Dame students

By MICHAEL SCHOLL
News Writer

A seventeen year-old South Bend resident has been convicted of felony battery in connection with an attack on five Notre Dame students last March.

The youth, who cannot be identified due to his juvenile status, was found guilty follow-

ing a trial held on September 12 in Indiana Juvenile Court.

The attack occurred in the early morning of Saturday, March 2 near the intersection of Elwood and Portage streets in South Bend. The five Notre Dame and four Saint Mary's students had engaged in an verbal exchange with five young men riding in a passing car.

The men attacked the Notre Dame students, all male, with baseball bats. All five victims

suffered multiple contusions to the head, face, and back.

South Bend police had little to go on initially since the victims could provide only partial descriptions of the assailants and their vehicle. However, detectives soon uncovered a lead when several off-duty officers working as security guards in a local high school overheard students boasting about the attack.

Further investigation led to the arrest of a sixteen year-old South Bend male. The youth confessed to misdemeanor battery and provided evidence that led to the arrest of four other suspects, including the juvenile convicted September 12. One of the juveniles pled guilty to felony battery in early September, according to St. Joseph County Deputy Prosecutor Brian Steinke, while the two others await trial.

One of the victims, who wished to remain nameless, said he was "very pleased to see that justice has been done." He indicated that civil suits against the parents of the convicted assailants are possible.

Steinke said juveniles convicted of felony battery in Indiana can receive a maximum sentence of detention in the Indiana Boys School until age 21.


May I have this skate?

Two students tentatively try out their talents on the ice at the JACC Saturday afternoon. The ice rink is open for public skating as an alternative social outlet for students, faculty and staff.

The Observer/Rachel Belanger

WVFI hopes to switch over to FM frequency

By BECKY BARNES
News Writer

When Notre Dame's student-run radio station WVFI plays REM's latest album, "Out of Time," listeners are hearing a record the station had to purchase itself, because REM's record label found the AM station's listenership too small to merit the traditional free promotional album.

Being overlooked by labels is just one of the reasons for the campus alternative radio station to switch to an FM frequency, according to Jeff Jotz, music director.

Jotz and station manager Kevin Flaherty are pursuing the possibility of upgrading WVFI, 640 AM, to an FM frequency. Before approaching the administration, the station is seeking support from the Student Senate and Hall

Presidents' Council.

Resolutions concerning the change will be introduced in the meetings of both groups this week, said Flaherty.

This resolution asks for support because "the station stands to serve the community educationally as well as musically," said Flaherty. He cited news broadcasts and advertisements of campus events as examples of other roles of the station.

The switch to FM is expected to cost about \$30,000. The station will cover the expense with a loan out of its budget, Flaherty said.

In order to make the switch, the station needs permission from Student Affairs and Student Activities, said Flaherty.

The potential listenership is much higher on FM, said Flaherty. At present, WVFI is on

see WVFI / page 4

Board of Trustees report warns of research increase

By MEGAN JUNIUS
News Writer

One of the major areas of concern for the 1991-92 student government involves Notre Dame's transition to a major research university. Concerned with the effect the transition will have on undergraduate education, student government has designated the fall Board of Trustees report as "Research vs. Teaching at a Catholic

University," according to committee chair Karen Stohr.

The report will be a lengthy, in-depth study consisting of personal interviews with both students and faculty, said Stohr. It will focus on class size, faculty and student interaction both in and out of the classroom, and the availability of classes.

A balanced approach will be used throughout the report, with both student and faculty

Student Government Issues 1991

First in a three part series

reflection on the present status of undergraduate education at the University, according to Stohr.

Last year student government

presented a similar, but less detailed report to introduce the topic of research vs. teaching at the University. It was a "preliminary report to outline the many student concerns precipitated by the increased emphasis upon research," said Rob Pasin, 1990-91 student body president.

It "was not to offer specific recommendations, but rather to provide an overview of the current situation," he said.

This year's committee will add to that report by finding specific conflicts caused by the transition to a research university, according to Stohr.

"The 1991-92 Report will be more descriptive, taking the issue in greater depth," she said. "We want to find solutions for the conflicts between teaching and researching without letting either suffer."

In order to compile statistics, see REPORT / page 4

Catholic law schools face a peculiar dilemma

By SHARON LAVIN
News Writer

The separation of law and religion is a difficult task for Catholic law schools, but one that if done correctly, can foster an excellent legal education, according to a leading legal scholar who spoke at Notre Dame last week.

"In part, I am the wearer of a Yarmulke, in part, the wearer of a mortarboard," said Victor Rosenblum of the dilemma between the place of religion in a law school.

Rosenblum examined both sides of the dilemma Friday as part of the all-day symposium, "A Catholic Law School in America."

As a Catholic law school, Notre Dame "opens doors to people of multiple religions and races, and seeks the finest legal

education," according to Rosenblum, of Northwestern University.

"But you don't stop there. You add on the crucifix, the pursuit of own individualized religious conceptions. This doesn't eliminate other parts of the curriculum. You have the additional factor of dedication of religious ideals and beliefs," he said.

People often criticize Notre Dame for mixing religion with law teachings, but Rosenblum defends that some of the most ardent critics of natural law are those who do not practice natural law. "We have to watch out when people attack us to see exactly what they are attacking," he said.

"The more one endorses a document as being religious, see LAW / page 4


Victor Rosenblum, a professor of law at Northwestern University, speaks Friday on the separation of religion and law at the symposium, "A Catholic Law School in America."

Cheney: no quick bucks from cuts

WASHINGTON (AP) — Administration officials said Sunday there will be no short-run savings in defense costs from President Bush's dramatic nuclear weapons standdown.

"Over the next few months, or in fiscal year '92, there are added costs with terminating contracts, moving systems around, destroying warheads, etc., that had not previously been expected," Secretary of Defense Dick Cheney said on ABC's "This Week With David Brinkley."

Cheney said the nation's military must be ready to fight a regional conflict anywhere in the world and that the Strategic

see CHENEY / page 4

INSIDE COLUMN

ND infirmary should provide condoms

Du Lac specifically states it, "...Sexual union should only occur in marriage. Students found in violation of this policy shall be subject to suspension or dismissal." So for those of you who haven't read du Lac, shame on you.


Rich Szabo
Sports Copy
Editor

The problem is, no matter how hard I try, I just can't imagine Notre Dame as a completely celibate campus. Let's face it, raging hormones are raging hormones, regardless of the fact that they happen to reside at a Catholic university.

Though they may seek to prohibit it, those in higher places in the ND hierarchy certainly must realize that some hanky-panky does go on, and rule-breaking students will satisfy their lustful desires (or attempt to) if they so choose.

Notre Dame is an exceptional institution, but prohibiting sex simply will not work. It's going to go on anyway, so the University should realize the dangers associated with such behavior.

While it is generally held that premarital sex is against the teachings of the Catholic church, not everyone, Catholics included, supports that idea.

Therefore, it is time to bring up the dreaded C-word, demon though it may be. Yes, condoms. Unless the University wants to monitor its students 24 hours a day to insure that they are being chaste, condoms should be available to the student body (or should I say for the student's body).

The infirmary, that bastion of health care, should be a dispenser of condoms. It is a scientific fact that using one dramatically reduces the chances of contracting STDs or the HIV virus. As medical professionals those staffing the infirmary, regardless of religious affiliation, have a responsibility to look out for the health of their charges.

Not providing students with access to condoms is like saying that AIDS and other sexually-transmitted diseases don't exist, or that they can be ignored and will go away.

My roommate went to the infirmary earlier this year and, out of pure curiosity (honestly), asked one of the nurses if the infirmary supplied condoms. "This is a Catholic university" was the harsh reply, and that was the end of the discussion—period.

One can still obtain condoms, through a trip to Osco or Walgreens. A walk to the health center should be all that a student has to do.


Religious and moral beliefs aside, it is time for the University to accept the fact that du Lac does not guarantee the framework of people's behavior, and that it has a responsibility to protect students from the dangers, the REAL dangers associated with those young sex drives.

I am not saying that the University's beliefs are incorrect, but they do not represent the beliefs of all students. It makes sense that students be allowed freedom of choice, and that condoms be made available to those who want to use them, both for their protection and for that of the University.

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

WEATHER REPORT

Forecast for noon, Monday, September 30
Lines show high temperatures


FORECAST:
Mostly sunny and warmer today. Highs in 70s. Chance of showers later. Cooler on Tues. Highs in 60s.

TEMPERATURES:

City	H	L
Athens	96	66
Atlanta	78	56
Berlin	64	54
Boston	67	43
Chicago	67	39
Dallas-Ft. Worth	81	52
Denver	84	52
Detroit	67	40
Honolulu	87	70
Houston	84	58
Indianapolis	83	51
London	61	55
Los Angeles	79	63
Madrid	63	54
Miami Beach	85	75
Moscow	70	57
New York	73	46
New Orleans	81	62
Paris	64	54
Philadelphia	77	50
Rome	77	54
St. Louis	84	63
San Francisco	89	55
Seattle	70	53
South Bend	69	36
Tokyo	75	70
Washington, D.C.	78	52

TODAY AT A GLANCE

NATIONAL

Prince fans gather in Minneapolis

■ **MINNEAPOLIS** — Prince fans are meeting this week in his hometown, but they're not expecting the royal treatment from the reclusive rock star. "No one expects anything," said Jim Russell, a self-proclaimed "die-hard Prince fanatic," who publishes the Prince fan magazine Controversy and owns more than 1,000 pieces of Prince memorabilia and recordings. Many convention activities will be held at Glam Slam, the downtown nightclub owned by Prince's bodyguard-turned-manager, Gilbert Davison. Bus tours will take fans to Prince's Paisley Park Studios in suburban Chanhassen and to the purple house where Prince, known for his 1984 smash album "Purple Rain," used to live and his father now resides.


major who finished one semester at Saint Mary's before leaving in January due to her illness. Crofton was a 1990 graduate of Foothill High School in Tustin, Calif. She was on the volleyball team in high school and the Toastmasters on campus. A reception will follow the service.

Forum on crime to be held Tuesday

■ **NOTRE DAME, Ind.**—South Bend Mayor Joe Kernan will join officials from Notre Dame in an open forum on off-campus crime tomorrow at 5:30 p.m. in Cushing Auditorium. Kernan, William Kirk, assistant vice president for Residence Life and Rex Rakow, director of Security, will discuss the crime situation in South Bend and the role of the city police department in protecting Notre Dame and Saint Mary's students. Students, faculty and staff are encouraged to attend and offer their views about security in the area. Student Government is sponsoring the forum.

CAMPUS

First black Notre Dame grad dies

■ **NOTRE DAME, Ind.**—Notre Dame's first black graduate, Frazier Thompson, died Friday in Dover, Del., of cancer. A 1947 alumnus, he was 65. He majored in pre-professional studies in the College of Science. After graduation, Thompson worked for the U.S. Postal Service until 1955, then at the International Resistor Corp. in Philadelphia. The family has asked that, in lieu of flowers, contributions be made to the Black Alumni of Notre Dame.

Service planned for SMC student

■ **NOTRE DAME, Ind.**—A memorial service will be held Wednesday at 4 p.m. in the Regina Chapel for Alexa Crofton, a 1990-1991 Saint Mary's freshman who died May 27 from a lingering illness. Crofton was a business

INDIANA

S.U.D.S. arrests 44 at Purdue

■ **WEST LAFAYETTE, Ind.**—Joint police patrols for Stop Underage Drinking and Sales (S.U.D.S.) issued 17 alcohol violations Friday and 25 Saturday as part of increased activity for the Purdue-Notre Dame football game. Nineteen arrests were made Friday, 17 for violations including intoxication and minors in possession of alcohol. Police on Saturday arrested 11 minors and 13 juveniles for alcohol-related violations. T.A. Tom's, 125 Pierce St., was issued a warning when six minors inside the tavern were cited for alcohol violations. Thirteen excise police officers, six West Lafayette Police officers and additional state excise police forces from Michigan City and Indianapolis participated in the S.U.D.S. activity.

OF INTEREST

■ **South Bend Mayor Joe Kernan** will discuss off-campus crime in an open forum today at 5:30 p.m. in Cushing Auditorium. Bill Kirk, assistant vice president for Residence Life and Rex Rakow, director of Security will also participate in the forum. Students, faculty and staff are encouraged to attend and offer their views about security in the area.

■ **SADD** will be having a meeting tonight at 6:45 p.m. in the Dooley room in LaFortune. All interested students are welcome.

Today's Staff


News	Accent
Rene Ferran	Paige Smoron
Pete Loftus	Jeannie Shin
Kelly Lynch	Viewpoint
Sports	Rich Riley
Rich Szabo	Jessica Trobaugh
Graphics	Business
Brendan Regan	Colleen Gannon
Production	Colette LaForce
Lisa Bourdon	Rich Riley
Michelle Wood	Photos
	R. Garr Schwartz

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

MARKET UPDATE

YESTERDAY'S TRADING/September 27

VOLUME IN SHARES	NYSE INDEX	
153.81 Million	212.53	↓ 0.37
	S&P COMPOSITE	↓ 0.83
	386.88	
	DOW JONES INDUSTRIALS	↓ 8.05
	3,021.02	
	PRECIOUS METALS	
	GOLD	\$ 1.70 to \$349.10/oz.
	SILVER	3.5¢ to \$4.12/oz.


ON THIS DAY IN HISTORY

- In 1923: Scores are killed and hundreds are injured as separatists clash with foes in Dusseldorf.
- In 1927: Babe Ruth hit his 60th home run of the year, a feat never matched in a 154-game season.
- In 1929: First rocket plane, invented by Fritz von Opel, makes successful test flight.
- In 1955: James Dean, an Indiana-born actor and teen idol, was killed when his car careened off a road between Los Angeles and Salinas.
- In 1962: Massive riots erupted at the University of Mississippi after James Meredith became the first black student to enroll in an all-white institution.


The Observer/Rachel Belanger

The leaves they are a'changin'

Notre Dame students Darren Knutson and James McGuire start their weekend looking at the changing leave on South Quad Friday.

Club Column

SEPTEMBER 30, 1991

- 1) The Premedical golf outing at Burke Golf Course will be held this Sunday, October 6 with tee times starting at 10:00 am. The outing is open to all premedical students. Sign up in 239 Nieuwland Science Hall.
- 2) If you are interested in peace and are tired of war, please come find out about World Peace Action Group (Formerly Gulf Crisis Action Group) We meet on Wednesday at 7:00 pm in the CSC Coffeehouse. All are welcome.
- 3) Campus Fellowship will be gathering on October 4 at 7:30 pm in the Notre Dame Room, 2nd floor of LaFortune. If you haven't been to our meetings before please join us for an introductory session at 6:45 pm.
- 4) ND/SMC Right to Life will have a mandatory general meeting on October 3 at 7:30 pm in the CSC Coffeehouse. Everyone is needed to help out with an upcoming survey.

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.

Tickets: Eves. — \$26.50 \$22.50 \$17.50 \$12.50
Matinee — \$23.50 \$19.50 \$15.50 \$12.50

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


Explosion rocks Soviet Georgia's broadcasting center; fighting flares

TBILISI, U.S.S.R. (AP) — An explosion rocked Georgia's broadcasting center Sunday while it was occupied by opponents of President Zviad Gamsakhurdia, and violence in a breakaway region of the republic reportedly left two dead.

The evening blast injured at least one person and blew out most of the windows in the four-story building. Opposition leader Tengiz Segua called it a "provocation" by Gamsakhurdia's forces. Few details were immediately available.

The explosion came after a day of relative calm in the capital of 1.2 million, and as government and opposition leaders were meeting in the Justice Ministry to try to establish an agenda for truce talks.

Elsewhere in the Soviet Union, tens of thousands of people marched in a solemn 50th-anniversary commemoration of the Nazi massacre of Jews at the Babi Yar ravine in the Ukraine.

In the Central Asian republic of Tadzhikistan, the embattled Communist government called a special session of parliament as an estimated 10,000 people demonstrated in the rain outside.

In Moscow, 1,000 people attended a memorial service for three men who were killed by soldiers in a clash near the Russian parliament building during the failed August coup.

