

The Observer

VOL. XXIII NO. 13

WEDNESDAY, SEPTEMBER 13, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Artistic painter

The Observer/Steve Moskop

Snite Museum employee Jeremy Langford puts some finishing touches on a new sculpture outside of The Snite. The sculpture is part of a David Hayes exhibit that is to open on Sunday, Sept. 17.

Off-campus crime discussed

By KELLEY TUTHILL
Senior Staff Reporter

Student government, the Office of Student Affairs, Notre Dame Security and the South Bend Police Department jointly hosted a meeting Tuesday about off-campus crime and safety.

Burglary prevention, party problems and communication between students and the police and administration were among topics covered in the question/answer format.

Phillip Johnson, assistant director of Security, Patrick Doran, assistant director of Residence Life, Deputy Chief Larry Bennett, chief of South Bend Police Department's uniform division, Lt. Dave Woods, supervisor of the East Section which borders the University, Sgt. Doug Way, of South Bend Police Department's community relations and crime prevention, and Student Body President

Matt Breslin were all present.

Way told the students that they were more vulnerable now that they live off-campus. "A lot of lax students have helped to project the image that students are an easy prey," he said. He cited the fact that students are away from their homes for the hours when they have classes and burglaries can occur at these times.

The Police Department brought displays of windows and doors to illustrate the ways that students may make their homes safer. Way spoke specifically about which types of bolts are most secure. Pamphlets describing various measures that students could take to make their homes more secure were available at the meeting.

Way asked the group of approximately 30 how many of their homes had been broken into and several indicated that theirs had been. He said the house this time, but next time it

could be."

Students should avoid two major misconceptions, said Bennett. "They should not think 'never me' or 'never here'. Anything can happen anywhere." Students should also be cautious when leaving their homes and getting out of their cars, he said.

Doran said that his staff includes four people who aid off-campus students. He said his office will assist in landlord/tenant problems. He spoke of a need for "communication from you (the off-campus students)."

Doran said he does have off-campus students into his office when the Police Department is called to the student's house. The talk concerns why the problem happened and how to avoid problems with the police in the future, said Doran. "Our hope and expectation is that students will at least abide by

see CRIME / page 5

Bishop Gumbleton opens lecture series

By DAVID CERTO
News Staff

Bishop Thomas Gumbleton outlined the American bishops' pastoral letter on nuclear weapons and warfare to open the Notre Dame Law School's brown bag lunch lecture series Tuesday.

Gumbleton, president of Pax Christi-U.S.A. and auxiliary bishop of Detroit, explained his views and those expressed in the 1983 document, "The Challenge of Peace."

Though he had only an hour, Gumbleton outlined the highlights of the pastoral letter, sharing his insights as a member of the committee that drafted it to the audience of nearly seventy people.

His main points included the four judgments pronounced by the assembly of bishops, specifically that counter-city and counter-population warfare could never be morally accept-

Bishop Thomas Gumbleton

able, that the initiation of nuclear war could never be morally acceptable, that nuclear response is not justified, even if used in retaliation, because of the impossibility of containing nuclear conflict and that the "Balance of Power" is fundamentally sinful and should be abandoned as rapidly as possible. He then carefully explained the reasoning behind these statements.

Sponsored by the Institute

For International Peace Studies, Tuesday's program was the first of four visits Bishop Gumbleton plans to make to Notre Dame as a visiting fellow at the peace institute.

A recognized authority on Catholic peace policies, Gumbleton was ordained in Detroit in 1956 and consecrated bishop in 1968. He studied at Sacred Heart in Detroit and later in Rome and is presently pastor of Saint Leo's parish in the inner city.

Gumbleton has been published in numerous journals and magazines. He has traveled extensively, including trips to Vietnam to monitor conditions of political prisoners, to Iran to visit the U.S. hostages held in the American embassy in 1979 and to Nicaragua to evaluate poverty relief efforts in the region.

Gumbleton has received many awards for his work.

SMC student attacked

Special to the Observer

A Saint Mary's student was attacked early Sunday, Sep. 10, in the Le Mans Hall parking lot. The incident occurred at 3:20 a.m. and ended with the student fleeing her attacker and running to the Security Office.

The student stated that she had been driving onto campus, down the main drive, when a car which had been leaving campus, turned around and began following her. She proceeded to the Le Mans lot and got out of her car. At that time,

the other car pulled up beside her and the man in the passenger side got out and tried to force her into his car.

The student fought off her attacker, biting him on the hand, and ran to the Security Office. The car, described as a white Chevrolet Celebrity type, fled the scene.

The man is described as a black male, 5'10" tall, 180 pounds, with very muscular arms.

Saint Mary's Security asks

see ATTACK / page 3

CHINA IN TURMOIL

Chinese student needed connections to make trip work

By KELLEY TUTHILL
Senior Staff Reporter

This is the last of a three-part series.

Xiao Qiang, the Notre Dame graduate student who traveled to China just days after the crackdown in Tiananmen Square, said that connections made his trip to Beijing a success.

Qiang said he needed to find someone trustworthy who would help him plan the trip to Beijing. He decided to contact a friend who taught in a city near Guang Zhou.

"I didn't know what to tell her, I hadn't seen the woman in three years. I also knew my story sounded crazy," said Qiang. "In the beginning she

was nervous." He said she had heard conflicting stories about what really happened in Beijing.

The woman told Qiang that he could stay with her as long as he did not go anywhere. She changed his money for him and brought current news reports for him, said Qiang.

For a week Qiang said he was able to watch news reports broadcast from both China and Hong Kong. "I got a lot of information and met with some students from Beijing who were trying to hide."

Qiang also made contact with several people that he knew in the area. "Everybody said don't go to Beijing," said Qiang. During this time Qiang was able to get an address of a family who had a child die in the massacre.

A reporter friend of Qiang's said she would go to Beijing with Qiang. He explained that it was easier for her to get a plane ticket.

Two weeks after the massacre Qiang was able to get a plane ticket and fly to Beijing. He said he had little trouble in the Beijing airport.

"In Beijing things were worse than I imagined," said Qiang. He said a taxi driver gave him information about the current situation on the streets.

Qiang went to the home located at the address he received from a friend. He said the family was very surprised and asked "how did you hear about this?" Their son, a high school student, was killed in the massacre. The father of the family was suspicious of Qiang and

wanted nothing to do with him, he said.

Qiang saw soldiers beating people in the streets and said he "couldn't believe it." He said one day he saw three plain clothed men with walkie-talkies in the street and thought it was very strange.

In light of the travel restrictions for Chinese students, Qiang said he wanted to apply for a permit as soon as possible. He said he took a train to his former university.

"I visited some of my professors and they told me what I needed to do to get back to the U.S. They all wanted me to return," said Qiang. "Many of them offered me help without me even asking."

Qiang took a train ride to a city 18 hours outside of Beijing.

While there he "spoke to students and got more information," said Qiang.

At this point Qiang's family made their first contact with him since he returned to China. He said they were angry and told him "after you get the permit (to leave China) we're coming to get you." According to Qiang, his family could not understand why he had come home.

Qiang said his mother was worried about him. He said his family thought he was acting foolishly. "They had a hard time understanding why I had come home," said Qiang. During the five days Qiang stayed with his family they were able to understand him better,

see CHINA / page 5

WORLD BRIEFS

Colombia's cocaine war has called attention to another battle: the coffee war. Colombia blames the United States for a nosedive in the price of coffee, which brought Colombia almost \$1.5 billion last year and is the South American nation's top foreign exchange earner. Government officials here complain that what Washington gives with one hand—such as military aid to fight drug traffickers the other hand takes away, in coffee revenue. The Colombians claim that this money could be used for fighting drugs.

The Polish Parliament on Tuesday approved the first government in the East bloc not led by Communists, giving half the seats to Solidarity but reserving the key ministries controlling defense and police for the Communists. "For the first time in half a century, Poland has a government that can be considered by millions of people as their own," said Solidarity leader Lech Walesa from Gdansk, where the independent movement struggled through eight years of Communist repression to its triumph.

Soviet political maverick Boris Yeltsin met briefly with President Bush on Tuesday after publicly urging the administration to help salvage Mikhail Gorbachev's political and economic reforms. "The president emphasized that the American people share his hope for the success of the reform movement in the Soviet Union," the White House said in a statement after the meeting. Bush told Yeltsin his administration enjoys a "very positive relationship" with Soviet President Gorbachev and reiterated support for perestroika, or Soviet restructuring, the White House said.

NATIONAL BRIEFS

Disabled activists are disturbed by recent court rulings that let quadriplegics choose death over life with paralysis, a trend they contend subtly encourages the disabled to end it all. Advocates for the disabled say the case of Larry McAfee — the Atlanta man who won a court order allowing him to shut off the ventilator that has kept him alive since 1985 — is but one example of what happens when state health systems fail to give their disabled patients a chance at life outside of hospitals and state institutions. Paul Longmore, a California historian and quadriplegic, said institutionalized care for the disabled is the norm in most states. "Many states are like that," Longmore said. "Essentially, states like Georgia ... give disabled people two choices: the nursing home or the cemetery."

Deborah Epstein Popper and Frank Popper aren't winning any converts to their notion that the Great Plains ought to be emptied of people and given back to the buffalo and the tall grasses. The Poppers are professors at Rutgers University in New Jersey, a state that is the butt of more than a few jokes, and that makes them easy targets for more of the same. Prominent among their critics is Rep. Pat Roberts, a Republican who represents most of west Kansas, and who says that every time the region goes through hard times "you get another think tank effort to send us back to the buffalo." "We still believe Woody Allen was joking when he claimed every place has redeeming social value 'with the possible exception of New Jersey,'" the congressman wrote to The Washington Post. "We only hope the Poppers were joking as well."

INDIANA BRIEFS

A fine of more than \$180,000 dollars that Drexel Burnham Lambert is expected to pay Indiana is the largest fine ever paid in the state for securities fraud, officials in Indianapolis said Tuesday. The secretary of state's office said the fine would be used to launch a campaign to educate consumers about investment and securities fraud. The New York investment firm has been ordered to pay Indiana a fine of \$180,127 as part of a national settlement of a securities and mail fraud case. Indiana investors who lost money because of Drexel violations are also entitled to compensation from a nationwide escrow account of \$350 million.

CAMPUS BRIEFS

The student who contracted measles was released from the Health Center Sunday morning, according to Carol Seager, director of University Health Services. The case sparked off a massive immunization effort by University, county and state health officials. 6416 measles shots were given on Friday and Monday, Seager said.

