

The Observer

VOL. XXIII NO. 4

THURSDAY, AUGUST 30, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Iraq leader denies reports of secret deal

Saddam Hussein says he will not be an easy target. declares Kuwait to be a province of Iraq

PARIS (AP) — Saddam Hussein said in an interview Wednesday that he is constantly moving so he won't provide an easy target for a possible U.S. air attack.

Saddam spoke in separate interviews with French television and CBS, his first to Western reporters since the Iraqi president sent his forces to invade Kuwait on Aug. 2.

In an hour long interview with CBS anchor Dan Rather taped in Baghdad on Wednesday, the Iraqi leader declared flatly, "Kuwait is part of Iraq."

We have said this, and the legislative bodies in Iraq have issued a clear decree saying that Kuwait is an Iraqi province," he said.

Saddam also denied that he is making any secret proposals to

pull out of Kuwait.

A White House official confirmed Wednesday that the Bush administration received a secret Iraqi offer to free all captives and withdraw from Kuwait if certain conditions were met.

The conditions were that the international trade embargo against Iraq be lifted and Baghdad be granted access to the Persian Gulf and sole control of an oil field that dips into Kuwait, according to the New York area newspaper Newsday.

The White House official, who spoke on condition of anonymity, said the offer was rejected.

In his comments for French television, Saddam asserted once again the United States cannot defeat Iraq, adding "I

Saddam Hussein

do not beg before anyone."

The Iraqi president said he is not an easy target because he does not remain in one place "to invite being bombed." He said defiantly that the United

States "is not the angel of death."

That interview was conducted in Baghdad on Tuesday by French anchorman Patrick Poivre d'Arvor of station TF1.

The first part of the two-hour session, with excerpts broadcast on the evening news, took place in front of a group of Western hostages, Poivre d'Arvor said later. He objected when the Iraqis proposed including the hostages in the session, and it was then continued in private as the two men strolled together.

Poivre d'Arvor said the film was confiscated and returned eight hours later with a question on Western hostages deleted.

Saddam, who has barred Westerners from leaving Iraq

and sent some of them to strategic installations to deter any U.S. attack, announced Tuesday that women and children could leave. The French interview was taped that day before the announcement.

Saddam spoke with an air of confidence, despite the huge buildup of U.S., European, Arab and other forces in the region to counter Iraq.

"A victory for the United States is not realistic," Saddam said. He said America would have to defeat the Iraqi army, the Iraqi economy and "defeat the Iraqi regime."

In his CBS interview, Saddam renewed Iraq's argument that the foreigners held by Iraq should not be called hostages.

see SADDAM / page 5

Malloy travels to Helsinki, California during summer

By KEVALEEN RYAN
News Writer

While some spent their summer months working on their tans, University business tans, President Edward Malloy on excursions around the globe.

For a week in August, Malloy, along with university presidents from 120 other countries, attended the Ninth General Conference of the International Association of Universities in Helsinki, Finland.

The purpose of this council, according to Dennis Moore, associate director of Public Relations and Information, was to bring administrators together and provide them with the opportunity for a unique exchange.

The conference consisted of approximately 20 different speakers, including officials from UNESCO (a United Nations organization), who ad-

ressed such topics as the future of higher education, the various avenues of student and faculty exchange programs, the impact of science and technology, current economic and political realities and their presumed effects on the universities and other relevant subjects.

However, according to Malloy, it was the informal sessions, "over coffee or lunch breaks," that generated a more interesting and profitable exchange. The actual address to the mass audience tended to be more philosophical and esoteric, rather than practical, said Moore.

"It is clear that Notre Dame enjoys a good reputation internationally. This gives us a good opportunity to enhance our presence abroad and to foster international cooperation and exchange in the future," said Malloy.

see MONK / page 7

The Observer/ Mary Hueckel

Catching up at Stonehenge

Senior Kassie Misiewicz and K. Lynn Berry, a 1989 alumna, chatted by the fountain Wednesday and soaked up some rays. Students are enjoying the hot weather while they can before fall hits Indiana.

Germanys to sign treaty within two days despite problem with abortion

BONN, West Germany (AP) — Chancellor Helmut Kohl's government said Wednesday the two Germanys will likely sign within two days a treaty providing the formal basis for unification, although differences remain over abortion.

In East Germany, an estimated 90,000 public employees in at least 20 cities held a second day of warning strikes over fears their jobs will be endangered by unification with West Germany.

About 10,000 nurses, garbage men, bus drivers and others stopped working for two hours in East Berlin.

Strikes of up to two hours were also reported in Erfurt, Potsdam, Leipzig, Gera and several other cities. Fire trucks and garbage trucks blocked several streets, and the airport

in Leipzig was temporarily closed.

In Bonn, West Germany's capital, Interior Minister Wolfgang Schauble said a treaty to serve as the document formally merging the nations on Oct. 3 and meshing their laws is near approval.

Closed-door talks among government and opposition officials continued into the night in an effort to clear up the remaining difficulties. But Schauble said no difficulties were expected in getting the approval of all sides.

Parties within Kohl's coalition had already signaled they would yield to the opposition Social Democrats' insistence no West German women be prosecuted for seeking abortions in East Germany after unity.