Mourners vowed never to forget the three, who have been named Heroes of the Soviet Union, the country's highest honor. But people in the crowd

also said they believed the Communist Party was still ruling their country despite being suspended by President Mikhail S. Gorbachev following the Aug. 18-21 coup.

In the wake of the coup, increasing unrest has flared in the republics with the collapse of central authority.

One rebel Georgian National Guardsman was slightly wounded in a clash overnight outside the television center, which was occupied by the opposition last Sunday, the Tass news agency reported.

Gunshots were heard in other parts of Tbilisi on Saturday night and Sunday morning, but there were no other reports of injuries. Gamsakhurdia's forces remained in control of most key points in the city, including the Parliament building.

A few hundred protesters remained at the broadcasting center after the explosion, down from thousands in recent days.

The government-rebel talks were bogged down over an agenda and the question of who would represent the opposition, said Eldar Shengelaya, one of the rebel leaders.

Both sides are non-communists who seek independence from the Soviet Union.

The Georgian leader, elected in May, has been accused by the opposition and officials of some Western countries, including the United States, of disregarding human rights and concentrating power in his hands. He has severely restricted the press, arrested opposition politicians, and clamped a state of emergency on the capital.

In the restive South Ossetia region of Georgia, two people were killed and four wounded in an overnight attack by Georgian militants on the village of Patknet, the Russian Informa-

tion Agency said Sunday.

Gunfire also broke out in Tskhinvali, capital of the region, which is trying to secede from Georgia. The Ossetian ethnic minority claims it is suffering discrimination at the hands of the Georgian majority.

The Russian republic's news agency said people were wounded, but it did not know how many.

Ukrainians, Israelis and Jewish leaders from around the world began a weeklong commemoration of the Nazi massacre at Babi Yar. More than 30,000 Jews were shot to death at the ravine outside Kiev, the Ukrainian capital, on Sept. 29-30, 1941.

German death squads continued to execute Jews, Communists, Gypsies, homosexuals and others at the ravine for two years. At least 100,000 people, and possibly as twice that number, are believed to have died before the Red army liberated Kiev in 1943.

One of the Israeli participants in the 50th anniversary commemoration voiced concern Sunday that Nazi collaborators may be among the 50,000 Ukrainians who have been officially "rehabilitated," or vindicated, of Stalin-era crimes since April.

Shimon Samuels, European director of the Wiesenthal Center in Jerusalem, said he gave a list of 1,000 suspected collaborators to Ukrainian officials for checking.

In Dushanbe, capital of Tadzhikistan, protesters covered themselves with plastic sheets but did not leave the main square despite drenching rain.

More than 10,000 people have crowded the square for a week supporting scores of hunger strikers demanding the resignation of Communist President Rakhman Nabiyeu.

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

A Unique Consulting Firm

Hewitt Associates

is visiting the University of Notre Dame

We will conduct on-campus interviews
tomorrow and Friday. We will return
to campus in February.

Hewitt Associates is an international firm of consultants and actuaries specializing in the design, financing, communication, and administration of employee benefit and compensation programs. We are included in the publications The 100 Best Companies to Work for in America and The Best Companies for Women.

We are interested in students with the following majors:

Accounting

Computer Applications

Economics

Finance

Management
with MIS Concentration

Mathematics

Mathematics

with Computer Concentration

We look for people who are adaptable, creative, analytical, and intelligent; people who work well together. Our challenge is to identify and develop those people who can respond to the opportunities of today and tomorrow.


Hewitt Associates

Lincolnshire, IL • Santa Ana, CA • Walnut Creek, CA
Rowayton, CT • Boston, MA • Bedminster, NJ
Atlanta GA • Las Colinas, TX • The Woodlands, TX

An equal opportunity employer m/f

Cheney

continued from page 1

Defense Initiative is needed in a world of nuclear proliferation.

He defended the B-2 bomber program as necessary to the country's defense and said the armed forces already are in the midst of a massive build-down that will cut their manpower by 25 percent.

The need to prevail in a re-

gional conflict like Operation Desert Storm forms "the basic underlying assumptions by which we size our forces today," said Cheney.

National Security Adviser Brent Scowcroft said that "five years out, I think there will be a peace dividend," and "hopefully it will be" sizable.

But "I honestly don't know how much," said Scowcroft, speaking on NBC's "Meet the Press."

Defense spending is heading

down to 3.6 percent of gross national product, the lowest level since 1939, said Undersecretary of Defense Paul Wolfowitz.

"The United States can afford the programs it needs and still afford an adequate defense," Wolfowitz said on CNN's "Newsmaker Sunday."

The administration got an expression of support from one Congressional Democrat, Sen. Sam Nunn of Georgia, chairman of the Senate Armed Services

Committee.

"I do think those who believe we're going to be able to declare a peace dividend and have a huge amount of money for domestic purposes are not looking at the fiscal picture of the country," said Nunn.

"Most of the defense savings are going to have to go to try to meet the deficit, which is growing," added Nunn, speaking on CBS's "Face the Nation."

Nunn also said he doubts the need for 75 B-2 bombers that

cost \$850 million a piece.

"The strategic role has been diminished somewhat by the president's speech if we carry through on this action, and I think we have to re-examine the number of B-2s," said Nunn. "I don't think we can afford 75."

But Nunn added that the B-2's conventional role is "if anything, growing more important" because air force bases are closing, and the plane carries a tremendous payload.

Report

continued from page 1

the committee will randomly distribute surveys to an undetermined percentage of stu-

dents from all four colleges, she said. These surveys will be used not only as a data bank for statistics, but to reveal evidence of specific problems.

"The surveys will allow the committee to find the problems

which are of most concern to the students and their education at Notre Dame," Stohr said.

"Because the report will be backed up by data and supported by statistical evidence, this document will hopefully cause the University to take in-

terest in order to solve the conflicts between teaching and researching at Notre Dame," Stohr concluded.

The report committee consists of Stohr, student body chief of staff; Joseph Blanco, student body president; Dave Florenzo,

student body vice president; John Coffey, student body treasurer; and students from all four colleges as well as the Freshman Year of Studies.

Student government will present the report to the Board of Trustees on Feb. 6, 1992.

WVFI

continued from page 1

an underground carrier current system which reaches only campus buildings. With this system, some dorms may receive unclear reception, while others receive nothing.

Unlike the carrier current system, the FM signal will reach all campus buildings and possibly a few miles off campus, according to Flaherty.

Jotz said he is concerned about reaching a larger audi-

ence because listenership is a factor in acquiring new album releases. The station receives its music free from both major and minor record labels, and many smaller labels are finding it too expensive to send music to stations with a small listenership, he said.

Since record labels have listings of campus radio stations, they know that WVFI is a closed circuit AM station. "Being AM is one strike against you, and carrier current is even worse," he said.

"AM, unless it is sports or

talk, is dead, and labels know that," said Jotz.

WVFI's problems started last year when Sire, the largest label that caters to college radio, refused to send the station a copy of REM's "Out of Time" because they felt the listenership was too small. So far this semester, Jotz has been turned down by several labels and has needed to convince several others to maintain their support.

WVFI has been kept alive so far by making the play list as varied as possible and actively

seeking out and supporting smaller record labels, said Jotz.

The station has had problems with the administration in the past concerning FCC violations, according to Flaherty.

The dining hall was broadcasting WVFI about a year and a half ago when a deejay played a song that had been labeled "not for airplay." As a result, WVFI can no longer be heard in the dining hall, he said.

To Flaherty's knowledge, the station has had no other problems with the administration or the FCC.

If administrative permission for the switch is received, Flaherty expects that the FCC application will take about a month to complete and another eight months to process. Thus, the station would not be on FM until the 1992 school year.

The station was founded about 45 years ago in a room in the football stadium, "literally in a closet," according to Flaherty. The format of the station has changed over the years, but Flaherty foresees no change in programming by the switch to FM.

Law

continued from page 1

the more he is in trouble with the establishment clause," he said.

Just as the Founding Fathers stressed separating the government and church, lawyers continue to face many difficulties in separating religion and law. The more lawyers claim a doctrine is religiously based, the more that doctrine is not accepted in the legal world, according to Rosenblum.

Documents rooted in religion tend to cause a conflict between religious and professional judgement, he added.

The ideal lawyer, he said, combines religious doctrine and legal methodology.

"We must never lose sight of the importance of religious roots, but in court it's easier to talk about non-religious things," he concluded.


If what happened on your inside happened on your outside, would you still smoke?
NOV. 15, THE GREAT AMERICAN SMOKE-OUT

PROCTER & GAMBLE

FINANCE

The people of Procter & Gamble present an overview of our Finance organization and employment opportunities within it.

We want you to learn more about us so we can learn more about you.

NOTRE DAME RECRUITING

INFORMATION PRESENTATION

TUESDAY, OCTOBER 1, 1991

UPPER LOUNGE, UNIVERSITY


CLUB

7:00 - 9:00 PM

CASUAL DRESS APPROPRIATE

INTERVIEW DATES

OCTOBER 2 & 3, 1991


Budding ballerinas

Notre Dame sophomore Kathy Turner, front, practices ballet in a newly-formed class offered at the Rockne Memorial Friday. Students can join the class, which meets every Friday at 4:30 p.m.

The Observer/Rachel Belanger

Yugoslav army abandons some barracks in Croatia, fighting flares

BELGRADE, Yugoslavia (AP) — Fighting flared again Sunday in several parts of battle-scarred Croatia, and the federal army surrendered more barracks besieged by militias of the separatist republic.

The army has been beset by increasing morale problems and mass desertions as the Croatian campaign drags on. This situation could have contributed to a move by the generals to regroup in parts of Croatia where there are large concentrations of ethnic Serbs who support the Serb-dominated army.

In other developments, Stipe Mesic, the head of Yugoslavia's collective presidency, said after consultations in New York with Javier Perez de Cuellar that the U.N. secretary general had offered to negotiate a peaceful end to the crisis.

A referendum on the independence of Kosovo province was almost complete, with nearly all of the Serb-ruled territory's ethnic Albanian majority expected to opt for sovereignty.

The voting in Kosovo ended late Saturday, but Albanians born in Kosovo and now living elsewhere continued voting in other Yugoslav towns and abroad.

Tensions were high in Kosovo, another potential flashpoint of ethnic violence, where at least 100 people have died over the past two years in clashes with

Serbian police. But no major incidents were reported after the arrests Saturday of dozens of referendum organizers and participants.

In Croatia, sporadic violence continued despite a cease-fire signed last week by Croatian and army leaders. At least six people were reported killed in fighting overnight and Sunday.

The Croatian Defense Ministry said federal warplanes dropped three bombs on a suburb of the Dalmatian port of Sibenik, damaging buildings in the first air attack in a week.

The army denied it had bombed Sibenik.

Late Sunday, Belgrade TV showed grief-stricken villagers from Brlog, 70 miles southwest of Zagreb, and claimed other villagers had been massacred by Croatian militiamen.

The claim could not be independently verified, and there were no other details.

More than 600 people have been killed in fighting since Croatia declared independence June 25. The fighting began as clashes between Croatian militias and Serbian fighters in the republic who oppose secession.

But the Serb-dominated federal army has become increasingly involved in the combat, leading to accusations by Croatia and others that the military is siding with the Serbian insurgents.

Fighting was at its fiercest

just before the latest cease-fire, with army tanks, navy gunboats and airforce warplanes leading a large offensive on several fronts on the Dalmatian coast and in the republic's northeast.

Clashes have continued past the cease-fire but in fewer areas than before.

Croatian officials reported a Croatian guardsman and a civilian killed by artillery fire around the regional capital of Osijek. To the southeast, in the Vinkovci-Vukovar region, republican guardsmen were said to be battling both the army and Serb forces. One person was reported killed and some 30 wounded.

Among the heaviest fighting Sunday was at Bjelovar, about 40 miles east of Zagreb, Croatia's capital. The Croatian Defense Ministry said three civilians died in crossfire between army units firing from their barracks and Croatian militias surrounding them.

The officials said the army announced earlier in the day that it was surrendering control of the town's two other barracks to the Croatians.

Apparently preparing for a similar withdrawal, personnel at Zagreb's Marshall Tito Barracks were burning documents, said the officials. Army facilities were burning on the islands of Korcula and Privlaka near Split, and the officials said they had been set ablaze by departing armies.

ND will host architecture symposium this weekend

Special to The Observer

The Western tradition of teaching architecture through example of archetype will be the theme of a symposium Oct. 3-5 sponsored by the Notre Dame School of Architecture as part of the University's Sesqui-centennial celebration.

Titled "Sing to Me O Muse: Traditions in Paradigmatic Architectural Education," the symposium will include a series of seven historical lectures followed by presentations from six prominent architects exploring the traditional teaching

method's application today.

All sessions are free and open to the public and will meet in the Architecture Building on campus.

According to Gordon Smith, chairman and professor of Architecture, the symposium will put special emphasis on developments in Europe from the Renaissance through the late nineteenth century.

During this time, he explained, the Italians, French, and Germans developed codified systems of learning based at first upon respectfully imi-

tating earlier architecture. Ultimately, they were oriented to developing inventive solutions to then-contemporary problems within the framework of architecture's organizing principles.

Twentieth century architects attacked these Renaissance traditions for being based on canonical paradigms and imitation instead of newness, said Smith. By the 1940s, most vestiges of the paradigmatic approach had broken down, the decisive finishing blow the dissolution of the Ecole des Beaux Arts in Paris in the late 1960s.

New systems of architectural education promoted innovation, often for its own sake, and rejected having students learn a common language of method both of which were perceived as restrictive.

These systems have themselves become regimented, said Smith, and are now serving as the context for new movements in architectural education.

Notre Dame's School of Architecture is among a group of schools moving to train students to learn an architectural language and to absorb its vo-

cabulary and principles, he said.

Other schools moving in this direction include the Universities of Virginia and Miami, and, receiving the most attention to date, the Prince of Wales' Summer School in Architecture in Oxford and Rome.

The symposium's lecturers, in addition to Smith, include Ingrid Rowland, the University of Chicago; Andrew Morrow, the University of Chicago; Martha Pollack, University of Illinois at Chicago; Barry Bergdoll, Columbia University; David van Zanten, Northwestern University; Dennis Doordan, Notre Dame; Demetri Porphyrios, a London architect; Allen Greenberg, a Washington, D.C. architect; Maurice Culot, director of the Institut Francais d'Architecture in Paris; Carroll William Westfall, University of Virginia; and William MacDonald, a Washington, D.C. architectural historian.

For symposium schedule information, contact Alice Wesoloski at 239-6137.

The Observer

St. MARY'S PHOTOGRAPHERS

any students intersted in working as a photographer please contact Margarite Schropp x 284-4345

The Observer

The observer is currently taking applications for the

PAID POSITION OF :

TYPESETTER
contact Mark Sloan @
239-7471

The Castle & Co.

YOU CHOOSE A FIRST CLASS CAMPUS,
WHY NOT A FIRST CLASS HAIRCUT?

Haircut and Shampoo

Reg. student cut \$11.00

Bring in a friend and receive your cuts for \$9.00 each.

MINUTES AWAY FROM CAMPUS

272-0312 277-1691

54533 Terrace Lane
Next to Papa John's Pizza

Closed
on
Mondays


THE NAIL STUDIO


Stacey


Heidi

Regular \$55

Student Discount
\$15 off

Now \$40 for Full Set
of Sculptured Nails

St. Rd. 23 at Ironwood,
Suite 1A
272-8471


We are proud to present our nail technicians, who will pamper you with personalized, quality service. When you're ready for a change to a more natural looking nails call on The Castle. We're in the spotlight, for performance, precision and elegance.

Manicures by Jessica
Whirlpool Pedicures

The Castle

Just 5 minutes from campus

Closed on Mondays

272-0312

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

Hours: Mon. - Fri. 8:00-5:30
Sat. 8:00-3:00

MAPLE LANE
BARBER SHOP

2112 South Bend Avenue
South Bend, IN 46637

Appointments if Desired
272-6722

Church dissatisfied with Salvadoran convictions

SAN SALVADOR, El Salvador (AP) — Church leaders on Sunday said they are dissatisfied with the conviction of two army officers and acquittal of seven other soldiers in the 1989 massacre of eight people, including six Jesuit priests.