WEATHER

Cool

Cloudy and very cool today with a 50 percent chance of light rain. High near 60.

Information compiled from Observer wires and Observer staff reports.

War on drugs requires new targets, not more ammo

Last Tuesday in a nationwide address President Bush outlined his \$7.9 billion war on drugs to the American people. Immediately afterward, Senator Joe Biden took to the air to sum up the Democratic response to Bush's plan: Not enough money.

The next morning, Bush's plan was dissected, analyzed, examined, and judged by the members of Congress, the media, and the American public. The oft-invoked standard, the yardstick, the one word used to judge the plan which seemed to dominate air time on network newscasts was once again, money.

Surely Bush's plan contains something else. Is it merely a list of figures, figures which in most cases showed increases, however large or small, of existing programs?

In a sense, yes. The plan is about money. Compared to most areas of the federal budget, however, even the requested increases represent a pitifully small percentage of all government spending. If all the President has in mind is pumping more federal dollars down the government pipeline, then his plan is a failure.

Perhaps Bush was wise enough to realize that money alone is not the answer. Consider: From 1980 to 1987 federal funds spent on drug interdiction and border patrol have tripled. The result has been a 27-fold rise in seizures of cocaine at our nation's borders.

Yet cocaine continues to be available throughout the United States. Where there is a demand, there will be a supply.

Similarly, funds spend on education programs were the fastest growing component of the federal drug budget, up 328 percent between 1981 and 1988, yet the evidence shows that educational programs which merely provide information about the dangers of drug abuse have failed to significantly reduce the demand for drugs.

In the war on drugs, government is losing the battles. Bush's challenge is to switch the emphasis from failed government attempts to interdict supply and "educate" away demand to one of the few policies left which has so far shown promise: User accountability. Zero tolerance. No exceptions. Drug users must be made aware that any use of drugs, no matter how small, no matter how infrequent, is unacceptable.

Realizing this goal will involve increases in money and resources for our nation's criminal justice system, and the money Bush proposes to add here is certainly needed. Tough laws are already on the books, but tough laws do little without the threat of arrest, to say nothing of the threat of prosecution and spending time in jail.

With an estimated 26 million recreational or habitual drug users, however, increasing the number of arrests could conceivably place 10

OF INTEREST

Volunteers for the Homeless Club is having its final organizational meeting today at 7 p.m. in the Center for Social Concerns. Anyone interested in volunteering should attend. Dates to volunteer will be selected immediately following the meeting. There will be a meeting for anyone interested in being an officer in the club at 8:30 in the CSC.

Toast Masters Club will hold an organizational meeting tonight in Room 223 Hayes-Healy. All members, old and new, are invited to attend. Call Lisa at 283-2759 for more information.

Safe Station, a runaway shelter in South Bend, is looking for Juniors who wish to volunteer. Anyone interested should attend a brief meeting today at 7 p.m. in the Sorin Room of LaFortune. Call Katie at 283-2798 concerning this Junior Class service project.

'Whatever the penalty, users must know that if caught they will pay.'

Dave Bruner
Viewpoint Editor

percent of our population behind bars. Such an extreme would not be necessary. For many abusers, especially recreational ones, the sight of others being arrested and convicted may be enough. For first time users, a measured response could be given, ranging from a stiff fine to, say, suspension of driving privileges for six months. Whatever the penalty, users must know that if caught they will pay.

The key to Bush's plan, though, is not where money is spent but where it is not spent. Those who assail his plan for being thin on funds seem to completely miss the point that money alone cannot and will not win the war against drugs. Two of the most powerful allies of illegal drugs are apathy and indifference. Though we don't like to admit it, we are all responsible for winning the war on drugs. It is easy to play arm-chair quarterback and lay blame on Congress and the President, but by doing so we are only creating scapegoats for ourselves. This is our society. We live in it. If we want it to be free of drugs, we must act ourselves, and act in unison.

Unfortunately, businesses and communities which have attempted to do just that are running into roadblocks, many of which have been erected by government itself. Tenants of public housing have difficulty evicting drug dealers from their buildings; Companies are forbidden by some states from testing their workers for illegal drug use. Until we stop turning the other way, we will never be serious about the war on drugs.

And until we shift the focus of the war from dollar amounts to user accountability, we will never win it.

Dave Bruner is a senior government/philosophy/P.P.E. major and is Viewpoint Editor of The Observer.

Correction

Due to a production error, the name and title of the author of the Inside Column in the September 12 issue of the The Observer was left out of the paper. That column was written by Monica Yant, a news copy editor.

Circle K will have an introductory meeting for all prospective members today at 6:15 p.m. at the Center for Social Concerns. If you have any questions, call Nick at 283-2055.

ISO, the International Student Organization is having an organizational meeting today at 7 p.m. in the Notre Dame Room, second floor LaFortune. Anybody interested is invited to attend.

Iceberg Debates is looking for workers for this annual campus wide debate series. Those interested should contact Maeve O'Donovan at 283-2650 or the Student Government Office, Second floor LaFortune. Student Government is looking for a chairperson, committee members, and Residence hall representatives.

The Observer

P.O. Box Q, Notre Dame, IN 46556
(219) 239-7471

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

Design Editor..... Chris Labaree
Design Assistant..... Greg Tice
Typesetters..... Tim Kiefer
News Editor..... Tim Quinn
News Copy Editor..... John O'Brien
Assistant News Editors..... Flo Hoelker
..... Matt Gallagher
Sports Copy Editor..... Theresa Kelly
Sports Wed. Editor..... Molly Mahoney
Viewpoint Copy Editor..... Kim Skiles
Viewpoint Layout..... Colleen Stepan
Accent Editor..... Paige Smoron
Accent Copy Ed..... Stephanie Snyder
Accent Designer..... Alison Cocks
ND Day Editor..... Janet Herold
Ads Designers.....
..... Shannon Roach, Mindy Breen,
..... Sheila Jones, Jeanne Naylor

Bio prof. wins Brand Award

Special to The Observer

Howard Saz, professor of biological sciences at Notre Dame, has been awarded the first Bueding-Von Brand Memorial Award by the American Society of Parasitologists.

Saz received the award August 9 at the society's meeting in recognition of his contributions to the biochemistry and pharmacology of helminths, which are parasitic worms, and in honor of his 40 years of basic research in the fields of microbiology and parasitology. His research has been supported continuously by the National Institute of Health.

In 1953, Saz became a fellow of the National Foundation for Infantile Paralysis and spent a year at the University of Sheffield under S.R. Elsdon and Nobel laureate Sir Hans Krebs. Saz has been on the faculty of Louisiana State University School of Medicine and Johns Hopkins Universities. In 1969 he began his tenure at Notre

Dame in the biology department.

Through many years of laboratory research, Saz's work helped to demonstrate numerous differences between the biochemistry of parasites and their hosts. He chose as a model for study the large intestinal roundworm, *Ascaris lumbricoides*, a common parasite of humans and many animals. Using this parasite he showed that this organism was capable of living and obtaining energy in the absence of oxygen. In addition, he explained the intermediate enzymatic steps which are different in the parasite and may be amenable to chemotherapeutic drugs.

The Bueding-Von Brand award memorializes two noted parasitologists, Theodor von Brand and Ernest Bueding.

Saz worked closely with Bueding while he was at LSU and Johns Hopkins. He was also acquainted with von Brand.

By MICHAEL SCHOLL
News Staff

A new drive by Notre Dame's student government to convince the University to liberalize its policy on SYR dances was discussed at Tuesday's Hall President's Council (HPC) meeting, which was held at Flanner Hall.

Mike Carrigan of the student government's cabinet said the cabinet was dismayed with the University's refusal to consult students about new restrictions on SYRs before they were imposed last year. The restrictions include a limit of one SYR per dorm per semester and a requirement that a dorm sell tickets for its SYR to 70 percent of its residents or face the SYR's cancellation.

Carrigan asked HPC for assistance in forming a committee that would explore new ways to

persuade the University to change its SYR policies. One of the possible avenues of persuasion discussed would be a campus-wide circulation of petitions to students that would ask the University to re-examine its policies.

In other HPC business, James Dailey of the Notre Dame Environmental Action Club discussed the organization's need for volunteers to assist in the management of the University's new waste recycling program. Dailey said the program will soon be expanded to maintain receptacles for recyclable products like newspapers, glass, cardboard, mixed paper, and plastic throughout the campus.

Members of the council were also given the dates when each

dorm will participate in this fall's Campus Challenge, a Notre Dame Athletic Department contest designed to drum up support for Notre Dames volleyball and soccer teams. Each dorm will be assigned a game to attend. The residents of the dorm who purchase tickets for their assigned game will be counted. At the end of the semester, prizes will be awarded to the dorm with the greatest percentage of its residents attending its assigned game.

The HPC was also informed by Tom King, Senior class vice-president, that guides for students going on any of the Notre Dame football team's six road trips this season will be available at the senior class office and in the dining halls for \$2 each.

The Observer

Notre Dame and Saint Mary's
newspaper
Be a part of it.

Now Hiring

- * Experienced Waitresses
- * Pizza Makers * Line Cooks
- * Part Time Banquet Waitresses

Apply 2-5 pm

1412 South Bend Ave 232-4244

Attack

continued from page 1

that anyone seeing this vehicle or person call Security immediately at 284-5000.

The Security department also has recommendations for possible crime situations: If you are driving and think you are being followed, do not park; drive to the Security Office and tell the dispatcher. If you are walking, run to the closest open residence hall or group of people. Always report any incident to Security immediately.

Now hiring part time waitress for lunch and dinner hours. Apply 2-5pm at Oriental Express 6329 University Commons Just west of Univ Park Mall on State Road 23, next to Kroger. 272-6702

Happy 21st
Birthday,
Richard
Iannelli!

Love,
Mom, Dad & Mike

Campus Ministry and You

Initiation to Spiritual Growth

"Ever since the day we heard about you, we have never failed to pray for you, and what we ask God is that through perfect wisdom and spiritual understanding you should reach the fullest knowledge of God's will." (Colossians 1:9)

At Notre Dame, people are invited to grow intellectually, emotionally, socially, physically and spiritually. The very atmosphere invites members of the University community to many different levels and areas of growth.

Among the greatest witnesses to growth are those men and women who - whether consciously or not - have committed themselves to growth along spiritual lines during their University years.

Some do so through the worship of their particular religious belief, some through the giving of their time to those who need it, some through giving of their income or wisdom or some combination of all the above, plus more.

During the past academic year, thirteen persons made a very deliberate commitment to spiritual growth by investigation and responding to (along with their sponsors and a staff of nine instructors) an almost year-long program of investigation and participation in the Rite of Christian Initiation. They met every Sunday from early fall until Easter, sharing their personal stories of faith and spiritual growth. The process in which they immersed themselves is called the Rite of Christian Initiation of Adults (RCIA), which has its roots in the initiation rites of the earliest Christian communities.

Some persons who are involved in the RCIA have never been baptized. Others have been baptized, but never followed through with active Church membership or are drawn to seek membership in the Catholic Church. Still others are looking to increase their awareness of the role

of religion in their already begun journey of faith.

If you fit in any of these categories (or have come up with one of your own), you might be interested in learning more about the RCIA. To do so, just call Sr. Mary Curran at Campus Ministry (239-5242) to arrange at time to discuss the RCIA program.

During such a discussion, the process of the Rite for Christian Initiation will be explained. It begins with a period of inquiry, in which personal faith life experiences are shared, the Christian faith is examined and the word of God in scripture is reflected upon. Then, at a rite of welcome, those investigating membership in the Church are accepted as candidates for initiation. They become known as "catechumens". They are welcomed into the Christian Community, which promises to support them in their faith journey.

After being welcomed, those interested in exploring the life of faith in this way are assisted by a sponsor and the RCIA team, the Christian way of life is more closely examined. Then, those who wish and are ready to commit to baptism or full communion take the final steps toward initiation on the first Sunday of Lent, during a special service during the Liturgy of the Word. They are now known as the "elect".

The final step of preparation is the preparation for baptism or renewal of baptismal promise. This culminates at the Easter Vigil Service with the sacraments of initiation (Baptism, confirmation and Eucharist) or a profession of faith in the Catholic Church before

the entire assembly of believers.

In the weeks following Easter, the new Christians meet to reflect on the meaning of the recent events in their lives.

There are many witnesses to the spiritual growth efforts of the University community: walks to the grotto at the end of a night; men and women committed to religious values and direction staffing all residence halls; people with deep religious values in the classroom and staffing offices throughout the University; religious services practically 'round the clock not only on Sunday, but every day of the week; folks with backward collars on the sidelines of athletic events; athletes giving thanks after significant accomplishments; record involvements in the Center for Social Concerns' projects; advertisements for becoming a contemplative nun interspersed with requests for 2 GA's, any game; A.A. meetings on campus every day of the week; the Voices of Faith Gospel Choir; liturgical and folk choirs; religious newspapers taking the bulk of space in the periodical section; religious houses dotting two lakes; chapels in every residence hall.

The spiritual atmosphere at Notre Dame is quite contagious. The RCIA is only one way of exploring issues related to faith and spiritual growth, but has the advantage of being a very structured program of initiation with a wide variety of participation for support and reflection.

If this particular way might interest you, you might wish to be present at the informational session this evening. Call the Campus Ministry Office at 239-5242.

WELCOME BACK STUDENTS!

It's time to Count On Domino's Pizza!®

1

- MONDAY'S -

Beat the Clock! The time on the clock is the price you pay!

Call from 6pm - 7pm order Two 10" One-topping pizzas and the time you call is the price you pay!
Call from 7pm - 8pm order Two 12" One-topping pizzas and the time you call is the price you pay!
Call from 8pm - 9pm order Two 14" One-topping pizzas and the time you call is the price you pay!
Call from 9pm - 10pm order Two One-topping Pan Pizzas and the time you call is the price you pay!

Offer valid only on Monday. One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's Pizza, Inc.

2

- THURSDAY'S - THINK THICK!

Get One Medium Pan Pizza loaded with cheese, and pepperoni

*Nobody
Delivers Better™*

**FOR ONLY
\$6.00**

Offer valid only on Thursday. One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's Pizza, Inc.

3

- SUNDAY'S - DOUBLE FEATURE! Get Two Small Cheese Pizzas!

*Nobody
Delivers Better™*

**FOR ONLY
\$5.49**

Offer valid only on Sunday. One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's Pizza, Inc.

4

- ANYDAY - Count on Domino's Pizza® to supply you with Two Large Cheese Pizzas anyday of the week!

*Nobody
Delivers Better™*

**FOR ONLY
\$8.89**

Offer valid anyday of the week! One coupon per order. Customer pays sales tax. Valid at listed locations. Limited delivery area. ©1989 Domino's pizza, Inc.

What in the world are you waitin' for!?!

CALL NOW!

Notre Dame University

271-0300

1835 South Bend Ave.

Crime

continued from page 1

the noise standards at the minimum. I hope for more than that," said Doran.

Many times a call to the police can be avoided if students get to know their neighbors, said Doran. "I encourage you to get out and talk to your neighbors," he said.

Bennett addressed the question of off-campus parties. He said the police will not go to a party unless they receive a complaint, in which case they must go. He added that if students need help controlling a party they should call the police department and ask to speak to the supervisor.

The student should then ex-

plain that he or she is the host/hostess of the party and would like some help controlling the situation. He suggested that the resident meet the officer outside when the car arrives.

"I would rather go after the rapist or the burglar, but if we get a complaint about a party we have to go," said Bennett. He said that a 500 person off-campus party last year required 14 units to calm it down. That is almost half the city's available officers on a given night.

Bennett said that two weeks ago four extra officers were added to Beat 10 and Beat 11 on Eddy Street. The officers will be on duty between the hours of 6 p.m. and 3 a.m. seven days a week, he said.

Bennett said he expects students to be respectful of his officers and in return the officers should be respectful, too. If students have problems with an officer they should call the Department and ask to speak to a supervisor, he said.

"This year we hope to improve communication and co-operation between off-campus students, Student Government and the Police Department," said Helms. He said relationships in the past have been strained. "Right now we have no base," said Helms. He was pleased that the number of students were up from last year.

Breslin said when students are more aware of the problems less parties will get broken up and it will be better for students on and off-campus.

Tom Helms and Mike Locascio are the Hall President Council's off-campus representatives and Michael Sullivan serves as Student Government's off-campus representative.

China

continued from page 1

he said.

A friend of Qiang's whose father worked in a high position, asked his father if he could help Qiang attain a travel permit. Qiang said he did have some difficulties at the Chinese and American Embassies. Ultimately, with the help of friends and family connections he was able to attain the visa.

Qiang said he received much help from the older generation. "During this time I got the love and understanding of my family," said Qiang.

Connections in Beijing helped Qiang to plan the safest trip, he said. In Beijing he was finally able to visit families and talk to them as friends had explained to them why he was there prior to his visit, said Qiang.

At this time Qiang spoke to numerous people in the city including taxi drivers and nurses. From these conversations he

could better grasp the situation, said Qiang.

"I was careful and I relied on my friends for help," said Qiang. "My timing was a little late, but I felt that I did everything I came back for." He said it was often hard to get people to talk about the situation as the memories were so painful.

Qiang left China after a two month stay. He said customs did take him aside, but that it was no problem. He said when he returned to the U.S. students here were very anxious to hear news from China.

"I made up my mind then that I wanted to devote myself to doing something for my country," said Qiang. He left Notre Dame on Saturday to volunteer in the national Chinese solidarity group in Washington. The group has approximately 40,000 members. He said he will continue some independent studies.

"I feel sad to leave my physics and my Notre Dame friends," said Qiang.

Qiang said after a year or so he would like to come back to Notre Dame as a student in the Peace Studies program. He said his future plans also include a trip home to China and international travel.

JUNIORS * JUNIORS * JUNIORS

BE AN INTEGRAL PART OF JUNIOR PARENTS WEEKEND!

APPLICATIONS FOR THE EXECUTIVE COMMITTEE ARE NOW AVAILABLE IN THE STUDENT ACTIVITIES OFFICE ----> 3rd FLOOR LaFORTUNE.

DEADLINE TO APPLY SEPT. 18th

ANY QUESTIONS? CALL MARYANN x2855

Sir Richard's
HAIR DESIGNS

277-0734

Men & Women's Cuts, Perms, Styles
417 DixieWay North (Roseland)
South Bend, IN 46637
25% off Nexus, ThermoFuse
& Paul Mitchel Products with this coupon.

**BUY
OBSERVER
CLASSIFIEDS**

The Observer

If you are a Saint Mary's student interested in working for The Observer, come to an informational meeting Thursday at 8 in Room 304 Haggard College Center . For more information, contact Christine Gill at 284-5365.

Celebrate the Magic!
at Saint Mary's College

1989-90 PERFORMING ARTS SERIES

Friday, September 15 DANCE KALEIDOSCOPE	Friday, October 6 THE MINNESOTA OPERA MADAME BUTTERFLY with full orchestra
Friday, February 9 CHAMBER BLUES with CORKY SIEGEL & THE CONSORTIUM STRING QUARTET	Friday, April 20 CHICAGO CITY LIMITS

All performances 8 p.m., O'Laughlin Auditorium
Series subscriptions and individual performance tickets available at the Saint Mary's box office, located in O'Laughlin Auditorium. Tickets by phone at 219/284-4626. VISA, MasterCard orders only.
For updated program information, call the Saint Mary's Campus Events Hotline, 674-0900, category 1740.

Saint Mary's College
NOTRE DAME, INDIANA

The JEC/SWE proudly presents the 1989...

Industry Day

Register for the Industry Day Banquet

September 20th, 1989

Forms will be sent in the mail for this dinner with company representatives.

(Extra forms can be picked up in the Engineering Student Center)

Registration is due by Sept. 14!
Cancellation deadline is Sept. 15!

\$5.00 banquet deposit (Returned after banquet)
Return forms to...

Industry Day Box, in the Engineering Student Center

**BEFORE YOU
HAVE TO BURY
YOUR HEAD IN
BOOKS...**

Come See Us!

**HAIRCUT, SHAMPOO
& BLOW DRY
\$10.95**

- No Appointment!
- 7 Days a Week!
- **FREE** Tanning — Buy 4 - Get 4 **FREE!**

Chicago Hair Cutting Co.