The jury's decision Saturday came in the first trial against Salvadoran army officers for political killings, eroding a tradition of military impunity in such slayings.

The trial also was a watershed in relations with the United States. Congress has made successful prosecution of the Jesuits' killers a condition for continued aid to El Salvador's rightist government.

Washington has provided hundreds of millions of dollars in a nearly 12-year-old war against leftist guerrillas that has killed more than 75,000 people, mostly civilians. Many were slain by death squads.

Monsignor Gregorio Rosa Chavez, auxiliary Roman Catholic bishop of San Salvador, said "the church is not satisfied" that only two of nine military men were convicted for the murders of six priests, their housekeeper and her daughter.

Rosa Chavez said the church does not believe that "the real authors of this crime have been convicted ... the decision has to more wide-reaching."

Father Jose Maria Tojeira, Jesuit Provincial for Central America, said: "I'm not overly bothered by the acquittal of those of lower rank, though I believe there was sufficient evidence to convict them. I believe it is correct that the jury placed the blame going upward in rank, and we should keep looking up the ranks for more of those responsible."

President Alfredo Cristiani declined to give his opinion of

the verdict Sunday. "The jury made that decision, and it has to be accepted," he told reporters.

There was no immediate comment from the U.S. government.

Army Col. Guillermo Benavides, believed to be the man that ordered the massacre, was the only one convicted for the murders of the priests. Lt. Yushy Mendez was convicted of the murder of 15-year-old Celina Ramos, the daughter of the priests' housekeeper. The two officers face sentences of 20 to 30 years in prison.

But the jury also acquitted seven lower-ranking soldiers — two lieutenants, two sergeants, a corporal and two privates — who by their own admission carried out the gruesome massacre, in which the corpses were mutilated.

Benavides was director of the National Military College on Nov. 16, 1989, when the priests were killed at their residence. The other eight defendants — one of whom is a fugitive and was tried in absentia — formed part of a 35-man detail that raided the Central American University earlier the same day.

The slain priests were administrators and professors at the Jesuit-run school. Several had long been considered subversive ideologues by the far right, which includes many military officers. The priests were killed on the sixth day of major rebel offensive.

Jim McGovern, an aide to U.S. Rep. Joe Moakley (D-Mass), said: "There's a certain sense of justice that Benavides was convicted, because he gave the orders. But it's disappointing that people who have committed such a brutal murder go free."

Second Exxon settlement reached

JUNEAU, Alaska (AP) — A second settlement has been reached in government lawsuits against Exxon Corp. over the nation's largest oil spill, a spokesman for Gov. Walter J. Hickel said Sunday.

Details of the settlement were being withheld until a formal announcement Monday at the governor's Anchorage office, spokesman Eric Rehmann said.

An earlier settlement, announced in March, fell apart when a federal judge rejected the criminal plea bargain and the Alaska House voted down the entire agreement.

Negotiations between Exxon, the state and federal government resumed earlier this month. The trial of federal criminal charges against Exxon over the Exxon Valdez spill is scheduled to begin Oct. 7 in Anchorage.

Exxon spokesman Bill Smith in Irving, Texas, declined to comment on the new settlement. Justice Department spokesman Doug Krovisky in

Washington said he was unaware of any settlement or announcement.

Under the previous settlement, Exxon and a subsidiary agreed to plead guilty to four misdemeanors and pay a record \$100 million fine. Two felony pollution charges would have been dropped.

Exxon also would have paid \$900 million over 11 years to restore damaged natural resources. That money would have settled the state's civil claims against Exxon and any future claims by the federal government. But it wouldn't have affected private lawsuits seeking a total of \$59 billion in damages from the oil giant.

The settlement would have been the largest of an environmental damage case in U.S. history. It would have provided immediate cash to continue the spill cleanup and avoided years of lengthy and costly court battles.

Opponents argued the criminal fine was inadequate considering Exxon's wealth and the

damage its tanker caused. They also noted the settlement's true value was far less than \$1 billion because of the effects of inflation over the 11-year payout period.

Pressure has been building on Exxon to settle the government litigation. In the past two weeks, fishermen, landowners, cannery workers, Native Alaskans and other private interests agreed to drop their spill lawsuits against the state and federal government. That meant a united front of plaintiffs suing Exxon.

In exchange for dropping the lawsuits, the governments agreed to share with the private plaintiffs their research on the spill's damage and Exxon's liability.

The tanker Exxon Valdez spilled nearly 11 million gallons of crude oil in Prince William Sound when it slammed into a reef on March 24, 1989. The oil killed countless fish and thousands of marine birds and mammals.

Aquino acknowledges base lease defeat

MANILA, Philippines (AP) — President Corazon Aquino on Sunday acknowledged for the first time that a new lease for a U.S. naval base had been defeated, and said she would focus on arranging an "orderly withdrawal."

About 3,000 residents of Olongapo, garrison city of the Subic Bay naval base, rallied in rain outside Subic's main gate to denounce the 12 senators who had voted to close the installation.

During her weekly radio program, Aquino urged the Senate to come up with a reasonable schedule for the Americans to vacate the base, which they have used since 1898.

"All have agreed that it is really a withdrawal since we already have a rejection of the treaty," she said.

On Sept. 16, the Senate voted 12-11 to reject a new agreement under which the United States would give up its other major Philippine installation, Clark Air Base, but keep Subic for 10 more years in return for giving \$203 million a year in aid.

Clark was to have been abandoned anyway because of damage from the Mount Pinatubo eruption.

Aquino appeared soon afterward on U.S. television networks to announce a "people power referendum" to overturn the Senate action. But she backed away from that call when constitutional experts and most of her longtime supporters claimed a referendum would be ineffective.

She said, however, she would

support a referendum if "the people" wanted one. A group of rich businessmen and central Luzon politicians have launched a campaign to collect the 3.5 million signatures required for a referendum.

Otherwise, there seems little popular enthusiasm for saving the base, except in areas such as Olongapo that depend on the Americans for their livelihood.

In Olongapo, a city of about 300,000 people 50 miles west of Manila, a group of businessmen, city officials and prostitutes turned out for Sunday's rally in support of the base.

Mayor Richard Gordon addressed the rally, and between naming each of the 12 senators, asked the crowd, "What do you want to do?"

"Burn him at the stake," the crowd shouted back.

THIS WEEK

CINEMA AT THE SNITE

MON

7:00 THE CONVERSATION

GENE HACKMAN

9:15 THE BIG SLEEP

HUMPHREY BOGART

TUE

7:00 THE LETTER

BETTE DAVIS

9:15 BLACK RAIN

MICHAEL DOUGLAS

(This film replaces Blade Runner)

FRI& CYRANO DE

SAT BERGERAC

7,9:45 GERARD DEPARDIEU

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: LeMans Hall)

Make it with us and the sky's the limit.


Looking for a chance to move in the fast lane? Then check out Marine Corps Aviation. The training is superb. The challenges are unique. Your ticket to fly is your college

diploma and your drive to succeed.


If you've got what it takes, you could be at the controls of anything from a Cobra to a Harrier to the hottest thing flying, the F-18 Hornet.

See your Marine Corps Officer Selection Officer when he visits your campus or call him, at the number listed below, today.

Capt. Tom O'Connell will be at the Lafortune Center, Ohara Lounge from 10:00-2:00 tomorrow.

Stop by for more information or call 1-800-875-8762.

Marines
The Few. The Proud. The Marines.


IUSB tries for Coke property

BLOOMINGTON, Ind. (AP) — Indiana University trustees have decided to pursue legal action to acquire property owned by Coca-Cola Bottling Co. of Indiana.

IU plans to use a 56,000-square-foot building located on 2 3/4 acres of land owned by Coca-Cola in the midst of the university's South Bend campus for construction of a classroom and office building.

Attempts by IU administrators to negotiate purchase of the Coca-Cola property at its appraised value were unsuccessful.

The trustees on Saturday authorized university president Thomas Ehrlich to request the consent of Gov. Evan Bayh's office to acquire the property by condemnation.

IU wants the property for additional classrooms and office space for the South Bend campus. The Legislature this year authorized bonding authority of \$16.5 million to pay for the structure.

"This property is needed as the site of a building that is vitally important to the future of the campus," IU-South Bend chancellor Daniel Cohen said.

Cohen said the South Bend campus anticipates an increase in student enrollment that will reach 12,000 within 10 years.


Rock and roll hero

Notre Dame junior Dominick Campanella strikes a pose with his guitar for fans in front of Pangborn Hall Friday.

The Observer/Rachel Belanger

Calif. gay rights bill vetoed by Wilson

SACRAMENTO, Calif. (AP) — Gov. Pete Wilson on Sunday vetoed a bill that would have outlawed job discrimination against homosexuals. He said it could have led to unjustified lawsuits.

The Republican governor had been heavily lobbied by conservatives and religious groups, who had sent over 100,000 letters to his office in recent weeks. But he denied that the lobbying campaign influenced him, saying some opponents' excesses "strongly tempt me to sign the bill."

"I regret ... any false comfort that may be derived from (the veto) by the tiny minority of mean-spirited, gay-bashing bigots," Wilson said.

Wilson said that if the bill by Assemblyman Terry Friedman of Sherman Oaks had simply declared job discrimination on the basis of sexual orientation to be illegal, "it could be easily accepted."

But Wilson said the measure contained a complicated formula for remedies for discrimination victims. That, he said, would "create burdens upon employers, both guilty and innocent" by opening the door to unjustified lawsuits, higher business insurance costs and other unknowns.

He said existing laws already prohibit employers from discriminating on the basis of ho-

mosexual orientation, affiliation with gay organizations or for advocating gay political causes.

"California should and does presently treat sexual orientation as a private matter, protected by the express right of privacy contained in the California Constitution, and entitled to legal protection in several specific areas," Wilson wrote.

Friedman condemned Wilson's veto as "a victory for bigotry" and "an outrageous cave-in to right-wing extremists and fundamentalist fringe groups."

He said Wilson's contention that it would be an unjust burden on law-abiding businesses was just a political smoke screen.

Wilson had said earlier this year he would probably sign the bill. But there was strong opposition from the GOP's right wing, and the state Republican Party formally urged him to veto it.

Bill opponents threatened to put the issue on next June's ballot through a referendum, which could have created problems for Sen. John Seymour, whom Wilson appointed to succeed him in the U.S. Senate. Seymour, a moderate, is running in June's Republican primary against conservative Rep. William Dannemeyer.

Blacks are overrepresented on death row

WASHINGTON (AP) — Amid a congressional debate on how to impose the death penalty, the Justice Department reported Sunday that blacks still make up a much larger share of Death Row inmates than of the nation's population.

The department's Bureau of Justice Statistics said that as of Dec. 31, 1990, blacks comprised 40 percent of prisoners awaiting death penalties. The 1990 census found the U.S. population is 12.1 percent black.

In 1987, the Supreme Court ruled that statistical evidence of discrimination is insufficient to render death penalty statutes unconstitutional.

That ruling came in the case of Warren McCleskey, a black

man who was executed last Wednesday in the Georgia electric chair for the killing of a white Atlanta policeman during a 1978 furniture store robbery.

Last week, the House Judiciary Committee approved and sent to the House floor a bill allowing legal challenges to death sentences based on statistical showings of race discrimination. The Senate rejected a similar provision last summer.

Under prodding from the Bush administration, both House and Senate crime bills would greatly expand the federal death penalty — to cover some 50 new crimes.

The Justice Department study found 2,356 prisoners awaiting death penalties at year-end, up 5 percent from the previous

year. Thirty-two of them were women, and the median age was 34.

At the time of the study, 34 states and the federal government had death penalties on the books, but Colorado's has since been struck down by the state supreme court.

Of those condemned to die, 1,375, or 58.4 percent, were white, 943 or 40 percent were black, 24 or 1 percent were American Indian and 14 or 0.6 percent were Asian. Those of Hispanic ethnic origin totaled 172, or 7.3 percent. In the prison study, as in Census compilations, people of Hispanic origin are counted in other racial categories: black, white or other.

The 1990 Census found that the U.S. population was 80.3

percent white, 12.1 percent black, 0.8 percent American Indian, 2.9 percent Asian and 3.9 percent other races. Within those various racial designations, 9 percent are of Hispanic origin.

The study released Sunday did not attempt to calculate what percentage of the overall U.S. federal and state prison system population is comprised of black people.

Death penalties were overturned in the United States by the Supreme Court's 1972 Furman decision, because of arbitrariness and evidence of race discrimination. Beginning in 1976, the Supreme Court has upheld a series of death penalties, redrawn to address the concerns of the Furman decision.

Jet makes emergency landing

WICHITA, Kan. (AP) — A United Airlines plane lost oil pressure in one engine and made an emergency landing Sunday at Mid-Continent Airport, authorities said. None of the 52 people aboard was injured.

Flight 388, a Boeing 737 bound from Denver to Springfield, Mo., diverted to Wichita after developing problems in its left engine, said Gene Gautiere, Federal Aviation Administration duty officer in Kansas City.

The pilot told passengers one engine had lost oil pressure and had been shut down, said passenger Dan Shelley, news manager at radio station KTTS-AM in Springfield.

Emergency equipment was on the scene when the plane landed. As the plane taxied to a stop, the passengers burst into applause, Shelley said.

GENERAL MILLS

CAREER OPPORTUNITIES
IN FINANCE AND ACCOUNTING

Tuesday, October 1st
8:00 - 10:00 p.m.
Notre Dame Room, Morris Inn

Reception to Follow Presentation

Junior and Senior Finance and Accounting Majors:
Come and talk about career opportunities at General Mills.

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!

Star Noriega witness has Contra arms-for-drugs link

MIAMI (AP) — The prosecution's star witness against former Panamanian dictator Manuel Noriega has links to U.S.-supported guns-for-drugs flights in aid of the Nicaraguan Contra rebels, a government source says.

Panamanian drug pilot Floyd Carlton, 42, currently in the U.S. witness protection program, took the stand last week and is expected to resume testifying Monday in Noriega's drug and racketeering trial.

Carlton provided the lion's share of evidence leading up to Noriega's February 1988 indictment. Last week he gave the most damning trial testimony against Noriega so far, tying him directly to drug payoffs and relating conversations between the two men about cocaine flights.

But Carlton also provides Noriega's defense with its first opportunity to contend that the United States had links of its own to Central American drug trafficking, by working with Florida-based smugglers flying arms to the Contras and returning with cocaine.

Noriega's defense has long claimed that he was doing U.S. bidding in many undercover operations in Panama, especially in aid of the Contras. Prosecutors say, however, that Noriega's claims are simply a

smokescreen designed to cloud his private drug-smuggling transactions.

Through at least 1985, Carlton used the Miami-based aviation firm DIASCA as a cover for drug flights through Central America, according to the Drug Enforcement Administration and his own testimony before a U.S. Senate investigating committee.

"DIASCA was working with the Contras and flying cocaine to the United States at the same time," said a government source in Washington who spoke on condition of anonymity. "And the State Department was giving aid to DIASCA."

The State Department legally funded humanitarian aid to the Contras through a variety of companies in the mid 1980s, but the agency's operations center had no immediate reaction to the DIASCA report Sunday, spokesman D. Bard told The Associated Press.

Prosecutors expect the defense to grill Carlton on DIASCA and his links to the Contras in cross examination this week, the federal source said.

Carlton testified before a Senate committee that he flew drugs through a ranch owned by John Hull on the Costa Rican border with Nicaragua — a ranch former CIA station chief

Thomas Castillo has testified was used to supply Contra rebels.

Confessed drug pilots George Morales and Gary Betzner used that airstrip to deliver guns to the Contras and pick up U.S.-bound cocaine, they have told The Associated Press and congressional committees.

Morales testified he worked with two Costa Rica-based Contra leaders, Adolfo Chamorro and Octaviano Cesar, to arrange guns-for-drugs flights.

Chamorro was forced to quit his post as Nicaraguan consul in Miami last year after a government witness in a trial in Oklahoma identified him as a drug contact.

In the summer of 1984, the two Contras needed \$100,000 to set up their drug network, Morales said — and the government agreed during Oliver North's legal proceedings that Noriega gave \$100,000 to two unnamed Contra leaders in July 1984.