5804 Grape Rd
277-7946

REDKEN

HOURS: Daily 9-8
Saturday 9-6 • Sunday 11-5
©Copyright Chicago Hair Cutting Co. 1987

Viewpoint

page 6

Wednesday, September 13, 1989

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor.....Matthew Gallagher
Viewpoint Editor.....Dave Bruner
Sports Editor.....Theresa Kelly
Accent Editor.....John Blasi
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Christine Gill
Advertising Manager.....Molly Killen
Ad Design Manager.....Shannon Roach
Production Manager.....Alison Cocks
Systems Manager.....Mark Derwent
OTS Director.....Angela Bellanca
Controller.....Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their 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

Proper guidance fuels journeys of faith

Dear Editor:

I was pained to read Mark Derwent's editorial of Sept. 11 entitled, "Objectivity is needed in making religious decisions." While reading the article, I kept wondering how Mr. Derwent would answer objectively his children's inquiries concerning religion. I am assuming that he believes some "religion" is good for his children and that his particular religious beliefs either should not enter the picture at all or should be compared and contrasted with the beliefs of all other religions (a sort of equal time approach). Now the former would do away with Christmas, the Gregorian Calendar, and Mass at the Grotto (perhaps even the concept of Notre Dame itself?!). This would not be good.

Say Mom, Dad, and the kids go to Mass at the Grotto (Monk's presence optional). Would the Equal Time Parents then be obliged to take kiddies to the neighborhood temple, mosque, synagogue, congregation of large rocks, etc.? Pursuing Mr. Derwent's line of thought yet further, should parents be under obligation in the name of impartiality to withhold telling the child and the government that he is an American citizen? Should the parents and the national community first inform the youth about the pros and cons, the beliefs and taboos entailed in holding citizenship in all other countries and then leave the child in limbo until he

can "rationally" choose to accept his American citizenship? I think not.

Realistically, it is the parents' responsibility to transmit to their children what they believe to be the truth and their reasons why, based on personal experience and the testimony of others in the community. All faiths are created, preserved, and transmitted in the context of a community. The Western (Christian) theological tradition believes that, in addition to freedom, God gave Himself and His Spirit to the community of faith. So where does the Christian find/experience God? In himself or in the people he is commanded to love as himself? Perhaps the community prescribes "one path" to a "spiritual location" because they believe that God adequately shows them the clearest, straightest, or truest path to himself.

Parents have not only the

right but the duty to "indoctrinate," i.e. pass on a set of doctrines or beliefs to their children, to show them the path that they are taking in their lives. The duty of the children comes later when they become rational and informed individuals and affirm or deny what they were given to accept as truth. Their decision to choose their religion as adults is not hindered at all by what they were taught as children. As a child I was told that Santa existed. Did this fact inhibit in any way my coming to the independent conclusion that Santa does not exist? Of course not. In the end, we spend the whole of our rational lives either affirming or denying, by our rational thought and free action, a set of beliefs that served as a necessary starting point on our individual journeys of faith.

Dan Scheidt
Grace Hall
Sept. 12, 1989

Recent attacks highlight the need for a security escort service on campus

Dear Editor:

The recent attacks of students on campus highlight a growing concern for personal security. I transferred to Notre Dame last year and was surprised by the lack of a student security escort service on campus, a paid position at my previous school with a student population equal to that of the Notre Dame-Saint Mary's community. The recent attacks on campus demand full attention to the issue of personal security.

Our safety on campus can no longer be taken for granted. Because we are not in an urban setting, we tend to be lax about our personal security. We must realize that, as a large student population, we are an easy target. It was reported that a woman was attacked between the CSC and the library. As a resident of Siegfried Hall, it is apparently not safe for me to walk 200 yards to the library. Imagine living in Lyons Hall and completing a paper at the LaFortune Computer Lab at 4 a.m. The problems are that obvious.

Education is most important. I am sure that students at Ohio State and the University of Michigan have been warned of the dangers of their surroundings from the first day of freshman orientation. Just as the students living off-campus have been warned about the importance of security, students living on-campus must be just as aware of their surroundings.

I propose that student government take the initiative

and set up a task force to implement a plan for a student security escort service around campus. At other schools, such services range from paid student cadets to fraternities and sororities doing it as a service project. Until a long term plan can be implemented, perhaps a men's dorm would like to initiate such a service project. The responsibility could even rotate around the dorms or serve as a joint project between brother/sister dorms. With a couple of two-way radios, volunteers, and a concern for each other, a security escort service would prove to be one of the most beneficial programs for the students on campus.

Gina Mahony
Siegfried Hall
Sept. 12, 1989

Statue of griffon a golden idea

Dear Editor:

So now we are to have a new campus "protector," a huge statue of a griffon. The Oxford English Dictionary gives us this information about the inspiration for this bit of metal: "A fabulous animal usually represented as having the head and wings of an eagle and the body and hind quarters of a lion. By the Greeks, they were believed to inhabit Scythia and to keep jealous watch over the gold of that country." VI The Oxford English Dictionary 838 (2d ed., 1989). So relax, everybody, your gold is safe!

Edward J. Murphy
Matthews Professor of Law
Sept. 9, 1989

Viewpoint welcomes letters and columns on a variety of issues. If you have something to say, bring your written thoughts to the Observer offices located on the third floor of LaFortune, or send them to: **Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.**

DOONESBURY

QUOTE OF THE DAY

'The most valuable of all talents is that of never using two words when one will do.'

Thomas Jefferson

Insane Irish create spirit Irish Insanity-ND's new 'pep' club

JANICE ARCHER
accent writer

For those who attended last year's Notre Dame - Penn State football game, halftime was "the marshmallow wars." About a week before the game, flyers were posted in dorms around campus. They included a disparaging quote from Penn State coach Joe Paterno about the lost mystique of Notre Dame, and a statement that the wars were coming. At the half, the marshmallows flew in the rain as students hurled them at one another. The instigator of the sticky fun was a relatively new club on campus, Irish Insanity.

Irish Insanity was founded by Erich Straub last year after a disappointing '87-'88 basketball season. He noticed that the crowd was not always enthusiastic at some of the

games. "Notre Dame's student body spirit is unparalleled," he says, "but there was no single pep club to coordinate events." So he gathered ten to twelve people, and the group operated under Student Government for a month. Last October, they applied for and were granted club status.

After existing for a time with no funds and a small membership, Irish Insanity hopes to concentrate more on activities. There are presently 50 to 60 members. The main goal of the group is to get students even more involved and enthusiastic about Irish Athletics. "There isn't a better campus on which to build on school spirit," says Straub. "The students really care about the teams."

Among the club's other activities last year, along with the marshmallow wars, was a "human sacrifice" of a

Michigan fan before the game at Stonehenge. Members of Irish Insanity walked around campus in togas, gathering spectators for the ritual performed at midnight. In addition, flyers proclaiming insults to the school by Jimmy Johnson were distributed before the Miami game.

The club's main event for the fall will take place the weekend of the USC game. A fourteen foot high Trojan horse will be built out of wood and a modernized version of the fall of Troy will be performed at the pep rally. The performers hope to bring the horse to the tailgaters the morning of the game, stopping every fifteen minutes to reenact the skit.

Future events include having a core group of 100 to 200 students at basketball games stand in a section by the goal and lead the student body in

The Observer/Andrew McCloskey

Members of the Irish Insanity, a relatively new club promoting school spirit, dressed in togas and marched across campus (above left) to announce the 'sacrifice' of a Michigan fan (above) performed at midnight before the ND-Michigan game last year.

participating. In the same way, Irish Insanity hopes to target as many other sports as possible.

The group also wants to concentrate more this year on sports that are not as well publicized. These sports, such as baseball and volleyball, are enjoying tremendous successes in national tournaments. Last year, the club attended a

hockey game, throwing confetti and doing pushups for every goal scored. This rally of support "makes the games more fun for students and the teams," says Straub.

Irish Insanity is always looking for more new and creative ideas to keep the student body excited and, despite a win or loss, to make each game a spirited success.

Bob Mould successful with Workbook after Husker Du's tragic break up

JOHN LANE
accent writer

In late spring, ex-Husker Du guitarist/vocalist Bob Mould released Workbook, his first ever solo album. Workbook, which may be the best album of 1989, is the finest solo album this writer has heard since Pete Townshend's Scoop in 1983.

When Husker Du broke up in early 1988, they were on the verge of stardom. As the premier thrash-pop band of the mid-80s, the Minneapolis-based trio was ready to break away from the underground scene and establish a wide following. However, due to personal problems and differing philosophies of music styles, the band decided to call it quits.

Through a half dozen albums, Husker Du had established their own sound. The band played loud, fast songs but with meaningful lyrics, often writing about loneliness and confusion. However, Mould tired of Husker Du's incessant speed and suggested a more diverse sound for the band. When bassist Greg Norton and drummer/vocalist Grant Hart

rejected this proposal, it led to tension in the band and, ultimately, Husker Du's breakup.

Immediately following the band's demise, Mould began writing songs, mostly on his acoustic guitar. This laid the groundwork for Workbook. Whereas before he was not able to write mellow songs, Mould, who produced Workbook, now had more freedom to do what he wanted. The meaningful lyrics are still there, but the sound has been turned way down.

Workbook opens with "Sunspots," a melodic, purely instrumental track that sounds similar to a Simon & Garfunkel song. The rest of the album basically maintains this pace. "Heartbreak A Stranger" and "Dreaming, I Am" are mellow tracks with excellent acoustic guitars setting up great lyrics. "See A Little Light," which was released as a single this summer, and "Wishing Well," are other highlights of Workbook. Despite its upbeat melody, "See A Little Light" is a sad song about accepting the

end of something really important. "Wishing Well" which features one of the few electric guitar solos in Workbook.

Two tracks that seem especially personal to Mould are "Brasilia Crossed With Trenton" and "Compositions For The Young And Old." These songs describe Mould's disillusionment with big-city living and materialism, and his yearning for the old days when things were much simpler.

The best songs on Workbook are "Poison Years" and "Sinners And Their Repentances." They are powerful tracks which seem directly tied to Husker Du's breakup. On "Poison Years" Mould declares "Treason is the reason for my poison years" and on "Sinners" he sings "I see the errors of my /oh-so humble ways."

While the breakup of the great American band Husker Du was indeed tragic, it has allowed Bob Mould to come out with this excellent solo album, Workbook. Any Bob Mould fan can catch him in concert on October 7 at the Chicago Metro.

Bielecki shuts down Expos, Cubs widen lead in NL East

Associated Press

CHICAGO — Mike Bielecki pitched a two-hitter — allowing no hits over the final seven innings — and the Chicago Cubs beat the Montreal Expos 2-0 Tuesday night to take a 4 1/2-game lead over St. Louis in the National League East.

It was the fourth straight victory for the Cubs and their fifth win in six games. The fourth-place Expos lost for the fifth time in six games and fell six games behind the Cubs. The Cardinals lost 5-2 to Pittsburgh.

The Cubs also moved 5 1/2 games ahead of the third-place New York Mets, who lost 2-1 to Philadelphia.

Bielecki gave up a leadoff single to Tim Lincecum in the first inning and a single to Tim Wallach with one out in the second.

"I've never pitched a better game but it could have gone either way," said Bielecki, whose

previous best effort was a three-hit, 4-0, shutout against Los Angeles on July 19.

Bielecki, 16-6, and Bryn Smith, 10-9, were locked in a scoreless duel when Vance Law opened the fifth with a single and moved to third on Shawn Dunston's double.

Smith retired Wrona on an infield pop and struck out Bielecki. Jerome Walton then swung at a 1-0 pitch that eluded catcher Nelson Santovenia and Law scored the unearned run on the passed ball.

Ryne Sandberg led off the eighth inning against reliever John Candelaria with his 30th homer to give the Cubs a 2-0 lead.

Pirates 5, Cardinals 2

Bob Walk allowed five hits in 8 2-3 innings for his fourth victory over St. Louis this season and Pittsburgh continued its role of spoiler by beating the Cardinals.

Phillies 2, Mets 1

Dickie Thon homered with one out in the ninth inning to lift Philadelphia past New York.

Reliever Don Aase, 1-5, retired pinch-hitter Len Dykstra on a popup to start the ninth, before Thon hit a 2-2 pitch over the left-field wall for his 13th home run.

The Mets, who are 28-41 on the road, have 18 games left in the season.

Roger McDowell, 4-6, pitched two scoreless innings for the victory. Since being acquired from the Mets on June 18, McDowell has not allowed a run at home. Two of his wins are against New York.

Frank Viola and Ken Howell also started against each other in Philadelphia on Aug. 7, with the Phillies winning 2-1 with a run in the bottom of the ninth.

Twins 8, Blue Jays 2

Kent Hrbek had a grand slam and a career-high five RBIs and

David West won for the third time in four starts since arriving in the Frank Viola trade. West yielded six hits and struck out a career-high seven in seven innings.

White Sox 11, Orioles 1

Eric King beat Baltimore for the third time this season and Ivan Calderon, Carlton Fisk and Scott Fletcher all homered. King yielded three hits in seven innings and raised his lifetime record to 6-1 against Baltimore.

By the end of the fourth inning the White Sox had seven runs, 10 hits and 15 baserunners and had chased three Baltimore pitchers, including Ben McDonald, the No. 1 choice in the June amateur draft. McDonald pitched two-thirds of an inning and gave up two runs and three hits, including Calderon's three-run homer that gave Chicago a 7-0 lead in the fourth inning.

Indians fire Edwards

Doc Edwards, his team 14 1/2 games out of first place, was fired as manager of the Cleveland Indians Tuesday and replaced on an interim basis by special assignment scout John Hart.

Hart was third base coach last season at Baltimore and was brought to Cleveland by Indians president Hank Peters, a former Orioles general manager.

Edwards' dismissal came as the team had lost eight of its last 10 games, and was announced by Peters, who said, "This is not a particularly happy occasion for me."

Edwards had kept the Indians in contention through mid-summer. The club was at .500 with a 54-54 record and 1 1/2 games out of first place in the American League East on Aug. 4. Since then the team went 11-24.

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 12:30 to 3 p.m. at the Saint Mary's office, Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

NOTICES

PANDORA'S BOOKS 808 Howard
3 blks. from ND campus 233-2342
\$\$\$ FOR YOUR BOOKS
WE BUY AND SELL USED
TEXTBOOKS !!!!!!!!!!!!!!!

My husband & I are longing to adopt a child. We have gone through a home study and have been approved by a licensed agency. If you should know of anyone who is considering releasing a child for adoption, please call Marie or Rick collect (219) 259-0160

Word processing experience plus BA in English 271-0682.

If you haven't picked up your Value Check coupon book, please pick them up from the Information Desk, 1st Floor LaFortune. Open 9am-9pm weekdays, and Noon-9pm weekends.

TYPING AVAILABLE.
287-4082.

LOST/FOUND

Lost: pr. black Vuarnets. Left at LaFortune's Auto-bank teller on 9/11, at 11:05 AM. Call Tim X4043

Lost Gold HS class ring w/tiger on face

&
State Championship ring
Both from Rock Springs High School
Large reward offered
x1861

Lost-
22k gold chain w/pendant on 9/5 on campus.
Call Shyla Paul or Iv. Message
283 - 3514

WANTED

ATTENTION: EXCELLENT INCOME FOR HOME ASSEMBLY WORK. INFO. CALL 504-646-1700 DEPT. P5868.

Sunchase Tours is currently recruiting Campus Representatives to promote our Collegiate Winter Ski Trips & Spring Break Ski & Beach Trips. Earn top commissions and free trips! Call 1-800-321-5911 for additional information. Campus organizations welcome!

V-Tapes all 1988-89 N.D. football games. Please call Paul Roy 232-7602

HELP!!!! I need a ride to Ann Arbor, MICHIGAN this weekend!!!
\$\$\$ Please call DEVON
#284-4236

ATTENTION: EXCELLENT INCOME FOR HOME ASSEMBLY WORK. INFO. CALL 504-646-1700 DEPT. P5868.

WANTED: Need young man to work flexible hours - 8 or more per week in retail store. Position is conducive to studying while earning \$4.25 per hour. Call 272-5404.

WANTED: Male or female student photographer, experienced in all phases of photography including darkroom, to work 12 hours/week in ultra-modern University photographic facility. Call Bruce Harlan or Jaime Cripe 239-7350.

MUST HAVE 2 MICH ST GA'S & 2 STU TIX. \$\$\$ NO OBJECT. WILL THROW IN FREE PITT TICK
CALL JOHN X2065

MOM NEEDS HELP WITH 9 YR OLD SON 3 NIGHTS A WEEK. MUST HAVE OWN RIDE. FOR MORE INFO CALL BETH @ 234-7444

FOR RENT

For Rent - 1 car garage in neighborhood of Notre Dame phone 272-6045

BED 'N BREAKFAST REGISTRY.
219-291-7153.

FOR SALE

COLOR TV RENTALS
13-INCH, \$50/SEM, \$80/YR;
19-INCH, \$70/SEM, \$120/YR;
25-INCH, \$90/SEM, \$160/YR
CALL ANYTIME FOR FREE DELIVERY
COLLEGIATE RENTALS 272-5959

Round-trip ticket anywhere in the contiguous U.S. \$100. Call: #1693.

For Sale - 1980 Dodge Aspen \$750. Grad student needs \$.
272 - 9027

TICKETS

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
Money for your
Michigan Tickets
Call Dan x3001
\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

NEED 4 TIX FOR MI STATE!
PLEASE CALL #3803

ALUMNUS WANTS 2 TO 3 GA'S FOR USC OR PITT!!
CALL LENNY COLLECT DAYS AND EVENINGS (217) 785-2217.

NEED PITT GA'S
WILL DO ANYTHING TO GET THEM
CALL MARK 1400

TRADE 2 MICHIGAN STATE TICKETS FOR 2 USC TICKETS
CALL X2766

WILL TRADE 2 MICH ST/ND FOOTBALL TIX AND/OR 1 HOTEL ROOM FOR ND/USC WEEKEND FOR 2 ND/USC FOOTBALL TIX. CAL (407) 727-8354

Travel Tour Operator needs tickets for all N.D. games - home and away, especially MSU, USC and Miami. Premium price paid. Immediate case available. Will trade for all major sporting events including Final 4, Indy 500 and bowl game, etc. Will also buy season tickets. Please call Dave at 1-800-828-8955 today.

WANTED: 4 ND/USC tickets. Pat Burns (317)848-1500 or (317) 758-4056 (nights).

FOR SALE: 2 Mich. St. student tix. Make offer. BILL X1924.

NEED 2 USC & 2MICH ST. TIX PLEASE!!
X1058

NEED MICH. STATE TIX!!
Stud. or GA
CALL Mike #2742

NEED 2 GA'S FOR MICHIGAN STATE GAME. WILL EXCHANGE 2 GA'S FOR USC, 2 GA'S FOR NAVY OR PAY CASH. CALL TIM, FLANNER HALL, EXT. 1143.

HELP ME
I NEED MICH ST. & USC TIX
2 GA'S & 4STUDS.
CALL NICOLE X2818

WE NEED MICHIGAN STATE TICKETS: 2 GA AND 2 STUDENT.
CALL RICHARD OR ANDREA AT 271-0519.

NEED 2 GA'S FOR MICHIGAN STATE GAME. WILL PAY CASH OR EXCHANGE 2 GA'S FOR NAVY GAME. CALL TIM, FLANNER HALL EXT. 1143.

HELP FULFILL MY GRANDPARENT'S LIFELONG DREAM. SELL ME 2 MICHIGAN STATE GAS. CALL PETE 288-2348 AFTER 6 PM.

\$\$\$USC TICKETS NEEDED\$\$\$
GA'S OR STUDENT
IF YOU CAN HELP, PLEASE CALL CAROL AT 283-4220.

****DON'T GO TO MICHIGAN****
SELL ME YOUR TICKET FOR \$45 -MARK 271-5691

NEED CASH ???
Sell me 2 GA's for MICHIGAN ST.
Call Laura x2851

Need 1 tix for Michigan State Student or GA.
\$Cash\$ or trade(USC or PITT)
CALL Mike 2031

Help!! My friend is driving 12 hrs to see N.D. I need one student Mich State tick for him. Call Liz X2798

\$\$\$ HELP!! I NEED 2,3 or 4 TIX TO ANY GAME. STUD OR GA
PLEASE CALL KATHY X4421\$\$\$

IN NEED OF 4 MIAMI GA'S AND 2 PITT GA'S -- DESPERATE
\$\$\$ CALL JEFF X3555

NEED 1 STUDENT TICKET FOR U of M game! Kathleen 283-4930

I NEED 2 SMU STUDENT TIX --
PLEASE CALL BILL AT 3340

NEED 3 MICH ST. TIX CALL KEVIN x-1491

Desperate! Will give my first born or any \$ for 2 USC GAs Chris B #1484

MICHIGAN GA'S FOR SALE!!
MICHIGAN GA'S FOR SALE!!
call Matt -3233

CA LAWYER NEEDS USC GA'S!!
PLEASE CALL AMBER x2529!!!!

NEED 4 Michigan State GA's and 1 Michigan State Student. If you have any of these tickets we have good \$\$\$ for you. Please call Jim at x 3107 (or) Tessa at 271-9895

NEED 2 MICH ST GAS-- WILLING TO PAY. CALL AMY AT 2654.