Carlton at the same time was building his drug network through Hull's ranch, according to the DEA.

Noriega faces up to 140 years in prison on the 10 counts he faces growing out of a February 1988 indictment. He surrendered to U.S. troops in January 1990 following the invasion of Panama.


The Observer/Rachel Belanger

Photos of war

A visitor to the Snite Museum looks at the photograph of Notre Dame graduate, Steve Moriarty. The photos depicting the ravages of the civil war in El Salvador will be on display until Nov. 24

U.N. nuclear inspectors to leave Iraq after standoff

MANAMA, Bahrain (AP) — U.N. nuclear inspectors who spent five days in a Baghdad parking lot in a standoff with Iraqi officials were preparing Sunday to leave the country.

The team is expected in Bahrain on Monday.

Meanwhile, another group of weapons inspectors, whose job is to track down Iraqi missiles and missile launchers, was due to leave Bahrain for Baghdad on Tuesday.

That group could become the first U.N. inspection team to make independent helicopter flights to conduct their work, which has been another source of conflict between the Iraqis, the United Nations and Western powers.

Still another United Nations team arrived Sunday in Kuwait to carry out a land survey of the

desert border between Iraq and Kuwait, a U.N. official said. The border dispute was among the Iraqi pretexts for last August's invasion of Kuwait.

This weekend, the nuclear inspection team finished cataloging key documents detailing Iraq's secret nuclear arms program. The inspectors will keep the documents, but the catalogs will be turned over to the Iraqis.

That inventory, demanded by Iraqi authorities, provided a compromise to end the parking lot siege, which was one of the most dramatic confrontations between Saddam Hussein's government and the West since the Gulf War ended nearly seven months ago.

Armed Iraqi soldiers surrounded the 44 inspectors from

midday Tuesday until early Saturday. The U.N. team refused to give up the documents and huddled in their bus and six cars, frequently using a satellite telephone to update their superiors and the news media on developments.

The U.N. Security Council demanded Iraq's complete cooperation with the disarmament process, as agreed to in the April 3 cease-fire resolution, and issued hints of possible military action if the impasse continued.

U.N. officials say the documents contain records of an ex-

tensive clandestine project to build nuclear weapons, contradicting Iraq's repeated denials it had such a program.

David Kay, the American head of the U.N. team, said the inspectors retained all the documents.


The U.N. Special Commission charged with overseeing elimination of Iraq's weapons of mass destruction has its area headquarters in Bahrain. The inspectors use the Gulf island nation as an assembly point to prepare their trips into Iraq.

The ballistics missile team, consisting of 20 member and

headed by American Douglas Englund, plans to search for more than two dozen Scud missile launchers close to the Syrian border.

Those were the launchers used to fire missiles at Israel during the Gulf war.

Iraq agreed last week to allow U.N. helicopters to make surveillance flights. Rolf Ekeus, the head of UNSCOM in New York, said the United Nations agreed to allow an Iraqi to go along on each helicopter but retained the right to make unannounced flights to suspected weapons sites.


RACQUETBALL SINGLES
IH MEN
IH WOMEN
GRAD/FAC MEN
GRAD/FAC WOMEN


CO-REC INNERTUBE WATERPOLO

CAMPUS ULTIMATE FRISBEE

DEADLINE - OCTOBER 2


A STRONG PARTNERSHIP


Last year, GE hired more Notre Dame grads than ever before. Why? Just look in the mirror. There's a lot of talent under the Dome.

There's a lot of talent at GE, too. Couple this talent with technology leadership, strong financial performance and a management team second to none and you've got the recipe for a truly world-class company.

Stop by the Placement Office and get all the details.


World of opportunity.

An equal opportunity employer

Invitational Sign-up:
September 30—October 1

Open Sign-up: October 14—15

Campus Interviews: November 7—8


Treasury Secretary Nicholas Brady recently criticized the IMF for moving too slow in getting technical help to the Soviets.

AP File Photo

IMF grants Soviet Union 'special associate' status

WASHINGTON (AP) — The Soviet Union is expected to become a "special associate" of the International Monetary Fund soon, giving the country at least a foot in the 155-nation lending agency, senior IMF officials say.

All that remains to be done is for the Soviets to make a formal request for the new status, something that fund officials said could come in early October.

The IMF's executive board cleared away the final hurdles to granting the newly created status to the Soviets at a meeting in Washington last Wednesday. As a special associate, the Soviets will qualify to tap into the IMF's considerable expertise in helping troubled economies.

However, the designation will not grant the Soviets what they covet most — direct loans from

the IMF and its sister organization, the World Bank. Only member countries qualify for loans.

While the Soviets have applied formally for full membership in the IMF, they have not applied for the lesser "associate status." But IMF officials said they expected the request for associate status to come very soon.

"The special associate status for the Soviet Union could be approved in a matter of days and the program could start immediately, helping them with technical assistance," said a senior IMF official, who spoke on condition of anonymity.

Under a plan approved at this year's seven-nation economic summit in London, the Soviets were to be given associate status in both the IMF and the World Bank and those two agencies were to take the lead

in helping the Soviet Union transform to a free-market economy.

However, Treasury Secretary Nicholas Brady criticized the IMF for exhibiting "bureaucratic inertia" and moving too slow in getting technical help to the Soviets.

Responding to the criticism, IMF officials stressed that they were ready to move immediately to set up an IMF office in Moscow with experts in balance of payments problems, fiscal affairs and economic statistics.

"It is my strong wish to start all of that in the next few days, provided we have the full agreement of the authorities in the Soviet Union," the senior official said.

IMF officials spoke to reporters at a background meeting in advance of the Oct. 15-17 annual meeting of the IMF and World Bank.

New taxes and laws bring changes to several U.S. states

(AP)—Several states start a new month Tuesday with new taxes, tax increases or new laws, such as one that makes Florida the first state with a constitutionally mandated three-day waiting period for handgun purchases.

"It'll be a watershed date," said state Rep. Thomas Luby of Connecticut, where an income tax starts nipping at paychecks for the first time. The state's

sales tax goes down from 8 to 6 percent, but it's expanded to everything from Turkish baths to tanning salons, debt counseling to diet services.

Connecticut also will become the fourth state with a law prohibiting discrimination in housing, credit and employment on the basis of sexual orientation. Hawaii, Massachusetts and Wisconsin have such laws.

In addition, adultery will be

decriminalized, convicted felons will be barred from possessing guns and the state will get an official fossil.

Florida becomes the first state to put a waiting period for handgun purchases into its constitution. Other states and cities have waiting periods, though, and even supporters play down its potential effects.

"It will probably save a few people in our state, maybe a

husband who gets into a scrape with his wife and decides, 'I'm going to get a gun,'" said prosecutor Willie Meggs in Tallahassee. "It's not going to have any impact at all on street crime."

The waiting period is among dozens of Florida state laws taking effect Tuesday. Others include statewide bingo regulation, inclusion of sexual orien-

tation in an anti-hate crimes law and the end to an 18 percent interest rate cap on credit cards issued by Florida banks and department stores.

Pennsylvania's sales tax rate does not change, but the 6 percent levy is being extended to items and services including lobbying, pest control, premium cable television, long-distance telephone service, some household paper goods and soaps.

HEY FIGHTING IRISH


Man cannot live by football alone.
Call Domino's Pizza®

NOTRE DAME

271-0300

1835 South Bend Ave.

ST. MARY'S

289-0033

816 Portage Ave.

Look Who's Got The Best Deals On Campus!

STUDENT SPECIAL!

LARGE ONE TOPPING PIZZA \$6.99
SECOND PIZZA \$4 MORE!
ADDITIONAL TOPPINGS AVAILABLE

LIMITED TIME OFFER. NO COUPON REQUIRED.

Valid at participating stores only. Not valid with any other offer. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

SUNDAY DOUBLE FEATURE

TWO SMALL PEPPERONI PIZZAS \$5.99
ADDITIONAL TOPPINGS AVAILABLE

OFFER VALID SUNDAY ONLY.

LIMITED TIME OFFER. NO COUPON REQUIRED.

Valid at participating stores only. Not valid with any other offer. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

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 Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dietsman
Accent Editor John O'Brien
Photo Editor Andrew McCloskey
Saint Mary's Editor Emily Willett

Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Manager Mark Sloan
OTS Director Dan Shinnick
Controller Thomas 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.


LETTERS TO THE EDITOR

Reader commends Lyons for Safe Haven action

Dear Editor:

I would like to commend the Lyons Hall co-presidents, Sarah Fitzpatrick and Jennifer Schuster, for their tactful treatment of the memo sent out by Michael Vore to all hall presidents regarding "Safe Havens." I reacted with great disappointment to the handling of the issue by the councils of Farley Hall and Lewis Hall.

The actions of these councils indicate to me that the people that comprise them suffer from one of two problems: either they do not believe the issue would affect the residents of these dorms, or they have a homophobic attitude and are trying to say in a polite way that they do not condone homosexuality and will not designate their dormitories as places free of this prejudice.

In my opinion, the first problem is one that this memo is attempting to remedy. That is, the reason for not including the memo as an item for discussion (as Lewis' council did) or for deciding against it with little thought (as did the council of Farley Hall) might be that the presidents of these two halls assume that there are no homosexuals in the dorms, so the memo was not pertinent.

This should not be assumed! Just because someone does not "act" homosexual does not necessarily indicate that one is not. Most gays do not feel comfortable enough with their lifestyle to admit it openly; indeed, many make a concentrated effort to appear heterosexual.

Were this memo passed, such people who live in a state of in-

ternal turmoil and in fear of expressing their true selves might finally be comfortable enough to "come out of the closet." Or even if they did not admit their sexual orientation openly, they might at least feel some degree of personal solace.

If any of Farley's or Lewis' residents are homosexual, I certainly sympathize with them - just think how this decision must make them feel!

As for the second problem, there sadly seems to be no completely effective remedy for the widespread disease of homophobia. Some people have preconceived negative notions about gays ingrained firmly in them, and it is a hard task to even begin to discount these beliefs.

Ideas that women and minorities are inferior still

abound; considering that these should have been left behind centuries ago, it seems as though similar preconceptions about homosexuals will be with us for years to come.

The only comment I have to people who hold such views is a question: If you realized that someone close to you were homosexual, would you immediately disregard all that brought you close to the person and estrange yourself from him/her based on the sole basis of his/her sexual orientation?

I fervently hope, perhaps naively, that most people would answer "no." And those that do should subsequently agree that homophobia needs to be lessened in our society. Though the "Safe Haven" idea is by far not a cure-all, it would be one

small step in the right direction - a step that Lewis and Farley have already decided not to take.

Lyons' co-presidents are actively showing, through serious discussion of the issue, that they are dedicated to helping to eradicate these problems. My own hall also demonstrated that it acknowledges and accepts the homosexuals residing therein by immediately passing the memo last week.

I hope that other halls, before deciding too quickly against the idea of "Safe Havens," will look to the examples of Siegfried and Lyons Halls, and will seriously reflect upon the considerations I have raised in this letter.

Kirsten M. Dunne
Siegfried Hall
Sept. 18, 1991

ND/SMC relationship should not be described as co-dependent

Dear Editor:

After reading Brendan Regan's Inside Column of September 20, 1991, we have to make some comments.

First, may we suggest Mr. Regan read the book "Co-Dependent No More" because his misuse of the word co-dependent is disturbing. A co-dependent is, among other characteristics, a person who is an enabler and someone who frequently cheers for the underdog.

Since Mr. Regan is so convinced of Saint Mary's subordinate status, surely Notre Dame is the only institution with enough influence to be co-dependent. Please read this book, Mr. Regan. Attending an institution as dedicated to education as Saint Mary's is has taught us

the importance of dispelling ignorance.

Secondly, your analogy is faulty. Maybe you are confused. While the cheerleaders would not exist without the football team, this is not the case with

dedicated to the education of women.


We are not going to enter into the pointless debate about which institution is better. Perspective is truly powerful in this

the only means by which such a student could obtain that degree. On the other hand, there are students at Saint Mary's who can honestly say Notre Dame's contribution to their education is, in fact, nonexistent.

satisfied with the choice made when deciding where to go to college, there is no need to put down other institutions and students.

The SMC-ND communities need not be united. Some mutual respect would be nice, but if people like you insist on bashing Saint Mary's, that is your choice. This decision will result in your loss—the loss of the opportunity to experience a great institution and the loss of the opportunity to build relationships with 1700 interesting, worthwhile women. What a waste.

Melissa Petersmarck
LeMans Hall
Amy Rossmiller
LeMans Hall
Sept. 24, 1991


SMC-ND. Saint Mary's does not depend on ND for its existence. A look into history will demonstrate to you that Saint Mary's refused to merge with ND and decided to remain an independent institution


regard. Saint Mary's contribution to the education of a Notre Dame student interested in obtaining a degree in education is not as incidental as you would like to think.

In fact, Saint Mary's would be

tent. It is all in now you look at things.

In closing, we have one question for Mr. Regan. What is this obsession with transforming the SMC-ND relationship into one of power-over? If one is truly

DOONESBURY


GARRY TRUDEAU

QUOTE OF THE DAY

'If I were given the opportunity to present a gift to the next generation, it would be the ability for each individual to learn to laugh at himself.'

Charles Schultz

LETTERS TO THE EDITOR

'Drunken pigs' best describes ND students at football game

Dear Editor:

As a fourth year graduate student, I have always considered the Notre Dame football season one of the highlights of the fall. I particularly liked going to home games because of the excitement and exuberance of the student fans.

At the Michigan State game this Saturday, however, I had trouble figuring out if I was at a football game or amid the derelicts at a sleazy bar.

I was seated around juniors and seniors in the stands. The fact that almost every student immediately surrounding me had a can of beer or a flask did not particularly bother me (I was a college student once myself, and certainly not above such acts).

There is a great difference, however, between having a beer and becoming a public nuisance. And when the student next to me proceeded to vomit all over himself and the stands, my patience began to run out.

Helpful members of the Notre

Dame family promptly offered the obviously ill fan more beer to drink, and one fine, upstanding youth pretended to lick up the vomit as a form of entertainment for his friends. Another student role model amused the fans by "dancing" around the puke.

Perhaps this sounds funny to the readers; the smell was not, nor were the chunks of regurgitated food and stale whisky that had been sprayed on the seats of several spectators.

An obvious objection to my letter will probably be the allegation that I am simply too uptight to handle the "highjinks" of "spirited" Irish fans. On the contrary, none of the students in my area seemed aware that a game was in progress on the field.

Instead of exuding that "classy Notre Dame tradition," the students looked more to me like "drunken pigs." I know they were drinking because I saw them do so; moreover, I know some of them were un-

derage because I'd taught them Freshman Composition.

I know this letter will do nothing to change the conditions in the stands for those of us who actually want to watch the game, nor will young men and women who obviously cannot hold their liquor decide to drink more moderately because of me.

But maybe some of the "merry-makers" will realize that there is a better way to cheer the Irish on to victory than by stinking up the stands with their puke. I hear so many complaints about how students can't stand being treated like babies and how the alcohol policy is too restrictive; it looks to me as if the policy isn't nearly strict enough. Children who drink so much that they're vomiting by 12:45 in the afternoon are not mature, but a disgrace to themselves and to the school they attend.

Susan S. Blaha
O'Hara-Grace
Sept. 22, 1991


Du Lac is not enough to protect gays

Dear Editor:


One cannot help but note the irony - for lack of a better word - in that many of the very same students who, just two weeks ago, decried the purportedly increased usurpation of so-called "student rights" in the revised and expanded version of du Lac, are now wrapping

themselves in its protective mantle vis a vis the "safe haven" resolution.

I simply hope that the "sexual orientation" protection which "safe haven" opponents proclaim to be guaranteed by this document (page 49) will meet with at least as much compliance as the "responsible

individual consumption" of alcohol ordinance (page 35); realizing full well, however, that those who live by the double standard, shall eventually die by the double standard...

Craig B. McKee
Hesburgh Library
Sept. 25, 1991


Violent police are failing in duty 'to serve and protect'

Dear Editor:

Hearing about the Los Angeles police mercilessly beating up a man without just cause has rekindled memories of my younger years growing up near Madison, Wisconsin in the 1960's. At that time many people became angry at the excesses of certain members of the police force towards the citizens who were engaged in lawful protest.

Many citizens began to demand that these particular officers either do their job right or be fired. The police simply had no choice even in tough situations but to treat the protestors according to the law.

I learned, first that eternal vigilance of the citizens is necessary to maintain our constitutional freedoms and second that people who are given positions of authority must be carefully watched so that they execute their duties justly.

The police are employed to serve and protect the people—many of whom support the police with their tax dollars. The police take an oath before God and the people to perform their duties in a professional and even ethical manner. They make this oath in a country that has a long-standing tradition of viewing the police from the biblical perspective, i.e. "God's servant for your good...he is the

servant of God to execute wrath on the wrongdoer." Contained in their oath is the understanding that whoever breaks it will himself incur the wrath of God.

When I left Wisconsin to come to school at Notre Dame, I noticed a difference between Madison and South Bend in the relationship between the police and the people. The police here seemed to be a little more authoritarian and negative in their attitudes. Here also, the people tolerate and almost expect this kind of behavior and attitude.

While I was a student at Notre Dame I lived for a month in the house of the captain of the homicide division. After some 20 years on the force, he was planning on leaving because of all the negative, racial and macho attitudes he had to deal with each day at work. He was deeply frustrated that neither he nor anyone else was able to do anything about it.

Certain police could do whatever they wanted and neither the law nor the people were able to hold them accountable for their actions. That was about 15 years ago and the situation does not appear to be much better. Two incidents that happened to me personally spell this out.

The first happened about seven years ago in front of a

local high school. For one school week I went with several friends to pass out Christian literature on the public sidewalk, finishing a few minutes before the first bell rang. Everything had gone very smoothly all week.

As I was getting into my car to go to work on our last day a plainclothes South Bend police officer, who was working at the school as a security guard, arrested me in a fit of rage for what I knew to be no legal reason. After getting out of jail I found a prominent lawyer who counseled me that I could sue the city for large sum of money.

However, after some thought and prayer, my friends and I only desired that the policeman be reprimanded. So instead of suing, we went to the department of internal affairs of the police and registered our complaint. Despite what we felt was a serious violation of my constitutional rights, nothing at all was done to this officer who is still a security guard at this high school and is still influencing hundreds of students in his ways.

The next incident occurred last December, on the day the "Lambs of Christ" were understandably arrested for blockading the local abortion clinic. I happened to be working at the crisis pregnancy cen-

ter next to the clinic on the same day.

It was late in the day and everything had quieted down when suddenly someone came into the center reporting several people, praying silently in the rain on our property, had been arrested. The arresting officer had snatched the big cross they were holding and smashed it into pieces. This particularly grieved us in the center because, not only were their first amendment rights violated, but their beloved religious symbol was desecrated.

This same officer also proceeded to arrest a Minister on our property who was merely covering the news story for his little-known religious broadcast. Since the minister happened to be a friend of mine, I went with him the the police station after he was bailed out of jail to make a complaint. After patiently hearing our story, the two night officers said

domestic issues, the quote illustrates the troubling and seemingly pervasive view that Iraqis (and Arabs more generally) do not qualify as "people" any more than the Vietnamese, Cambodians, or Laotians did in another all too recent exercise in madness.

It is this mentality that justifies genocide in the name national security.

Benjamin Radcliff
Assistant Professor
Off-campus
Sept. 19, 1991


'EGGS'-traordinary

Omelette expert displays speed and skill at dining halls

By **CHRISSEY HALL**
Accent Writer

Howard Helmer visited the North and South Dining Halls this weekend to tell the "Incredible Edible Egg Story" to hundreds of Notre Dame students. Helmer is a representative of the American Egg Board who specializes in the art of omelette-making.

Not only are his omelettes delicious, but he makes them in just seconds. In 1990, Helmer was recognized in the Guinness Book of World's Records for making 427 omelettes in only thirty minutes.

Before an audience of on-lookers, Helmer constructed a colossal, mouth-watering dessert omelette filled with about a half-pound of fruit and topped with flaming apricot brandy. Can we request that on omelettes to order at the dining hall?

Included in Helmer's presentation was an omelette workshop, where students actually learned how to make their own omelettes. Helmer instructed about 200 students each day on how to construct the perfect omelette.

The formula calls for a pat of margarine on a hot skillet followed by a ladle full of beaten egg. When the egg begins to bubble, throw on a filling or whatever is appetizing.

Next, fold the omelette

then toss it onto a plate. Voila- you've got yourself a tasty omelette in about thirty seconds.

Sounds pretty simple, huh? After watching Helmer whip up a few, I thought it would be a piece of cake. Actually, however, it was not quite as easy as the egg chef made it seem.

For one, I almost burned my hand of because of the flame used to heat the skil-

let. Yet, once I became capable of avoiding direct contact with the fire, I was on my way.

My next problem came when I tried to flip my omelette. This was probably because I was supposed to fold it instead of flip it.

Nonetheless, I finally finished my masterpiece. And, I must admit, it was pretty good for being charred!


The Observer / Rachel Belanger

(Left) Students practice making their own omelettes at South Dining Hall Sunday, using tips from Howard Helmer (above) of the American Egg Board.


The Observer / Marguerite Schropp

Saint Mary's Student Body President Maureen Lowry keeps in contact with Regis College during the development of SMC's entrance into the Alliance.

Sign of the times

SMC joins Alliance of Women's Colleges

By **JENNIFER SOUKUP**
Accent Writer

When Maureen Lowry went to the "College Women Student Leaders Convention" in the summer of 1990, she got more than she bargained for.

Lowry, Saint Mary's Student Body President, was to participate in an exercise in which the women were to identify themselves with a sign that most closely fit their role in Student Government.

Not finding anything involving women's colleges, Lowry and a student from the College of St. Catherine's, St. Paul, Minn., decided to make their own sign.

After they had hung it, several students from other women's colleges joined them. Addresses were exchanged and talk of alliance began.

They contacted the Women's College Coalition in Washington, D.C., an organization comprised of the administrative presidents of women's colleges. The Coalition put them in touch with Regis College, Weston, Mass. Regis had founded the Student Alliance of Women's Colleges (SAWC) in May 1990.

According to their charter, the alliance is designed to "unify the students of women's colleges through common goals and mutual support, inform young women about the unique educational experience offered by women's

colleges in an effort to increase enrollment, better educate society about the virtues (women's colleges) possess, and ultimately advance the public image of single-gender education so that it is concurrent with the actual level of excellence."

Goals will be realized right away. First and foremost, the many advantages of attending a women's college will be highly promoted among high school students by a panel of women representing different institutions. "Many students automatically overlook women's colleges. We want to give them something to think about," Lowry said.

Another aspect of the alliance will be to share concern and creative solutions to those problems unique to women's colleges.

The Saint Mary's chapter is expected to officially begin in November. "Reaction at SMC has been unbelievable," Lowry said. "SAWC has been given a spot on the Board of Governors and many students outside the board are interested in helping to see a SMC chapter become a reality."

Departments such as admissions and development also pledged their support. According to Lowry, "We are ready at the drop of a hat to get going." As soon as the official handbook and chapter application arrive, the alliance will become a functioning entity at Saint Mary's.

SPORTS BRIEFS

■**Women's ice hockey:** Anyone with or without hockey experience who can skate and is interested in playing should contact Molly at 283-2685.

■**There will be a meeting** of the Sailing Club tonight,

at 7 p.m. at the boathouse on St. Joe's Lake. All are welcome and no experience is necessary. Lessons have begun and the race is off to a great start.

■**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.

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 Haggart College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

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

TYPING AVAILABLE
287-4082

Desktop publishing. Able to meet all
typing/typesetting needs. 20 years
experience; reasonable rates. Call
Diana 272-5259.

HOUSE SITTER AVAILABLE.
EXPERIENCED, RELIABLE,
EXCELLENT REFERENCES.
REASONABLE DAILY RATE. CALL
MELISSA 277-5708.

LOST/FOUND

Found: EYEGLASSES on north
quad between BP and
Cavanaugh-call x1676 &claim

FOUND: Denim jacket in parking
lot behind ACC on Saturday. Call
x4076.

LOST: ND CLASS RING AT
SENIOR BAR OR LINEBACKER.
BLACK ONYX WITH M.F.
CARROLL INSCRIBED IN IT.
REWARD. CALL MIKE 271-8159.

*****LOST*****
EYEGLASSES on north quad.
gold and brown rims in a tan leather
case. If found PLEASE call Lisa at
X4837.

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)
Pleeeeze call lisa right away
VERY IMPORTANT!
X4862

LOST - MY LICENSE PLATE
Illinois plate reading
"D TROIT" lost Thurs. 19 Sept.
somewhere between Stanley
Kaplan Center (next to Turtle
Creek) and the D-2 lot. PLEASE call
if you have it or any information - it's
going to cost a bundle to replace.
Reward offered for return - no
questions asked. Call 4911.

LOST: An Indiana driver's liscence
and St. Mary's I.D. Call Sara during
the day @
(708) 866-8700 and in the evening
@ (312) 281-5166.

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.

FOUND: SET OF KEYS IN
COUNTRY HARVESTER ON 9/24.
CALL 239-6714 AFTER
12:30 PM & IDENTIFY.

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

WANTED

MAKE \$150-\$300 in 3-10 hrs. by
selling 50 funny college T-shirts. No
financial obligation. Smaller or
larger quantities available. Call
tollfree 1-800-728-2053.

WANTED female roommate 2bdrm,
apt. Runaway Bay
call 259-3646.

O-C Senior needs 4 USC GAs
desperately 288-0933

WANTED: Off-campus roommate.
Furnished. Call Jon at 271-1562.

HELPI! DESPERATELY need
4 GAs for USC for family!!
Alice x4907

BABYSITTER NEEDED
TUESDAYS/THURSDAYS, 8-5
FOR ONE-YEAR OLD. MUST
HAVE OWN TRANSPORTATION.
REFERENCES REQUIRED. CALL
SUSAN 259-6006.

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

HOUSEMATE WANTED: Share 2
BR house with Grad M. Avail NOW.
288-3878 Lv msg.

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153

House for Rent
\$200/Mo, Call Paul287-2159
8am-4pm.
1310 South Bend Ave.

Furnished apts. near N.D.
cozy 1 bedrm \$255
clean 2 bedrm \$340,
dept. ref. 1-800-582-9320.

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.

MUSICAL DRINKING GLASSES,
PLAYS ND VICTORY MARCH.
\$10. ORDER YOURS NOW.
BETTY 239-7458 OR 289-1321

For Sale:
Tix to DC
for October Break
10/18 -10/25
\$200 or negotiable
Call 284-4452

1988 TOYOTA CARROLA SR-5
SILVER, NEW SNOWS, NO
MAINTENANCE, GREAT CARI
GREAT BUY AT \$5200!
258-7013

88 Plym. Horizon <45,000 mi
VERY WELL MAINTND. Finnegan
x1412

TICKETS

NEED 2GA OR 1STD/1GA FOR
USC,TENN.CALL KEN-3598.

NEED AT LEAST 3 GA'S FOR
NAVY GAME. CALL MARK
COLLECT AT 1-407-886-5161.

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

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

Have 2 USC GA's. Will trade
for 4 Pitt GA's. Call Colleen, x2525.

NEED: ND ALUM NEEDS TICKETS
TO ANY OR ALL ND HOME
GAMES.
CALL JOE AT #271-1430.

PITT TIX PITT TIX PITT TIX
Alum needs 2 GA's for Pitt. Will pay
\$\$\$ Call at work
(312) 701-8204 or at home
(708) 616-7818 anytime.
PITT TIX PITT TIX PITT TIX

2GA's, Stanford For Sale
Call John @4050

WANTED: 2 ND/TN tickets. CALL
502-354-8826 from 5 pm to 9pm
collect.

I have 2 NAVY GAs
will trade for 2 PITT GAs
call Nicole at x3719

I need tickets for the Tennessee
game. Call 277-6693.

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

Have 2 Stanford tickets
Need 2 USC or 2 NAVY
Will trade or sell tickets
Call Kelley at 283-4836 or 239-5303

NEEDED: 4 PITT GAs
Call Heather at 3427.

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

Help! 3 GAs needed for PITT
Call X1678

\$\$\$\$\$ NEED 3 USC OR TENN TIX
CALL MICHELE 272-6327

Have 2 Stanford tickets
Call Kelley x4836 or 239-5303

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

I HAVE NAVY STUD TO TRADE
OR SELL. NEED PITT GA OR
STUD. MARY 2648.

Need 2 or 4 PITT GAs. Will pay
\$\$\$ Call Pat, 234-3973 after 6PM

N.D. ALUM DESPERATELY
NEEDS 2 G.A. TIX TO USC.
WILLING TO PAY UP TO
\$250 PER TICKET.
CONTACT SUE HOYT
1-800-672-6963

NEED TENN. AND NAVY TIX.
HAVE PITT AND USC STUD. TO
TRADE OR SELL. JOE X 2064

I NEED 5 TENN. GA'S SO BAD!
MUCH \$\$\$\$ CAN BE HAD!
CALL DEREK, O.C.#234-6976

T 2 Tenn. GA's needed.
E Leave message for Matt.
N
N 1-800-443-0188.
E
S PRICE IS NO ISSUE &
S quick reply guaranteed.
E
E Thanks!

I NEED GA'S TO EVERY HOME
GAME! CALL MIKE 1655

I NEED GAS TO HOME GAMES
CALL 312 733-5070

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

NEED 8 PITT TICKETS FOR
POOR RELATIVES.
CALL KEVIN X1589

NEEDED! Pitt GAs Navy stud. If
you can help call Scott 2373.

I NEED TENN TIX BADLY!
CALL MIKE AT 1103.

FOR SALE, 2 TIXS ALL HOME
GAMES 273-1802

NEEDED:
3 G.A.'s to USC game
please call Mike at x1578

Need Tenn GAs
Have \$\$\$\$
Karen x4808

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

I NEED
2 NAVY G.A.s
LYNN x-3890

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

NEEDED: 2 TENN GA's for Alum.
Please call Susan: 284-4435

VINCE (KATHY'S LOG)
BUONOCOURSI 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

I NEED 5 TICKETS TO ND/PITT
BIG \$\$\$ CALL MATT AT 277-
4673

'68 ALUM DESPERATELY
WANTS 2 GA'S TO
TENN OR USC
CALL JOANNE 2184 OR 3783

DESPERATELY SEEKING PITT
AND USC GA'S FOR '68 ALUM
LIZ — 3783 OR 2184

NEED 2 GA's FOR PITT, USC,
AND TENN. CALL GREG x2092

I NEED USC tickets so bad I feel it
deep inside me.
Call me.
Trish
289-7934

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

HAVE 2 PITT 2 NAVY TIX;
NEED 2 USC TIX;
WILL SWAP 201-487-9000

WILL BUY USC AND TENNESSEE
GA'S FOR \$100 A TICKET 2773097

NEED 2 GAs FOR PITT
CALL 284-5005

People who haven't seen condoms
play football before need 4 USC
GA's.
Call John at 283-1689

I need 2 USC tix
Tom #3109

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

NEED 3 USC GA TIX; CALL DAVE
283-1545.

2 Purdue GA's for sale; Dave 283-
1545

I NEED GA'S FOR NAVY AND
TENN.

CALL TOM
X1762

I NEED PITT GA'S X3467

FOR SALE: PITT GA's
CALL x1781
MAKE OFFER

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

I NEED 2-3 PITT GA'S
Julie x2912

ALUMNI SEEKING GA'S
TO ANY HOME GAME\$
CALL COLLECT
812-477-2627

NEED 4 PITT GA'S
X 272-6343

NEED 2 PITT GA'S
CALL JOANNE X4899

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

Need 2 TN GAs

Zeke 1786

PERSONALS

If anyone picked up a purple jacket
at the Commons Wednesday night,
please return to Michelle. x4988

I am the Lizard King and I can do
anything.

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

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.

JOY on men: "If you don't come
with an invitation, don't come at all"

JEN on men: "Why live together
when you can spend the night?"