HELP! Need 4 Pitt GAs for my family Call Chad x1132

Need 1 STU for Mich St and 4 SMU GAS KIM 3881

Need up to 4 Mich St & 8 Pitt TIX Money no problem!! Mike X1236

I Need Tix For Any Home Game, GA or Student. Call Matt 283-3372

I need Mich. state tix--GAs and student tix for my wealthy girlfriend and her family. Please call John at 3586 and leave a message.

Rich alum needs 2 PITT GA's. Call Tom at 1771.

Big bucks for 2 and/or 4 USC GA's. Call Tom at 1771.

Culturally deprived relatives coming to see big-time football. Need two stud. tix. for Pitt game so they can experience true culture. Call David E. X4364

NEED 2 SMU TIX-GA OR STU. NAME YOUR PRICE!!
CALL MATT #3489

MICHIGAN STATE GA TIC NEEDED FOR DAD. WILL PAY BIG \$\$\$ CALL 1224.

DESIRE 2 M.S.U. TICKETS. PRICE IS IMMATERIAL AT THE MOMENT. CALL 283-1983.

WANTED: 2 TICKETS TO EITHER ND-PITT OR ND-USC. ANY SECTON. TIM SOSNOWSKI X-4043

\$
DESPERATELY NEEDED -
MICHIGAN STATE TIX!!!!
NEED 3 STUDENT TIX AND 4 GA'S.
BIG MONEY BIG MONEY!!!!
CALL JONPAUL AT X1603
\$

NEED 3 GA'S (PREFERABLY TOGETHER) FOR MICHIGAN STATE --> CALL MIKE X1151

NEED 4 GAs AND 1 STU FOR MICH ST. WILL PAY \$\$\$! x296

NEED 1 GA FOR MICH. ST PLEASE!!!!!! MY LITTLE SIS IS COMING OUT + PARENTS WILL KILL ME IF SHE DOESN'T GO. WILL PAY BIG BUCKS OR TRADE TIX! CALL MATT #3489

NEED UP TO 6 USC TICKETS. MONEY IS NO PROBLEM. CALL JIM AT X1236.

Need up to 4 Mich State. Good \$\$\$ offered. Kevin 1663.

Help educate my culturally repressed relatives from Wyoming by selling me 2 GA's to Mich ST. Cal x1859

Need 2 Tix for Mich ST. Have PITT & big \$\$.
Call Jim x1653

NEED 2 USC GA'S!!!!
PARENTS ARE COMING OUT FROM CA - PLEASE HELP ME OUT!
KRISTEN X2702

I NEED 2 USC TICKETS. PLEASE!!!
CALL BETH AT 2722

WUB NU!!!

WANTED: USC vs. ND TICKETS
24hr. answering service
(213) 487-4161
Home (213)422-2812

WANTED: USC vs. ND TICKETS
24hr. answering service
(213) 487-4161
Home (213)422-2812

HELP! Need 2 Mich St. tix!
\$ x1308

I you have Mich ST. Tix to sell cal x1308

\$\$\$\$\$\$\$\$\$\$\$\$
Need USC GA TIX
CALL CHERI X2605
\$\$\$\$\$\$\$\$\$\$\$\$

NEED 5 MICH ST. GA OR ST TIX PLEASE CALL LINDA X 2999 OR X3023

Help!!!!
I need 2 GA's for the MICHIGAN STATE game (Sept 23).
call Melissa at x4036

PERSONALS

Hi Ag
ARE YOU CALLED TO A LIFE OF PRAYER AND JOYOUS COMMITMENT TO JESUS AS A CONTEMPLATIVE NUN? WRITE: POOR CLARES, 1175 N. COUNTY RD. 300 W, KOKOMO, IN 46901.

Campus Hard Rock band seeks bassist.Experience a must. Call Glenn at X3064 or Vu at X1809.

Attention ND Students!
\$4.50 Haircuts
VITO'S BARBERSHOP
M-F 8-5
Sat. 8-4
Closed Wed.

HAPPY 21st B-DAY SCHMED!!
You've always been a "close" friend, but now we have a certain "bond" between us & I feel you deserve a "special" gift!
Remember, you can run but you cannot hide from DEATH!! Have a good one! I love ya!

Support China Relief Fund

Buy "Freedom & Democracy" T-shirts and sweatshirts. Place orders at Student government office on the 2nd floor of LaFortune

Tommy S.,
Where have you been the last three months? You have no idea how I pined away for you. I sat home and cried all summer. I hope we get together soon.
Love, Col'n Ter

CLUB 23 Stop by for Amiable atmosphere, daily & weekly specials, pool table, English darts, and great company. 234-3541

HEY CABALLERO!

Now that you've made the volleyball team, maybe you can get us dates!

CONGRATS!
Gooch the Pious, the Cat, "T", the Weasel, and the Fish.
P.S. The dates have to be females.

If you're gay on this campus, chances are you feel alone. We're here for you. Write Gays and Lesbians at ND/SMC, Box 194 Notre Dame 46556. And join us Sun 17th 6-8, 300 Health Center for: Coming Out: The Rap Session.

DANCE - live music band seeks BASS and LEAD GUITARISTS. Call x3745 or x3769 after midnight!

MIKE NEWELL! I DREAM ABOUT YOU EVERY NIGHT!! I SINCERELY DESIRE YOUR HOT - SS, A '10'.
L-BEAN

Sports Wednesday

Wednesday, September 13, 1989

page 9

SPORTS CALENDAR

Sports Calendar

Home games in CAPS

Wednesday

Men's soccer vs. DETROIT, 7:30 p.m.
Women's soccer vs. MINNESOTA, 5 p.m.

Thursday

No sports scheduled.

Friday

Women's soccer vs. IUSB
Volleyball hosts Notre Dame Invitational

Saturday

Women's golf at Illinois State Invitational
Football at Michigan, 2:30 p.m.
Men's and women's cross country at Georgetown

Sunday

Women's golf at Illinois State Invitational
Men's soccer at Marquette

Monday

No sports scheduled.

Tuesday

No sports scheduled.

May 20

Men's soccer at Loyola

AL LEADERS

BASEBALL'S TOPTEN

Based on 406 at Bats.

AMERICAN LEAGUE

	G	AB	R	H	Pct.
Lansford Oak	130	485	68	165	.340
Puckett Min	142	566	68	192	.339
Boggs Bsn	140	556	95	186	.335
Sax NY	142	586	81	188	.321
Yount Mil	143	551	88	176	.319
ADavis Sea	123	439	74	139	.317
Baines Tex	133	463	72	147	.317
Franco Tex	141	521	76	165	.317
Browne Cle	135	531	73	166	.313
Sierra Tex	142	560	91	173	.309

Home Runs

McGriff, Toronto, 36; BJackson, Kansas City, 31; Carter, Cleveland, 31; Whitaker, Detroit, 28; Esasky, Boston, 26; McGwire, Oakland, 26; Sierra, Texas, 26; Deer, Milwaukee, 25.

NL LEADERS

BASEBALL'S TOPTEN

Based on 406 at Bats.

NATIONAL LEAGUE

	G	AB	R	H	Pct.
WClark SF	144	532	98	181	.340
TGwynn SD	141	540	79	182	.337
LSmith Atl	122	443	81	141	.318
Guerrero StL	144	507	55	160	.316
Grace Chi	127	458	66	142	.310
Walton Chi	108	444	63	132	.297
Oquendo StL	144	502	55	147	.293
Raines Mon	130	463	73	135	.292
MThmpsn StL	136	476	57	138	.290
KMitchell SF	136	477	89	138	.289

Home Runs

KMitchell, San Francisco, 42; HJohnson, New York, 34; GDavis, Houston, 32; EDavis, Cincinnati, 31; Sandberg, Chicago, 30; Strawberry, New York, 27; Bonilla, Pittsburgh, 22; JaClark, San Diego, 22; WClark, San Francisco, 22.

NFL

Building the Perfect Football Player

EYES
Eric Dickerson (RB)
Indianapolis Colts

BRAIN
Bernie Kosar (QB)
Cleveland Browns

GAME FACE
Ronnie Lott (S)
San Francisco 49ers

SHOULDERS
Bo Jackson (RB)
Los Angeles Raiders

NECK
Tom Newberry (O)
Los Angeles Rams

CHEST
Michael Carter (T)
San Francisco 49ers

HEART
Tim Krumrie (T)
Cincinnati Bengals

LEFT ARM
Boomer Esiason (QB)
Cincinnati Bengals

GUTS
Anthony Carter (WR)
Minnesota Vikings

KNEES
Anthony Munoz (OL)
Cincinnati Bengals

THIGH
Stump Mitchell (RB)
Phoenix Cardinals

CALVES
Randall McDaniel (OL)
Minnesota Vikings

FEET
Rod Woodson (CB)
Pittsburgh Steelers

RIGHT ARM
John Elway (QB)
Denver Broncos

WRIST
Dan Marino (QB)
Miami Dolphins

HAND
Steve Largent (WR)
Seattle Seahawks

AP/Karl Gude

GOLF RESULTS

1989 Notre Dame Campus Championship Men's results

Joe Dennen	73-71-144
Pat Kusek	72-76-148
Chris Dayton	74-74-148
Mike Crisanti	74-74-148
Joe Huston	76-72-148
Tom Farrell	74-76-150
Pat Mohan	74-77-151
Mike O'Connell	76-76-152
Jeff Guckert	76-76-152
Tony Dill	77-75-152
David Regnier	75-78-153
Joe Bartosz	75-78-153
Kevin Regan	80-76-156
Dave Law	77-79-156
Jim McCarthy	78-79-157
Jim Troutman	80-77-157
Mike Pierre	77-81-158
D.J. Romano	79-79-158
Bobby Kloska	80-79-159
Paul Nolte	79-80-159
Matt Baumgarth	81-78-159
Chris Rule	77-82-159
G.P. Schmidtke	79-81-160
Matt Heslin	80-80-160
Sean Rohen	82-78-160
Joe Dimberio	80-80-160
Loren Crosbie	79-81-160
Peter Bevacqua	79-82-161
Adam North	79-82-161
Chris Ohlmeyer	80-81-161
Joeger VonHaeffen	81-81-162
Mark Zoia	84-78-162

Women's results

Roberta Bryer	77-83-160
Kathy Phares	79-82-161
Liz Poden	83-87-170
Pandora Fecko	84-88-172
Allison Wojnas	87-90-177
Heidi Hanson	94-90-184
Kristin Kolesar	90-98-188

SPORTS LIST

Once Upon a Time...