MONY on men: "The last time I saw
you, you were in your underwear"

FAST EASY INCOME!
EARN 100'S WEEKLY STUFFING
ENVELOPES. SEND SELF-
ADDRESSED STAMPED
ENVELOPE TO:
FAST INCOME
P.O. BOX 641517
CHICAGO, IL 60664-1517

SENTENCED TO A PAPER TERM?
Trying to beef up a meatless
resume? We can help with all sorts
of editorial services.
IDEAS INTO INK
288-3508

URGENT! Rich Alumnus needs 2
PITT TIX Kathleen @ x3726
x4132.

GUITARIST NEEDED
for campus funk band.
James Brown, Fishbone, Prince,
Etc. Call X1678

I AM THE LIZARD QUEEN AND I
CAN DO THE LIZARD KING.

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

Only 2 more days until the
Post Graduate Fair!! All interested
in service come find out what's
available to you. Wed. Oct 2, 7-10
pm at the CSC.

10-Shot's all 'round
9- I'm off like Ruby's prom dress
8- Those who play must pay
7- I'll treat him like the pig he is
6- Landing like a Boeing 747
5- Snot hangin' drunk
4- Wake up naked facin' the wall
3- He can take my fat ass out to
dinner
2- The Four Big Ones
1- REGROUP!!!!
It's all you Ward - Happy 21st Gwen

Pizza Whelp-

Thanks for making me laugh. (I
still can't believe that you did that!)
Your not-so-secret admirer

dear ME (aka wonder tongue)
DO YOU WANT TO PRACTICE?
U

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 (816) 948-2665.

CAMPUS BIBLE FELLOWSHIP
MEETS TUESDAYS 7:30 P.M.
FOR INFO: CALL 272-8890

AUDITIONS!!
for
Wash. Hall Mainstage
production of
THE CHRISTMAS CAROL
on 9-29 and
9-30 at 7pm in the
Library Auditorium

Questions?? call
Sherry @ 289-7829

Irish Music & Dance @ Club 23
Every Tuesday in October
SEAMASIN

CLUB 23
&
VIC'S SUBS

are now open from
11 am to 3 am

The only alternative
Live Music and Specials
(7" Subs only \$2 on Tuesdays)
Phone : 234-4015

Do you care about animal rights?
Learn more at Animal Rights
Seminar in South Bend Oct. 19!
Sponsored by PETA. Call 232-7971
for info. on registration.

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
start packing your duffel bag

Wow, personals to Bay City,
Michigan.....
Hi Mom! Change the oil in my car!!
Send MONEY!
LIZA

To the Swas-man
Thanks for my little surprise
Saturday night.
I love you and hope we can
rendevous agains soon.
I'm so glad you're off strike—so is
Betty!!!

To the loser who has nothing better
to do than read poetry by Jim
Morrisson: Get a life. He was a
mediocre singer for a good
band—Not some sacrificial Christ
figure/poet. The only thing good
about Oliver Stone's movie was to
show what a jerk Morrisson was. I,
am the Lizard King, AND I can do
anything. HA HA HA!

To the Disco Studs-
Totally hip party, you swingers.
Good Will sends its regards. Long
live polyester!

The Lizard Queen did the Lizard
King, and guess what - I'm the
Lizard Baby.

Kim (DUDE),
Happy Birthday to that wild and
crazy, out of control party animal.
Love,
The Other DUDE

Hey IZZY,
Does this past weekend's event
mean that you will be avoiding
AZARS for a while? Inquiring minds
are curious about that tolerance.
Everything is fair game!!!
From, the POSSE


TO THE N.D. BAND
Thanks for an awesome road trip. It
was the baischt.
Jer-Schtein

James,
Be good in the new
machine! Don't get too rowdy just
because you have power steering
now!


Love,
Liza
P.S. "I bet you don't see many loans
for this much money!"


The Observer/Jake Peters
In 1988 form, Tony Brooks puts in another outstanding performance. The senior tailback rushed for a career-high 141 yards against Purdue.


The Observer/Jake Peters
Notre Dame's defense made it a frustrating day for Purdue. For the day, the Irish got to Purdue's quarterbacks four times and forced four turnovers, leading to 21 Irish points.


NOTRE DAME 45
PURDUE 20
September 28, 1991


The Observer/Jake Peters
Demetrius DuBose smothers Purdue running back Earl Coleman. DuBose had a huge game for Notre Dame, recording 15 tackles.


The Observer/Sean Farnan
Fullback Ryan Mihalko escapes the Purdue defense and plunges into the endzone. Mihalko's score gave the Irish a commanding 45-14 lead.

Subscribe to The Observer.

Name _____
Address _____
City, State, Zip Code _____

- ☐ Send me a year long subscription to The Observer for \$40.
- ☐ Send a semester long subscription to The Observer for \$25.

The Observer is published Monday through Friday during the regular school year.

Send subscription requests and payments to:
The Observer, P.O. Box Q
Notre Dame, IN 46556

Brown, McDonald play captain; T. Brooks endures scratches

By DAVE McMAHON
and ROLANDO DeAGUIAR

WEST LAFAYETTE—With Irish captain Rod Culver not making the trip because of an ankle injury, seniors Derek Brown and Devon McDonald acted as co-captains for the opening coin toss. But their stand-in roles were not well played. After Purdue won the toss and deferred their choice until the second half, the Irish captains chose to kick-off, an unwise decision in coach Lou Holtz's mind. To begin the sec-

ond half, Purdue chose to receive. "We made a mistake at the coin toss. We ended up kicking off both times to start the half," said Holtz. "That happens. It better not happen again, but it happened."

Irish kicker Craig Hentrich, who nailed a 33-yard field goal in the fourth quarter, minimized the threat of the Purdue kickoff return game. The Boilers only returned three kickoffs, as Hentrich pounded six for touchbacks, with those being at least seven yards deep in the

endzone. When Purdue did have the opportunity, however, they racked up 70 yards on three returns, a 23.3-yard average, once again exposing the suspect kick-coverage unit.

Though Rick Mirer practiced little during the week, Paul Failla was not notified of his starting assignment until just before game time Saturday.

"We didn't know who was starting until ten minutes before kickoff," said Mirer.

Mirer did not practice Tuesday or Wednesday after injuring cartilage in his rib

cage, and speculation during the week centered on whether Failla or Kevin McDougal would be named the backup should Mirer be knocked out of action Saturday.

Despite Failla's call to start, however, Holtz would not name him the number two man.

"Failla did a nice job taking the ball club down there, and Kevin McDougal did a good job also," he said

Both quarterbacks ran the same play on the first down of their first respective series Saturday. The results were strangely similar as both

scrambled for 12-yard gains.

Tony Brooks rushed for a career-high 141 yards, but he paid for his success with three two-inch long gashes on his right arm.

"I got three scratches for 141 yards," said Brooks. "It felt like they were playing with scrap metal on their hands."

Despite his 8.8-yard rushing average, Brooks would not praise his own effort.

"I can't take much credit," he said. "The whole offensive line played a supernatural game. They deserve all the credit."

Breen-Phillips leads assault as women's IH football continues play

By Elaine J.C. DeBassige
Sports Writer

The defenses went on a ram-page Sunday night in women's interhall football. This was the weekend of interceptions, and while the quarterbacks might have struggled, defenses were surely pleased with their performances.

BP 6, Lyons 0

The Blitz has stayed consistent with their dominance on the field as they got by Lyons, 6-0.

The only highlight of the game for Lyons came from a Christina Kerger interception.

B.P. was all over the ball, with two interceptions turned in by Carrie Goles and Christa Lopiccolo. Although it is a young defense, they continue to assert their dominance in as the season progresses.

Megan Duffy ran for the only

score of the game. The Blitz tried to run for the conversion, but the attempt failed. However, the touchdown was all they would need as the trademark tenacious defense held Lyons scoreless. Both teams play on Wednesday night.

Howard 6, Walsh 0

Howard exploded in the first half to knock Walsh off, 6-0, with the sole touchdown of the game coming from Sarah Donnelly in an amazing 'Rocket' impersonation. Her exciting punt return turned out to be all that Howard would need as their defense turned in a strong performance in shutting out Walsh.

Walsh will face a heated Off-Campus team, while Howard will try and pin a loss on an undefeated Breen-Phillips squad as the interhall season continues.

Off-Campus 16, Badin 0

Off-Campus got off to a great start and their defense kept them going as they wiped out Badin, 16-0.

In the first half, senior Kristy Alkidas ran for a touchdown, although the conversion was unsuccessful, as it was tipped by a Badin defender.

A few drives later, the Heathens had another booster when Monica Eigelberger intercepted a long pass. Off-Campus came back strong after halftime, as Amy Miller got things going with an interception.

The interception shook Badin up and on the Attitude's next possession, they were called for a safety. Things did not get better when Alkidas ran on a pitch for her second touchdown of the night. Off-Campus iced their victory with an interception by Kelly McCrystal.

P.W. 25, Farley 8

The Plaid Wave put on a blazing offense display and cruised to an easy 25-8 win over Farley.

The game started with a kickoff return by speedy Ronnie Alvarez. P.W. stopped Farley from scoring, but their offense was not to be denied as quarterback Eileen Mee ran for a 47-yard touchdown. Amy Rohs missed both extra points.

Close to the end of the first half, Rohs carried the ball in on a center sneak. Jenny Tate smothered the Finest's defense when she ran for 50-yards up the sideline. Rohs kicked the conversion.

Just when it looked like Farley would be shut out, they came up with a score on a reverse to KathAnne Baumel. Quarterback Laurie Sommerland ran in for the conversion, but it came too late in the game.

Selgfried 21, P.E. 13

In a high scoring game, Selgfried managed to get the last word in when they edged the Pyros, 21-13.

P.E. came off to a good start when Kelly Dwyer caught a pass from quarterback Alison Kossler to put the Pyros in the scoreboard. Tracy Giovanni kicked the extra point.

Selgfried came back to score a touchdown of their own to tie the game 7-7 at the half. The Pyros managed to score again on a Kossler run, but were not able to get the extra point.

Selgfried was able to put P.E. to rest with two second half touchdowns. The Slammers were successful on their conversions.

Both teams will see action next Sunday.

Lewis vs Knott

Ed note: Due to the late game time, no results were available.

If the press didn't tell us,
who would?

To get information on the free press and how it protects your rights, call the First Amendment Center at 1-800-542-1600.

For Senior Nursing Students

NURSING HORIZONS

A seminar to help you
prepare for personal and professional decisions.

November 1 & 2, 1991
Mayo Medical Center ■ Rochester, Minnesota

SPECIAL PRESENTATIONS

■ Laughter: A Gift of Your Being to Light Up Dark Places ■ Transition: From New Graduate to Expert Nurse ■ Enhancing Your Personal and Professional Image

BREAKOUT SESSIONS

■ Financial Planning ■ Critical Care Nurse Internship Program ■ Preparing for Your Job Search ■ Collaborative Practice - What It Is And What It Isn't ■ State Boards: Are You Ready? ■ Healthcare in a Changing Environment ■ New Kid on the Block

\$10 registration fee covers sessions, instruction materials and food. Mayo Medical Center will cover the cost of lodging for out-of-town participants.

Deadline for registration is October 22, 1991

Call 1-800-545-0357 outside Rochester, or (507) 286-8579 for registration information and brochure.


Nursing Horizons is sponsored by
Mayo Center for Nursing
Rochester, Minnesota 55903-6057

Mayo Foundation is an affirmative action and equal opportunity educator and employer.
A Smoke Free Institution.

Surprise! Saints move to 5-0

Saints 27, Falcons 6

(AP) Bobby Hebert threw two touchdown passes to Floyd Turner as New Orleans (5-0) completed the first perfect September in its 25-year history. The Saints have won seven straight over two seasons and eight of nine against the Falcons (2-3).

Rickey Jackson sacked Atlanta's Chris Miller three times at the Superdome and recovered one of two fumbles that led to field goals by Morten Andersen.

Cowboys 21, Giants 16

Troy Aikman threw a 23-yard touchdown to Michael Irvin with 2:13 left and the Cowboys ended a six-game losing streak against New York. Dallas (3-2) moved over .500 for the first time since Jimmy Johnson became coach in 1989.

New York linebacker Lawrence Taylor tore a ligament in his left thumb early in the fourth quarter and missed the game-winning, 84-yard drive.

Rams 23, Packers 21

Special teams veteran Paul Butcher sparked Los Angeles (2-3), which scored two touchdowns in a 7-second span and took a 20-7 lead.

Visting Green Bay (1-4) led 7-6 when Butcher, a 5-year veteran who's started just one game, set up the Rams' first touchdown by recovering Allen Rice's fumble at the Packers' 15.

Lions 31, Buccaneers 3
Barry Sanders scored three

touchdowns for the first time in his career and Detroit (4-1) won its fourth straight. It's the best start for the Lions since they won their opening four games in 1980.

Sanders had his third consecutive 100-yard game, rushing for 160 yards in 27 carries. He had touchdowns of 7, 1 and 69 yards — the longest of his career.

Raiders 12, 49ers 6

Jeff Jaeger kicked four field goals for Los Angeles (3-2), which held off a late charge.

Mike Cofer's 25-yard field goal with 3:54 left pulled the visiting 49ers (2-3) within six points after Charles Haley recovered Steve Smith's fumble. The 49ers got the ball back at their 26 with 2:30 remaining after a punt and moved to the LA 19 before Steve Young threw consecutive incompleitions, the second on fourth-and-7 with 1:53 left.

Seahawks 31, Colts 3

Six-foot, 8-inch Dan McGwire became the tallest quarterback in NFL history, but only got to attempt seven passes.

McGwire, a first-round draft pick from San Diego State, did little more than hand off as Seattle (2-3) took a 17-3 half-time lead in the Kingdome.

Chiefs 14, Chargers 13

Christian Okoye scored on a 1-yard run three plays into the game and Steve DeBerg threw an 11-yard touchdown pass to Robb Thomas for the Chiefs (3-2).

San Diego (0-5) trailed 14-10 and had third-and-goal on the Chiefs' 5 with 10 minutes left. But Neil Smith sacked John Friesz for a 7-yard loss and Friesz lost 7 more yards on a fumble.

Jets 41, Dolphins 23

Chris Burkett blocked a punt by Reggie Roby — the first blocked punt in the NFL this season — and returned it 11 yards for the Jets' second touchdown in a 26-second span just before halftime.

Cardinals 24, Patriots 10

Tom Tupa, shaking off the stigma of being a career-long backup, passed for a career-high 312 yards and three touchdowns for Phoenix (3-2). He threw a 17-yard TD pass to Ernie Jones and a 15-yarder to Johnny Johnson — both in the second quarter — and connected with Ricky Proehl on a 62-yard scoring pass play in the fourth.

Bills 35, Bears 20

Buffalo showed once again Sunday that it takes a little pressure to get the Bills going.

The Bills (5-0) scored on three consecutive possessions during a 10:26 span starting late the second quarter, taking a 21-6 lead and going on to a 35-20 victory over the previously unbeaten Chicago Bears.

Jim Kelly completed 19 of 29 passes for 305 yards and three touchdowns. Thurman Thomas gained 117 yards in 25 carries, getting 90 yards in the second half.

Sans DiLucia, Irish netters still dominate Tom Fallon Invitational

By ROLANDO DE AGUIAR
Sports Writer

Hosting the fifth annual Tom Fallon Invitational, the Irish men's tennis team was able to dominate this weekend, winning three of four singles divisions and reaching the finals in one doubles flight.

David DiLucia, Notre Dame's All-American number-one singles player, was hurt Thursday at the ITCA national clay-court championships, reinjuring a slightly pulled hamstring.

"It's good for our team to play without Dave," said Irish coach Bob Bayliss. "This is our team next year, and it's nice to know that we can do well."

Number one singles player Chuck Coleman advanced to the finals of the A division without losing a set. In the finals, however, he faced Steve Campbell, an All-American from Rice. In the match, Campbell showed All-American form, earning a straight-set victory over the

Irishman, Coleman.

Campbell's 7-5, 6-1 victory, however, did not lessen Bayliss' esteem of Coleman's play this weekend.

"Chuck Coleman got to the finals for the second straight year in the A division, which is no easy feat," said Bayliss.