The most years since teams won a World Series*

1. Cubs 80 years
2. White Sox 71 years
3. Red Sox 70 years
4. Indians 40 years
5. Giants 34 years
6. Braves 31 years

*Through 1988 Season

SOURCE: Sports Features Syndicate

The Observer / Laura Stanton

BASEBALL

AMERICAN LEAGUE East Division

	W	L	Pct.	GB
Toronto	80	65	.552	—
Baltimore	79	68	.537	2
Milwaukee	73	72	.503	7
Boston	70	74	.486	9 1/2
New York	67	78	.462	13
Cleveland	66	78	.458	13 1/2
Detroit	55	91	.377	25 1/2

West Division

	W	L	Pct.	GB
Oakland	87	56	.608	—
Kansas City	84	60	.583	3 1/2
California	82	61	.573	5
Texas	73	70	.510	14
Minnesota	72	72	.500	15 1/2
Seattle	62	81	.434	25
Chicago	60	84	.417	27 1/2

NATIONAL LEAGUE East Division

	W	L	Pct.	GB
Chicago	82	63	.566	—
St. Louis	77	67	.535	4 1/2
New York	76	68	.528	5 1/2
Montreal	76	69	.524	6
Pittsburgh	65	79	.451	16 1/2
Philadelphia	59	85	.410	22 1/2

West Division

	W	L	Pct.	GB
San Francisco	83	61	.576	—
San Diego	77	67	.535	6
Houston	76	68	.528	7
Cincinnati	70	74	.486	13
Los Angeles	68	76	.472	15
Atlanta	56	88	.389	27

Tuesday's Games

Late Games Not Included
Cleveland 1, Detroit 0
Chicago 11, Baltimore 1
Minnesota 8, Toronto 2
Kansas City 6, Texas 5
Milwaukee at Oakland, (late)
Boston at Seattle, (late)
New York at California, (late)

Wednesday's Games

Milwaukee at Oakland
Boston at Seattle
Chicago at Baltimore
Detroit at Cleveland
Toronto at Minnesota
Texas at Kansas City
New York at California

Tuesday's Results

Late Games Not Included
Chicago 2, Montreal 0
Philadelphia 2, New York 1
Pittsburgh 5, St. Louis 2
Houston at San Diego, (late)
Cincinnati at Los Angeles, (late)
Atlanta at San Francisco, (late)

Wednesday's Games

Montreal at Chicago
New York at Philadelphia
Pittsburgh at St. Louis
Atlanta at San Diego
Houston at Los Angeles
Cincinnati at San Francisco

Support SMC Athletics

Intramural Tennis Meeting at 4:00 today in Angela
Thursday is the deadline
for Intramural Outdoor Volleyball Tournament
-going on all day Saturday on the Quad
(Coming next week... "Beaches")

SPORTS BRIEFS

Athletic Director Richard Rosenthal will speak at the St. Edward's Hall Forum at 7 p.m. Thursday, Sept. 14. He will respond to the question, "Has Notre Dame reached the summit of collegiate athletics?"

Racquetball Club will hold a meeting for all interested players of all skill levels at 8:15 p.m. on Wednesday, Sept. 13, in room 123 Niewland. Dues are \$8. Call x2334 for more information.

Judo Club will practice from 8 to 10 p.m. Wednesday and 4 to 6 p.m. Sunday, in room 219 of Rockne Memorial. All beginners are welcome.

Shorin-Ryu karate classes will be held from 4:30 to 6 p.m. Wednesday and Friday in room 219 of Rockne Memorial. All beginners are welcome. Call x4436 or 239-6100 for more information.

Sailing Club will meet at 6:30 p.m. tonight at the boathouse.

Irish Outdoors will hold an organizational meeting at 7:30 p.m. Thursday, Sept. 14, in the Notre Dame Room of Lafortune. Students with an interest in backpacking, canoeing, skiing and mountaineering should attend. Call 271-9901 for more information.

SMC tennis singles league will hold an informational meeting at 4 p.m. Wednesday, Sept. 13, in Angela Athletic Facility. All interested players must attend the meeting. Call 284-5548 for more information.

Squash Club will hold an organizational meeting at 7 p.m. tonight at court 2 in the Joyce ACC. Anyone may attend. Call x2862 for more information.

Windsurfing Club will meet at 8:30 p.m. Thursday, Sept. 14, in Flanner Hall Pit. Anyone may attend. Call x1528 for more information.

Ice skaters interested in figure skating weekday mornings at the Joyce ACC should contact Katy Boyd at x4514. The sessions will begin Monday, Sept. 18.

Irish

continued from page 12

and the freshmen are very upbeat and very positive."

Midfielder Margaret Jarc, who scored twice in the season opener against St. Joseph's Rensselaer, is one such freshman to keep an eye on.

"We're looking to restart the season (tonight)," she said. "One of the things we learned this weekend is that it is a matter of which team wants to win more and not necessarily which team has more skill."

March of Dimes
Preventing Birth Defects

WANTED: USC vs. ND TICKETS
24hr. answering service
(213) 487- 4161
Home (213)422-2812

'78 Triump Splitfire
49,000 miles
3 tops, Pioneer Stereo
Dependable and economical
\$4500- Price negotiable
234-1603

IRELAND PROGRAM
INFORMATION SESSIONS
SMC
Wednesday
Sept. 13
7 p.m.
304 Haggar

EVERYONE WELCOME!

The Cushwa Center for the Study of American Catholicism
presents
" THE TRUMAN ADMINISTRATION AND THE VATICAN"
Professor Eugene Schmittlein
Stephens College
Thursday, September 14, 1989 4:15 P.M.
Hesburgh Library Lounge University of Notre Dame
American Catholic Studies Seminar
for copies of the paper contact
Charles and Margaret Hall Cushwa Center for the Study of American Catholicism
614 Hesburgh Library, University of Notre Dame, Notre Dame, IN 46556
(219) 239-5441

Where the FUN is!

THE ALUMNI SENIOR CLUB

Memberships \$25 for LIFE Checks only

Wed 9-2 Foreign Affairs
Thurs 9-2 Cup Night
Friday Lunch Noon - 2
Fri and Sat events ...TBA

Student Entertainment call 277-3653 or 239- 7521

Spitz stuns swimming world by planning his comeback

Associated Press

LOS ANGELES — Mark Spitz, who won an all-time record seven gold medals in the 1972 Olympics, will try to qualify for the 1992 Games in the 100-meter butterfly, according to a published report.

A story in Tuesday's editions of USA Today quoted the 39-year-old Spitz, considered the greatest swimmer in Olympic history, as saying he is training for the U.S. Olympic Trials, which will be held in 2 1/2 years.

A source told The Associated Press that Spitz is, indeed, at-

tempting a comeback and believes he can do it. It was also learned that a lengthy article on Spitz' comeback attempt written by Bud Greenspan will appear in Sunday's Parade Magazine.

Spitz, who will be 42 when the next Olympics are held in Barcelona, Spain, has turned down all interview requests, including major television shows.

"I don't really call this a comeback because I left this sport at the top," Spitz told USA Today. "I want to swim the next three years like there's no tomorrow and, to me, that would be the accomplishment."

Happy Belated Birthday Tard!

From The CLYDES in 3A.

Save on this attractive carrying case when you buy our yogurt.

ASK FOR FREE STUDENT DISC. CARD

medium \$1.79
large \$1.99
toppings & tax extra

Carry in this coupon and carry out a delicious waffle cone filled with the creamiest, richest frozen yogurt around. Now at these very attractive prices. Offer good through 9/30/89

I Can't Believe It's Yogurt!

1635 EDISON RD.
EDISON PLAZA
(2 BLOCKS EAST OF N.D. STADIUM)

Please present this coupon before ordering. Limit one coupon per customer. Not valid with any other promotion or coupon.

CAMPUS EVENTS

7:00 pm, Hesburgh Library Auditorium. Lecture - Representatives from Air Products & Chemicals. Mead Data Central, NASA Lewis Research Center. Engineering Placement Night. Sponsored by Career and Placement Services.

MENUS

Notre Dame

Cajun Chicken Breast
Ham & Broccoli Rolls
Rotellini
Brown Derby Sandwich

Saint Mary's

Florentine Omlette
French Bread Pizza
Veal Scallopina
Deli Bar

NASA was warned that O-rings could not withstand freezing temperatures.

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

CROSSWORD

- ACROSS
- 1 Preparers of 1040 data

5 Deep sleeps

10 Pornography

14 Colo.'s Gary

15 Nautical direction

16 Overseas package for the needy

17 Pitcher

18 Flora and fauna

19 Fad

20 Old-fashioned threshing method

22 Course requirement for future M.D.'s

24 Corn bread

25 Aweather's opposite

26 Small struggle

29 Take to the — (rip off)

33 Alias, for short

34 Bikini is one

36 Station

37 Lose strength

39 Make tracks

41 Prescription amount

42 Chemical compound

44 Surcoat

46 Wd. on a French letterhead

47 Fated

49 Midnight raider

51 Waste allowance

52 Traffic sign

53 Heaps of rocky debris

56 "— Goes," 1934 musical

60 Indigent

61 Scout group

63 Heaven on earth

64 The tops

65 Memorable portrayer of villains

66 French receipt

67 Tree denizen

68 Endings with major and din

69 Comics exclamations

ANSWER TO PREVIOUS PUZZLE

MIAMI ABET MALE
ALDEN VANE ALAR
SLINGSANDARROWS
TET ROLE IRENE
SERO ERLE
PINSANDNEEDLES
CEDES RIND IDO
ALIE MEADE MAIL
SLO SARI CANTO
HAMMERANDTONGS
OREL RARE
MAORI CULT CPO
TIPOFTHETICEBERG
GRAN REND GATOR
EELS ANTS ELEVE

DOWN

- 1 Beard or Child

2 Ratchet part

3 One kind of code

4 Denudes

5 Presidential advisers

6 Sound off

7 Electronic synthesizer

8 Op or Pop

9 Bread or rice

10 Filtered

11 Thank-you- (bump in a road)

12 Egg on
- 13 — off (irate)

21 She gets what she wants

23 Peruse

25 "— a summer's day"

26 Recorded

27 Russian edict

28 Seasons

29 Cirrus or cumulus

30 Time period
- 31 W.W. II riveter

32 Navigate

35 Double quartet

38 Well educated

40 Old-fashioned snapshots

43 To laugh, in Paris

45 Old bird?

48 Snuggle up

50 Area of influence

52 Night sound
- 53 Minor disagreement

54 Hepburn role on Broadway

55 Italia's capital

56 Corporeal channel: Comb. form

57 Brainstorm, in Paris

58 Smooch

59 African antelopes

62 Decay

COMICS

CALVIN AND HOBBS

BILL WATTERSON

THAT NO-GOOD, ROTTEN MOE! HE WON'T GIVE MY TRUCK BACK TO ME. THE OAF WILL PROBABLY BREAK IT, TOO.

SHOULD I STEAL IT BACK? I KNOW STEALING IS WRONG, BUT HE STOLE IT FROM ME, AND IF I DON'T STEAL IT BACK, MOE WILL JUST KEEP IT, AND THAT'S NOT FAIR.

THEY SAY TWO WRONGS DON'T MAKE A RIGHT, BUT WHAT ARE YOU SUPPOSED TO DO THEN? JUST LET THE BIGGEST GUY MAKE HIS OWN RULES ALL THE TIME? LET MIGHT MAKE RIGHT?

... THAT SOUNDS REASONABLE.

WILBUR AND WENDEL

JAY HOSLER

"... FOR BY FALLING A FEW TIMES, THEY WOULD LEARN TO WALK ALONE."

WHAT DO YOU SUPPOSE KANT MEANT BY THAT, WENDEL?

HE PROBABLY MEANT THAT ONCE YOU'VE BEEN COMPLETELY BLOWN OFF BY GIRLS A FEW TIMES, A GUY FINALLY REALIZES THAT HE IS DESTINED TO SPEND HIS LIFE ALONE IN THE LIVING HELL OF ASEXUALITY.

TURNED DOWN FOR A DATE AGAIN, HUH?

YEAH. I'M ABOUT AS POPULAR AS "BUZZ McFLATTOP"

THE FAR SIDE

GARY LARSON

"Sorry to bother you, Sylvia, but your Henry's over here ... and he's got my cat treed again."

All of you out there who still want to be a part of the Student Union Board but have missed the first meetings, simply stop by our office any afternoon, (2nd floor Lafortune)

research

relations

publicity

special events

movies

performing arts

campus entertainment

ideas and issues

music

services

controlling

Irish lose Ellis for fall semester

By STEVE MEGARGEE
Associate Sports Editor

The Notre Dame basketball team's demanding early-season schedule just got a whole lot tougher.

Forward LaPhonso Ellis, who averaged 13.5 points and 9.4 rebounds per game last season, has been declared academically ineligible for the fall semester, the athletic department announced Tuesday.

The University requires its athletes to earn a 2.0 semester grade-point average in order to remain eligible.

Ellis' future eligibility will be determined by how he fares at Notre Dame over the next semester.

"I expect to get the job done in the classroom, and I will be back on the court sometime in December," said Ellis.

Fall semester exams end Dec. 21, and Ellis can not return to action until semester grades are turned in and certified by the registrar's office.

Before Dec. 21, the Irish have home games with San Francisco and UCLA and road tests with Indiana and Marquette. Notre Dame also faces Louisville Dec. 2 in the Big Four Classic at Indianapolis.

Notre Dame has home games with Valparaiso on Dec. 21, Lafayette on Dec. 22 and Butler on Dec. 30.

Ellis, a Parade high school All-American who directed East St. Louis (Ill.) Lincoln to back-to-back state titles, led the Irish in rebounding last season and was second to Joe Fredrick in scoring. He set a school season record with 53 blocked shots.

The 6-foot-9 forward scored 27 points against St. Bonaventure in the first game of his collegiate career. No Irish player reached that total for the rest of the season. He also pulled down a season-high 18 rebounds in an 81-65 first-round NCAA tournament victory.

Women's soccer battles Golden Gophers

The Observer/File Photo

Irish soccer player K.T. Sullivan will lead the women's soccer team in its home opener against the Golden Gophers of Minnesota. The 1-2 Irish are looking to continue a perfect home winning record.

By COLLEEN HENNESSEY
Sports Writer

The Notre Dame women's soccer team will attempt to continue establishing a new tradition tonight as they face Minnesota at 5 p.m. at Krause Stadium. The Irish were undefeated at home last year and, despite a slow start, are confident that the Notre Dame mystique will serve them well again this year.

"We've never played them before, so we don't really know what to expect," said senior co-captain K.T. Sullivan of the home opener. "It is a big advantage that we have never lost at home."

Any advantages were unfortunately in absence for the Irish over the weekend when the team dropped both games on a roadtrip to Wisconsin. A 2-1 loss to Wisconsin-Milwaukee came before an ill-fated meeting with 3rd-ranked Wisconsin-Madison on Saturday.

"They were absolutely incredible," said Irish head coach Dennis Grace. "They had three

goals in about the first 15 minutes."

Although Madison ended up shutting out Notre Dame 6-0, Grace felt good about the game and the trip.

"It was a growing, maturing weekend," he said. "The Madison game was decided early, but we kept working. We did everything we could have done against that team that was stronger tactically and technically better than us. Hopefully we can remedy our faults and start applying what we've learned to the future games."

Grace will be relying on the leadership of Sullivan and the other co-captain Joy Sisolak, to mentor this very young and inexperienced team that counts five freshmen and three sophomores as starters.

"This weekend was our first overnight trip. A lot of freshmen are starting and they were nervous," said Sullivan, who already has two goals on the season. "The character of the team is decidedly different this year

see IRISH / page 10

Pendergast, Irish face rematch with Detroit

By KEN TYSIAC
Sports Writer

One week ago, freshman forward Kevin Pendergast led the Notre Dame Men's Soccer team to a 4-3 overtime victory in the Motor City against MCC rival Detroit. Pendergast's goal ten minutes into OT gave the Irish their first win of the season.

Tonight, however, the Irish must do it all over again when they face Detroit for the second time in one week at Krause Stadium at 7:30. Nobody ever said collegiate soccer was easy, least of all Kevin Pendergast.

"The players in college are much stronger and faster than they were in high school," admits Pendergast, "And as a freshman I haven't had the opportunity to get on a serious weight program. As a result, I'm physically inferior to a lot of the players out there."

Pendergast has performed superbly, however, despite his lack of strength. In the Indiana Classic in Bloomington where the Irish bowed to Virginia and

St. Louis, Pendergast made the All-Tournament team along with teammate Paul LaVigne.

Then in Detroit he pounced on the rebound of a shot by teammate Mitch Kern and poked home the first goal of his collegiate career. Kevin took the goal pretty much in stride, though.

Kevin Pendergast

"Our team had the run of play in overtime, and I knew somebody was going to get the goal sooner or later. I just happened to be there for the rebound of

Mitch's shot outside the box. The ball was just sitting there for me—it was a perfect set-up."

While Pendergast has been brilliant at times for the Irish, he knows that he has a lot of potential for improvement. "I have to learn all of the players around me because they've been playing together for a few years and I'm just starting out here."

Irish coach Dennis Grace is delighted with Pendergast's progress to date. "He has a lot of composure for a freshman," says Grace, "He's very gifted athletically and gifted in his willingness to train to do well."

"Kevin goes as hard in practice as he does in a game against Indiana or St. Louis. We're extremely happy to have him here at Notre Dame. He has a great four years ahead of him."

Of tomorrow night's game against Detroit, Grace says, "I think our kids are very hungry for Detroit. This is a very important game as far as our

season goes. We have to prove that we are not only better than they are, but significantly better."

"I wasn't happy with the way we played last time against them, but I was certainly happy that when the kids put themselves in a hole, they were able to dig themselves out."

THROW INS: Tonight's game will be broadcast live from Krause Stadium by SportsChannel America. The Irish also appeared on SportsChannel on September 8th in a tape delayed telecast of their 2-0 September 2nd loss to St. Louis...The Detroit Titans return five of last year's top six scorers, including juniors Pete Tangalos (22 points) and Chris Bologna (21 points). Goalie Don Koontz will anchor the defense...Since adopting Krause Stadium as their home field in 1987, the Irish are perfect on home turf, with a record of 18-0-0...The Irish have a perfect 5-0 record against Detroit in the three years since the Titans established a soccer program.

Bo knows...Michigan natives chose ND instead

When playing sandlot football as a kid, Detroit native Rodney Culver pretended to be University of Michigan star tailback Butch Woolfolk.

When he entered high school, his allegiances changed to the green and white of Michigan State, where he admired the running style of Lorenzo White.

Culver returns to the state of Michigan this weekend, but he'll be on the visitors' sideline. Scott Kowalkowski and Todd Lyght join him as players who grew up near Michigan Stadium who decided to come to Notre Dame.

That doesn't mean they never considered wearing the maize and blue.

"I was very much interested up until the week before the signing date, and I kind of decided to come here (Notre Dame)," said the sophomore Irish tailback. "I went up there on visits with friends, and I wasn't very comfortable up there. I decided I'd like to be away from home."

Culver, who eventually selected Notre Dame over UCLA, did have a discussion with veteran Michigan coach Bo Schembechler.

"I think I remember him talking about the size of my hands," said Culver. "He was saying how big they were and how they'd help me be able to handle

Steve
Megargee
Irish Items

the football, then he got down to academics."

Schembechler had a sterner conversation with Lyght, a cornerback from Flint.

"He's a very forward recruiter; he just lays it on the line," said Lyght, who already has two interceptions this season. "I remember him talking to me one night over the phone. It was early January, and he said, 'I expect you to commit to me next Monday,' and I hadn't finished all my visits."

"I explained to him that I was going to take my time with it, and I didn't want to rush into anything, and I assured him that he was still in the running."

Notre Dame and Michigan were Lyght's final two choices.

"When I visited Michigan, I really enjoyed it, and Bo Schembechler's a great coach, but when it came down to it, I wanted to play for Lou Holtz," he said.

Kowalkowski, who grew up in Farmington Hills,

just a half-hour away from Michigan Stadium, will see a familiar face working with the opposition Saturday.

"The guy who's the linebackers coach at Michigan now - Jim Herman - coached me in high school, so I got quite a mouthful of Michigan," said the junior defensive end. "He was always talking about them, talking to Bo and other things."

"Then, my junior year, he went over to Michigan as a coach, and naturally he came back for the games, so I was around it quite a bit."

Kowalkowski, a Michigan fan who attended many Wolverine games his first two years in high school, managed to resist all that talk and decided not to make a recruiting visit.

"I envisioned myself playing at Michigan, but that was earlier in my high school career, and as it went on I really didn't think about it that much," he said.

All three of these Michigan residents will have family and friends back home watching them Saturday, but only Culver has acquaintances playing for the Wolverines.

"I saw one of them over the summer, and he didn't make any predictions," said Culver. "But he gave me a stern look and said that he'd see me on the 16th."