Coleman, whose doubles team with DiLucia is ranked first in the country, matched with Antonio Payumo for the A doubles bracket, and lost in the second round.

Notre Dame's other A doubles squad, however, reached the finals. Will Forsyth and Andy Zurcher rolled through the first four rounds, losing only seven games, but were downed in three sets by Kentucky's Andy Potter and Scott Halse.

Forsyth was defeated by Campbell in his road through A singles, but Zurcher cruised through the C singles field easily, defeating Rice's Matt Berry 6-1, 6-4 in the final.

In the B singles tournament,

Notre Dame's Mark Schmidt and Ron Rosas battled injuries to reach the finals, but will not play their final match until later in the week.


In D singles, Notre Dame dominated, as all eight of the quarterfinalists were Irish.

The finalists in D were Tad Eckert and Todd Wilson, but their match was not played Sunday, as both players were injured.

"The matches that were unfinished, the B division and the D division, both had Notre Dame players playing each other," said Bayliss. "We were advised by the trainers that they shouldn't play."

Bayliss again expressed concern for new NCAA regulations which limit collegiate tennis teams to 24 weeks of practice per year, which allows for only 8 weeks in the fall.

"That is a concern all over the country. Coaches are finding that players are getting hurt because of lack of preparation."


The Observer/R. Garr Schwartz
Ron Rosas shows the form that carried him to the finals of the B singles flight at the Tom Fallon Invitational this weekend.

Women's V-ball comes in fourth

By DAN PIER
Sports Writer

There are a lot of things the Notre Dame women's volleyball team will want to remember after this weekend's Miami (Ohio) Invitational.

For instance, the Irish defeated eventual champion Southern Illinois. They improved their hitting percentage substantially. And they entered their last match fighting for first place. However, the Irish will try to forget the final result: fourth place in the field of four.

Notre Dame finished the tournament 1-2, even with DePaul. Southern Illinois and host Miami finished at 2-1. Based on head-to-head competition, Southern Illinois was awarded first place and DePaul won third.

"We didn't play poorly, we just have to find a way to win the matches," said coach Debbie Brown. "Our team strengths are hitting and blocking, and we did those things well. But there was a fundamental breakdown in three areas: serving, passing, and defense."

A determined DePaul team beat the Irish in their first match 15-13, 15-10, 12-15, 15-12. Notre Dame rebounded against Southern Illinois, winning 10-15, 15-5, 15-7, 15-3. At that point, every team had a loss, and the Irish would win the tournament with a victory over the host team. However, Miami won a close fourth game to take the match 15-7, 10-15, 15-8, 16-14.

Freshman Christy Peters led Notre Dame's strong hitting attack. She was named to the all-tournament team after pounding out 44 kills. Marilyn Cragin was also very effective for the Irish, amassing 43 kills and a 43.9 attack percentage.

Peters and Cragin saw more action than expected partially due to the team's poor health, which was a factor since the three matches were played in two days.

"One thing which definitely affected us was that four starters have been pretty sick," said Brown. "We weren't in peak form, so I hope we can overcome this virus soon."

Notre Dame will need to recover by Thursday, when they travel to California for the Stanford Invitational.

TWO TEAMS ENTER, ONE TEAM LEAVES.


THUNDERDOME

NOTRE DAME BASKETBALL BEGINS NOVEMBER 13 AT THE JACC THUNDERDOME.
GET UNDER THE THUNDER. BUY SEASON TICKETS NOW.

Lester leads women booters to 3-0 victory over Wisconsin-Green Bay

By Mike Scrudato
Sports Writer

Alison Lester tallied a goal and two assists to lead the Notre Dame women's soccer team to a 3-0 victory over the Wisconsin-Green Bay Phoenix yesterday at Alumni Field. The win preserved Notre Dame's undefeated season, as the Irish now stand at 5-0-2.

"We knocked the ball around very well. I feel that we dominated the game," Irish coach Chris Petrucelli said. "However, we should have finished more of our chances."

Notre Dame outplayed Wisconsin-Green Bay in every facet of the game, outshooting them 30-3 for the game and 16-0 in the second half. This was the second straight game which the defensive unit of Margaret Jarc, Andrea Kurek, Jill Matesic, and Gennifer Kwiatkowski has held an opponent to under ten shots.

"They really did not challenge our defense," Petrucelli added. "We [the Irish defense] were able to counterattack well."

Freshman Tiffany Thompson scored the Irish's first goal with 7:08 left in the first half when she nailed a cross from Lester in front of the goal. Lester then assisted Jodi Hartwig's goal, which came off a shot from 15 yards out.

"In practice we've been working on crosses, serving the

ball, and getting it wide," Lester said.

The third Notre Dame goal came with 6:02 left when Lester took a cross from Hartwig and put it in the net from seven yards out.

The Irish played a very physical game, as they were called for 14 fouls. The Phoenix only had two.

"I think it was good that we got called for those fouls. It shows that we played aggressively," Petrucelli commented. "They didn't play with a lot of emotion, which is why they didn't have too many fouls called against them."

Another bright spot for the Irish was the play of tri-captain Marianne Giolitto. She had six shots on goal, including one which hit the crossbar.

"It was good to see Gio [Giolitto] get involved around the goal. We asked her to try to do so, and she did," Petrucelli added. "She is capable of scoring some goals for us."

The only problem Notre Dame had was a lack of finishing plays which were set up nicely.

"We did not play with a lot of intensity, and that might of hurt us as far as scoring goals," Lester said.

Aside from this, the Irish played well, and showed the form that has taken them one-third of the way through the season without a loss.

Men's cross country comes up just a bit short

By JENNIFER MARTEN
Sports Writer

Providence College won the men's division of the annual National Catholic Invitational after missing the event last year. Notre Dame finished a close second at the meet on Friday afternoon.

James Westphal, a senior from Loyola University, captured individual honors with a time of 23:57.9. Mike Carroll, a freshmen from Providence, surprised everyone with his second place finish.

For the Irish, sophomore Mike McWilliams was the highest finisher at third with a time of 24:04.6. The time was McWilliams' career best at Notre Dame.

Junior John Coyle finished seventh behind three runners from Providence and junior Nick Radkewich was not far behind in ninth place. Senior Pat Kearns and freshmen Nate Ruder rounded off the Irish representatives in the top-fifteen finishing eleventh and twelveth consecutively.

Senior Kevin Keegan

finished 19th and freshmen John Cowan ended the race in 37th place.

It was a bittersweet loss for Notre Dame coach Joe Piane and the Irish.

"We did not run poorly," said Piane. "We have nothing to be ashamed of. Our times were excellent."

The times turned in by the Irish runners were very strong. Several runners turned in personal best times for the course on Burke Memorial.

"I was very happy with my race," said Radkewich who ran a personal best. "When everyone runs their best times, a loss is difficult to take."

Providence jumped out to an early lead in the race and controlled the tempo for the rest of the race.

"I have never seen them run, consistently in front, like that before," said Piane.

The Friars dictated the pace and caused the Notre Dame pack to splinter early in the race. Coyle and McWilliams were running in the front seven until Coyle stumbled about two and a half miles into

the race and fell back about thirty yards. Radkewich dropped behind the group after two miles.

The meet was the first multi-school meet for the freshmen on the team. Ruder came out strong and relaxed in the first part of the race, but experienced some fatigue in the last two miles.

"The last two miles really dragged for me," said Ruder. "I wanted to run as well as I know I have, but I just couldn't. Nonetheless, I feel very good about my race overall."

Cowan, on the other hand, was a little disheartened with his performance.

"The focus of the Notre Dame cross country team is the team and I feel that I didn't stick with the team on Friday," said Cowan. "I stepped in a hole about a mile into the race and it shouldn't have been a problem, but I let it affect me mentally."

In the junior varsity race, Notre Dame swept the top seven spots. Sophomore Hugh Mundy took top honors with a

Seminoles are unanimous #1

By RENE FERRAN
Associate Sports Editor

Florida State's convincing 51-31 victory over Michigan made the Seminoles the unanimous choice as the number one team in the country in this week's National Collegiate Sportswriters' Poll.

Florida State garnered all 30 first-place votes to beat out second-ranked Miami, 34-10 winners at Tulsa. The Wolverines, last week's number two, fell into a seventh-place tie with Notre Dame.


Washington moved up one spot to third with its 56-3 thrashing of Kansas State, while Tennessee vaulted from sixth to fourth with its 30-21 victory over 15th-ranked Auburn. Oklahoma nosed out Clemson for the fifth spot.

Iowa and Penn State flipped positions to round out the top 10. The Hawkeyes trounced Northern Illinois 58-7, while the Nittany Lions struggled to defeat Boston College at home 28-21.

Two new teams debut in this week's rankings. North Carolina State jumps in at 20th, while UCLA sneaks into the poll at 25th.

NATIONAL COLLEGIATE SPORTSWRITERS POLL

TOP 25


Rank	Team (total votes)	Points	Next game
1.	(1) Florida State [30]	4-0 780	10/5 vs. Syracuse
2.	(3) Miami	3-0 712	10/6 vs. Oklahoma State
3.	(4) Washington	3-0 690	10/5 vs. Arizona
4.	(6) Tennessee	4-0 650	10/12 at Florida
5.	(5) Oklahoma	3-0 599	10/5 at Iowa State
6.	(7) Clemson	3-0 587	10/5 at Georgia
7.	(2) Michigan	2-1 547	10/5 at Iowa
8.	(8) Notre Dame	3-1 547	10/5 at Stanford
9.	(10) Iowa	3-0 510	10/5 vs. Michigan
10.	(9) Penn State	4-1 477	10/5 at Temple
11.	(14) Baylor	4-0 432	10/5 at Houston
12.	(13) Syracuse	4-0 429	10/5 at Florida State
13.	(12) Florida	3-1 407	10/12 vs. Tennessee
14.	(15) Ohio State	3-0 385	10/5 vs. Wisconsin
15.	(11) Auburn	3-1 292	10/5 vs. So. Mississippi
16.	(16) Nebraska	3-1 290	10/12 at Oklahoma State
17.	(19) Pittsburgh	4-0 270	10/5 vs. Maryland
18.	(20) California	3-0 228	10/5 at UCLA
19.	(21) Alabama	2-1 209	10/5 vs. Tenn.-Chatt.
20.	(NR) N.C. State	4-0 144	10/5 vs. Georgia Tech
21.	(24) Wake	2-1 141	10/5 vs. Minnesota
22.	(17) Georgia Tech	2-2 110	10/5 at N.C. State
23.	(23) Texas A&M	2-1 88	10/5 at Texas Tech
24.	(17) Colorado	2-2 58	10/12 vs. Missouri
25.	(NR) UCLA	2-1 40	10/5 vs. California

Others receiving votes: Mississippi State 37, Mississippi 36, Southern Cal 25, Arizona State 22, Georgia 21, Oregon 9, Texas Christian 9, North Carolina 8, Texas 6, West Virginia 5, Rutgers 4, Miami (OH) 3, Air Force 2, Central Michigan 2, East Carolina 2, Kansas 1, Stanford 1, Utah 1, Virginia 1, Wisconsin 1.


Bold indicates NO opponent

Schools participating: Alabama, Arizona, Arizona State, Ball State, Brigham Young, Brown, Colorado, Columbia, Duke, Florida, Florida State, Illinois, Indiana, Kansas, Kentucky, Miami, Michigan, Nebraska, Notre Dame, Oregon, Oregon State, Penn, Penn State, Purdue, Syracuse, Texas, Utah, Virginia, West Virginia, Wisconsin.

The Observer/Brendan Regan

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

ONLY YOU CAN
PREVENT
FOREST FIRES.


HAPPY 21st KATIE HERR!

Love,
Mom, Dad, and Mike

\$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


GYROS

Grand Opening Specials are:

Gyro Sandwich.....\$2.75
1/4 Pound Cheeseburger.....\$0.99
2 Chicago Style Hot Dogs w/ Fries.....\$1.99
1/2 Barbecue Chicken Dinner.....\$3.49
Rib Tip Dinner.....\$4.75
21 Shrimp Dinner.....\$3.79
(all Dinners include french fries, cole slaw
and garlic bread)

Show Student ID and get a free 16 oz. drink with your purchase. Expiration date for the drink is September 29th

New location is now open
501 Dixie Way North, Roseland Next to Holiday Inn 272-0608
Dining, Carry-out, Drive-Thru
Hours:
Mon-Thurs 11:00-11:00 Fri-Sat 11:00-12:00 Sun 11:00-10:00

Mets axe Buddy

NEW YORK (AP) — The New York Mets' front office has been thinking about a new manager for weeks. Now they can start looking for one.

At an anticlimactic news conference on Sunday, the Mets made it official and announced the firing of Bud Harrelson. The Mets were 74-80 under Harrelson, and are heading for their worst finish since 1983.

Harrelson's brief tenure as the club's 12th manager was strained and uninspiring.

"I'm not really surprised at what happened," pitcher Frank Viola said. "The situation was as bad 10 to 12 weeks ago, and that's when it should have happened. Buddy's an organization man and a great guy. You hate to see him lose his job. However, you have to ask if he was managerial material."

Cinderella Flanner takes a bite outta Crime, 20-3; Carroll romps

By George Dohrmann
Sports Writer

Flanner (2-0) pulled off the first big upset of the young season, shocking Off-Campus Crime (1-1) 20-3 and pulling ahead in the Parseghian division standings.

As the game started it appeared Off-Campus would have no trouble with Flanner. The Crime marched across the field on their opening drive but were unable to crack the tough Flanner defense after getting within the 20-yard line. They settled for a field goal and an early 3-0 lead.

Flanner answered Off-Campus' score by mouting a 70-yard drive which ended with a 16-yard scamper by tailback Eric Dealu for the score. The two point conversion put the Gamecocks up 8-3, and from that point, Flanner never looked back.

After Dealu's run, QB Clarke Warren took control of the game. Warren found flanker Mike Thompson for a 50-yard touchdown pass early in the second half. He then hit a wide open Scott McCarthy for another score late in the fourth quarter.

The Flanner defense shut down a usually potent Crime offense, never allowing them to get into a rhythm.

"Off-Campus was the big game we were looking at since the season started," said Warren. "This win makes us pretty optimistic about the rest of the season."

Flanner stands at 2-0, a half game ahead of second place Morrissey.

Morrissey 10, Dillon 6

The Manor used Dillon's mental mistakes and the passing of QB Jamie McMillian to win its season opener.

Morrissey marched down the field on its opening drive, but had to settle for a 30-yard field goal by Jack Micheal, as the Big Red defense held the Manor on third and ten from the twelve yard line.

On Dillon's first offensive play, tailback Chris Monahan threw a 70-yard touchdown pass to wideout Dan Schmidt. Schmidt's reception proved to be the only highlight of the game for the Big Red.

The conclusion of the scoring came with ten seconds left in the first half, when McMillian hit Tom Seurnyck for a ten yard scoring pass. Seurnyck's touchdown was set up by a 50-yard reception by Scott Taylor, which put the Manor at the Dillon ten.

"Penalties really killed us," said Big Red coach Paul Drey. Morrissey (1-0) next faces

Flanner, in a battle between the two lone unbeaten Parseghian division teams.

Alumni 6, Keenan 0

Willie Alvarado made three receptions on the Dawgs final drive of the game, including the games lone touchdown as Alumni (2-0) won the defensive struggle.

Alumni began their scoring drive with only minutes left in the game. The drive was highlighted by Alvarado's first down reception on fourth and ten, and his 40-yard catch, which put Alumni at the Keenan 20-yard line. After two consecutive running plays, QB Jim Passinault found Alvarado alone in the endzone from ten yards out.

The linebacker duo of Gary Faucher and Brennan Fitzpatrick were the main reason Keenan (0-1) was unable to muster any points. The Knights were unable to capitalize on three Alumni turnovers.

"Both team played really great defense," said Alumni coach Mark Gillespie. "Their was literally no offense at all."

Zahm 10, Cavanaugh 0

A field goal by Scott Ecker and a 50-yard touchdown pass from Chris Hammon to Pete Coury pushed Zahm (2-0) past

Cavanaugh (0-2).

Ecker's 35-yard boot came on the opening drive and gave Zahm a quick 3-0 lead. The score remained unchanged until Hammon hit Coury, streaking through the Cavanaugh secondary, for a 50-yard touchdown right before half.

Curt Plaza and Tom Yuro anchored the Zahm defense, which improved after giving up thirteen points to Stanford last week.

"It was good for our team to beat our rivals, but we are not getting too confident," said Hammon. "We know our two toughest games are coming up."

Carroll 21, Pangborn 0

The Vermin (2-0) returned three interceptions for touchdowns, two by linebacker Tom Sullivan, and spoiled the season opener for Pangborn (0-1).

Carroll's offense was run by QB John Oleksyk who was filling in for Jack Hay after a broken hand sidelined him for the season. Oleksyk performed well but was relieved by Andy Ilif in the second have due to a hamstring injury. The numerous quarterback changes prevented the Vermin offense from getting into sync, but Sullivan and the rest of the defense provided all the offense they would need.

Sullivan's first touchdown came on the opening series, and was followed by Oleksyk's theft and score from his defensive back position. Sullivan duplicated his feat late in the game, scoring his last touchdown with under five minutes to play.

"This victory gives us a real good outlook for the rest of the season," said running back Mike Bell. "Our defense looked great, and our offense is good if we can get everyone healthy."

Sorin 14, St. Edwards 6

Sorin (1-1) switched from the power-I to the option in their second game, and the change resulted in the Otters first win of the season over an undermanned St.Ed's (0-2)

In an effort to utilize the running skills of talented back Sean Ryan, coach Matt Tutler moved him from tailback to quarterback. Ryan made Tutler look like a genius, scoring on a six yard run early in the first quarter, and then connecting with Will Grannon, late in the game on a 40-yard touchdown pass.

"Last week was a big disappointment for us," said fullback Chris Estes. "This win gives us some confidence, going into next week's game against Pangborn."

Irish

continued from page 20

the Purdue 39, the duo connected on a 24-yard roll out to the right. On first and ten at the 15, Brooks coughed up the only Irish fumble of the game.

Dawson's six first-half receptions set a career best and equalled his total from last season.

"I didn't expect to see so much time, but with the type of defense they were playing, a really deep zone, it just ended up that I kept getting the call," said Dawson.

Purdue coach Jim Colletto opted for freshman quarterback Matt Pike after Hunter's earlier fumble, but Pike proceeded to fumble and recover the first snap. After a Notre Dame

timeout, Pike again fumbled the snap, with Young snagging his second recovery.

Six seconds later, Mirer fired a cross-field pass to tight end Derek Brown in the right corner of the endzone for third Irish score, giving Notre Dame a 21-7 halftime lead.

"He went up and made a great play," said Mirer, who threw one interception. "I just threw it up and it was a jump ball. Derek's gonna win those."

The defensive front line then received the call to put pressure on Hunter, who ended up completing 17 of 25 passes for 214 yards. Hunter threw for one touchdown and had one pass intercepted. After Hunter picked at Notre Dame's defense last year, the defensive line forced Hunter to make some quick decisions.

"Defensively, we had our

moments," said Holtz. "We're not as consistent as we have to be. We gave up some big plays. They had some receivers wide open who should not have been with the coverages that we were in. We were not as good as we have to be."

Bettis put the Irish ahead 28-7 with his second touchdown of the game on Notre Dame's first possession of the second half.

Hunter responded with a 19-yard touchdown pass to Conners, who eluded Irish linebacker Demetrius DuBose at the goal line for the score. DuBose, who recorded four tackles last week against Michigan State, tallied 15 against the Boilers.

"We kept Hunter contained and didn't allow him to get to the edges, which was a key for us" said DuBose. "We knew he had great athletic ability and

was capable of making some great plays."

The Irish continued their offensive success with the second Mirer-to-Brown aerial attack. On Purdue's nine yard-line, Mirer escaped a three-man pass rush and found Brown open in the right corner of the endzone to put the Irish ahead 35-14.

Irish kicker Craig Hentrich connected on his first field goal of the season, a 33-yarder, with 10:47 left in the contest. The junior made all six points after touchdown.

The final Notre Dame score came after Hunter, when pressured by Irish defensive tackle Germaine Holden, hurried a pass into the hands of diving Irish safety Jeff Burris, his second interception of the season. Burris also totaled 79 yards on three punt returns and one kickoff return.

Senior fullback Ryan Mihalko pushed the ball over from one-yard out for the touchdown, his first of the season.

**WHEN THERE
WILL BE
NO LONELINESS,
NO DESTITUTION,
NO SICKNESS,
NO WAR,
ONLY THEN WILL
THERE BE NO
NEED FOR THE
AMERICAN
RED CROSS.**

Please support

American Red Cross


SMC

Life of the Mind
JoAnn Winderquist
"Images in My Mind"
October 1
4p.m. Carroll

CLUB TUESDAY

FEATURING:

JON LAUTREC
HYPNOTIST

This Tuesday!
Carroll
9p.m.

Don't miss his seminar
"Detecting the Lie"
October 1 at 7p.m.
303 Haggard


**DOME 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 RECSORTS. PLEASE JOIN US.

THE FAR SIDE

GARY LARSON

SPELUNKER


JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON


In what was destined to be a short-lived spectacle, a chicken, suspended by a balloon, floated through the Samurai bar's doorway.


CROSSWORD

- ACROSS**
1 Caribbean island
8 Hemp derivative
15 Sour liquids
16 Loss of power to understand words
17 Recent ring retiree
19 Houston player
20 Some wins by 17 Across
21 Pangolin's meal
22 Epic translated by Pope
24 High, in Hebrew
25 Spice and staff
27 Symbol of nudity
31 Dine
32 Della and Lizette
- 35 Mars: Comb. form
36 A Wimbledon champion: 1981
39 Descendant of Fatima
40 Kind of bond
41 Modernist
42 Pleistocene mammal
44 Kyle and Tobin of football
46 Manager Piniella
47 Elbows or shells
49 Adonis's killer
51 Ouse feeder
52 Diminish
56 N.B.A. scoring leader: 1960-66
59 Minimally
60 Bade
- DOWN**
1 Pedro's house
2 Small one: Suffix
3 Command of a col.
4 Edible mushroom
5 Christmas singers
6 Part of E.T.A.
7 Prefecture of Japan
8 "Herring Vender" artist
9 Morris's "The Naked —"
10 Full of shallow spots
11 Twain's boyhood home
12 "The Hun — the gate!": Kipling
13 Bors and Kay
14 Owned
18 Hebrew letter
23 Peek-a-bo phrase
24 Spring feasts
25 Grass type
26 Millay's "Second —"
27 Steve Martin role: 1979
28 Perfume component

ANSWER TO PREVIOUS PUZZLE

L	A	T	E	C	A	T	C	H	E	G	G	S
O	P	A	L	O	C	A	L	A	A	R	I	E
D	E	L	I	N	O	T	E	D	V	I	V	A
E	X	C	H	E	Q	U	E	R	B	E	N	E
	U	R	U	S		K	R	I	S			
N	U	B	S	E	T	S		E	L	D	E	S
E	L	E	C	T	R	I	C		L	E	R	N
S	T	L	O		C	A	P		O	T	T	O
T	R	O	P	H	Y		M	A	L	A	P	R
S	A	W	Y	E	R		P	R	I	M	E	N
		R	I	S	E			L	O	O	S	
C	H	A	I	R		C	R	A	N	K	C	A
H	O	N	G		B	O	O	N	E	A	B	O
I	N	C	H		B	L	O	C	S		L	I
P	I	E	T		C	E	D	E	S		D	E

1	2	3	4	5	6	7	8	9	10	11	12	13	14
15													
17													
19													
21													
23													
25													
27													
29													
31													
33													
35													
37													
39													
41													
43													
45													
47													
49													
51													
53													
55													
57													
59													
61													

- 29 Spanish kings
30 "Wonderland" bird
31 Confidence game
33 Conductor Whallon
34 Short for Long: 1931-35
37 Devotee
38 Tights named for their creator
43 Biblical seamstress
- 45 Inscribed slab
47 Knave of clubs
48 Early Christian pulpits
49 Orthodontist's concern
50 Earthen jar
51 Clouseau's servant
53 Rhine tributary
54 Rank
55 Means justifiers?
56 "Swann's —": Proust
57 D.D.E.'s predecessor
58 "— tu," Verdi aria

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CAMPUS

MONDAY

4:30 p.m. Multi-Cultural Fall Festival. Native American Club. Field House Mall.
7 p.m. "Let Us Gather Again for Women's Spirituality." Wilson Commons Lounge.
7 p.m. "The Conversation." Annenberg Auditorium.
9:15 p.m. "Big Sleep" Annenberg Auditorium.

MENU

Baked Parmesan Chicken Breast
Beef Turnover w/Gravy
Eggplant Parmesan
Baked Chicken Breast w/Herbs

Fighting Irish too much for Boilermakers to handle


The Observer/Jake Peters
Defensive tackle Bryant Young turned in a stellar performance with nine tackles, two sacks, and two fumble recoveries for the Irish.

T. Brooks, D. Brown star as Irish crush Purdue 45-20

By DAVE McMAHON
Associate Sports Editor

WEST LAFAYETTE—Rick Mirer couldn't throw a ball two yards on Tuesday or Wednesday of last week, but Saturday he could. And did. The junior quarterback, who hadn't missed a start in the past 15 games, came off the bench to complete 12 out of 14 passes and Notre Dame's defense stymied Purdue quarterback Eric Hunter as the Irish crushed past the Boilermakers 45-20.

Tailback Tony Brooks, behind a stellar performance from the Irish offensive line, rushed for a career-high 141 yards on 16 carries (8.8 yard average), including a career-best 57-yard rumble in the fourth quarter.

For the third time in four games, Notre Dame (3-1) stumbled out to an inauspicious start. After freshman quarterback Paul Failla, starting at quarterback because of Mirer's lack of practice time last week, directed the Irish to the Purdue 24 yard line, a third down procedure call on tight

end Derek Brown was the first Irish setback. He would greatly make up for it later.

After forcing Purdue to punt on its next possession, the Irish, with Mirer at quarterback, again faced a third down and three, only to be penalized five yards for a false start.

"We got off to an awfully slow start and dug ourselves into a hole," said Notre Dame coach Lou Holtz. "We had a chance the first time we had the ball and went down there and got the penalty. Failla didn't quite react to the 25 second clock and we didn't get a good rhythm."

Purdue (1-2) did find an early rhythm, though, taking a 7-0 lead at the 11:51 mark of the second quarter. On third and 10 at their own 45-yard line, Hunter connected on an 11-yard screen pass to Arlee Conners. At the one-yard line tailback Corey Rogers twisted away from Irish linebacker Oliver Gibson in the backfield for a touchdown. The 7-0 lead was the first time since 1987 that the Boilers had led Notre Dame.

The Irish responded with a sustained drive of their own, capped by a 29-yard touchdown on a keeper by Mirer. After heading up the middle, Mirer cut right and reached the end-zone unscathed.

Then the defense began to make their presence felt in the Purdue backfield, as nose tackle Bryant Young picked up the first of his two fumble recoveries with 7:16 left in the half, sacking Hunter and jarring the ball free. The fumble was the first caused by the Irish all season. Young finished with the best game of his career with nine tackles, including three for a total loss of 17 yards.

Taking over at the Boiler 24 yard-line, Jerome Bettis finished off a 24-yard drive 1:45 later with a six-yard touchdown run.

Notre Dame continued its offensive success in its next series, with Mirer rolling right to hit flanker Lake Dawson for a 26-yard reception. Three plays later, on third and 18 at

see IRISH/ page 18

Irish defense explodes, dominating the Boilers

Last season, an experienced Notre Dame defense allowed Purdue quarterback Eric Hunter to pass for 354 yards in Notre Dame Stadium.

But Saturday, by earning four sacks and one interception and causing five fumbles by quarterbacks Hunter and Matt Pike, the Irish kept the Purdue passing game under wraps and under pressure throughout the game.

"We knew they were going to throw the ball, so we let the line go after the quarterback," said linebacker Pete Bercich.

The four sacks were the most by the Irish in a single game since USC's Todd Marinovich was dropped six times in 1990.

"It was an outstanding effort from the front four," said Demetrius DuBose. "We went out and played tough."

"We're getting closer to being the kind of defense that we need to be."

The Irish defense had only one season sack entering Ross-Ade Stadium Saturday afternoon. However, pass pressure had been a focus of their preparation for Purdue.

"We had been slacking (on the pass rush)," said outside linebacker Devon McDonald. "We had to pressure the quarterback (Saturday)."

The Irish showed this determination on the field. Hunter was twice blindsided by Irish linemen, each time causing fumbles. Sophomore Bryant Young knocked the ball loose, and recovered it on the Purdue 17, setting up Notre Dame's second touchdown.

Eric Jones' first sack of 1991 caused Hunter's second fumble of the game.

"I beat my man, and saw Hunter, and hoped I could get there before he threw it," said Jones.

Jones' vicious blindside hit knocked the ball loose, and the alert Junior Bryant pounced on it.

The final Irish fumble recovery came a miscue by backup quarterback Pike with six seconds remaining in the first half.

The second of two consecutive botched snaps between center Bob Dressel and Pike was recovered by Young. The Irish scored on the next play to go ahead, 21-7.

Going into the game with Purdue, no Irish opponent had fumbled the ball, let alone lost one. However, when given the opportunity, the Irish punched the turnovers in for 21 points.

"There were three touchdowns where we gave them the ball in our territory," said Purdue Coach Jim Colletto. "Our biggest bugaboo is the turnover."

The fourth Purdue giveaway came on a diving interception by safety Jeff Burris with just under nine minutes left in the fourth quarter. Freshman Germaine Holden's pressure on Hunter led to a hurried throw 35 yards upfield.

The pass rush the Irish showed against the Boilermakers will have to be continued next Saturday in Palo Alto, Calif., against the Stanford Cardinal, who victimized Notre Dame for 160 second-half passing yards in their 36-31 upset win in 1990.

"Stanford is a passing team," said McDonald. "We've got to get up."


ROLANDO DE AGUIAR
Sports Writer

Women's cross country crosses finish line in third Freshmen lead Irish at National Catholics Meet

By Jonathan Jensen
Sports Writer

The Notre Dame Women's Cross-Country team finished third in Friday's National Catholics Meet, with five Irish runners placing in the top 21. Providence, one of the top two teams in the country, finished first with 23 points. Nationally-ranked Boston College ended up second with 59 points, followed closely by the Irish with 75. Eva Flood, a freshman from Dublin, Ireland, was the top Irish finisher. She finished ninth with a time of 18:07.

"I go out and run as best as I can," said Flood. "The team did well. We had a good group up there."

"We distinguished ourselves from the rest of the teams because we were up there with BC and Providence," noted Senior Diana Bradley.

Fourth-year coach Tim Connelly assessed his team's performance in the meet. "We improved a lot over our first meet. They competed real well," said Connelly. "They're learning to run together."

"We ran well as a team, but there's a lot of room for us to improve," said Bradley. "That's evident from the race we ran on Friday."

Flood also sees more improvement on the horizon. "I'd say the way we're running now, I'm sure we'll do a lot better," said Flood. "We're just starting off."

A big surprise this season has been the running of the freshmen. This weekend the Irish had five freshmen finish in their top seven. "We've got six freshmen that can run with anybody," noted Connelly. "And Eva Flood has been consistently our top runner."

Bradley feels the meet was a good experience for the team, especially the freshmen.

"I think we might have

showed a lack of experience, but they'll have that one race under their belt," she said. "And there's definitely the talent there to make up for the inexperience."

Other top Irish finishers were freshman Stefanie Jensen at 14th, Bradley at 15th, and freshmen Emily Husted and Becky Alfieri at 16th and 21st, respectively.

This Friday the Irish will be competing in the Notre Dame Invitational.

"I think we can do really well," said Bradley. "We plan to get in the top 10."

The youthful Irish hope to steadily improve throughout the season and peak at the District Meet to give themselves a chance to realize their goal, a trip to the NCAA Championships.


The Observer/R. Garr Schwartz
Freshman Stefanie Jensen takes her running in stride as the women's cross country team placed third in the National Catholics.