The left-of-center Social Democrats had threatened to

veto the treaty over that issue.

But late Wednesday another disagreement arose in the abortion dispute — how long after unity the two Germanys would keep their widely differing abortion laws.

East Germany's abortion law is far more permissive than West Germany's.

The major political parties had already agreed the two Germanys should keep their respective abortion laws for an interim two-year period until an all-German parliament can choose abortion statutes for a united Germany.

But the Social Democrats insisted Wednesday night that there should be a three-year extension if the all-German parliament fails to agree on a new abortion law. Lawmakers from

see GERMANY / page 3

The Observer/ Mary Hueckel

Lines, lines, lines

Students begin the Notre Dame tradition of line worship early in the year as they queue to get credit approval to buy books. Unfortunately, these lines don't even compare to the enormity of the football ticket lines next week.

INSIDE COLUMN

Absence of maids really 'stinks'

Since the University is now forcing us to flush our own toilets in its quest to produce mature, responsible and CLEAN Catholic graduates, I feel obliged to offer the community, obviously shattered by the loss of the maids, my residence hall survival tips.

Alison Cocks
Editor-in-Chief

You must always find the positive in every situation. Since your trash will only be emptied once a week (some weeks, anyway) and you know nothing will possess you to do it, you have a new excuse to add to the list of reasons why you cannot hand in your final paper.

Forget horror tales about malfunctioning software, and LaserWriters that refuse to spew out your document. Stop vandalizing toner cartridges and disks all over campus to lend credibility to your tale. You have it made.

By the end of the semester you will have accumulated so much garbage that if you tell your professor that your dog threw the masterpiece away by mistake he will automatically waive your final requirement. After all, it is unsanitary to expect students to dig through that much filth.

And who cares about a few mice, roaches or ants? The attendance rate at your parties will double, which provides a great means to impress the opposite sex. Your scope might think he/she has competition.

Granted, this lack of cleanliness could cause a few odors. They'll cover up the ethanol smell beautifully. And there's always the outside hope that if the entire campus smells like a brewery after a couple of weekends, the administration will be forced to acknowledge the existence of alcohol.

The 'behind closed doors' approach will be more difficult to take, since rectors will never know whether the Coke you're carrying down the hall is liberally spiked with rum or whether it's the lingering scent of your last three social gatherings.

Don't forget that you never have enough money by Christmas. If you stop cleaning your sink now, you should have enough plant life growing from it by December to decorate in lieu of an expensive Christmas tree.

This might prove particularly effective for Flanner and Grace residents hoping to impress their Christmas Formal dates with some extra holiday spirit.

I suppose we could actually be *responsible* about this but why take the easy way out? If you're concerned that the University is not adequately pampering you, consider finding other students with similar desires for neatness.

How about the students who clean out the War Memorial fountain periodically when they dump a week's supply of soap into it?

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

WORLD

Big Ben's bell is back in business, tolling the hours as it has done for 131 years. The famous, booming tone of the 13 1/2-ton bell resumed at 10 p.m. Tuesday for the first time since March 26, the Department of the Environment said. Inspectors found earlier this year that the hammer which strikes the bell was suffering metal fatigue, so repairs were made. Big Ben, named after Sir Benjamin Hall, a government works commissioner, first sounded May 31, 1859.

Masked Mohawks on Wednesday helped soldiers tear down barricades set up seven weeks ago to block the Mercier Bridge to the island of Montreal, avoiding a bloody confrontation. They then began dismantling a barricade near Chateauguy on a highway blocked since July 11, when Mohawks at Oka fought a gun battle with provincial police in a dispute over land the community of Oka earmarked as a golf course. The Indians said it was ancestral land.

NATIONAL

Vice President Dan Quayle said Wednesday that the threat to peace posed by Iraqi President Saddam Hussein vindicates the Republican-led U.S. military buildup of the past decade. Addressing a warmly receptive audience in the 72nd annual meeting of the American Legion,

After leaving a note saying "we decided we don't want anymore," an 82-year-old man, shot and killed his 80-year-old, cancer-stricken wife in her hospital room Wednesday, then killed himself, police said. "It appears to be a homicide-suicide, mercy-type killing," Police Chief Frank Pomeroy said. Jane Harbrecht had been at Community Memorial Hospital for about two weeks awaiting surgery. Her husband, Raymond Harbrecht, had previously been married to another woman who died of cancer. "A lot of financial and emotional concerns came from that," Pomeroy said.

OF INTEREST

Volunteer tutors are needed for elementary and high school students on Tuesdays from 6 to 7:30 p.m. September 10 through December 11 in Madeleva Hall, Saint Mary's. An orientation meeting will be held September 10 from 6 to 7 p.m. in Room 328 Madeleva. If you are interested call Hallie at 284-5316 or Betsy at 284-4441.

The Annual LaFortune Student Center Open House will be held Friday, September 7, 11 a.m. to 4 p.m. If you want further information or have questions, call Nancy at 7308.

All off-campus students can now pick up a copy of Du Lac: Student Life Policies and Procedures in the Office of Student Affairs, 315 Administration Building. This booklet contains important information for all students.

The Observer

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

Today's Staff:

News

Amy Leroux
Catherine Kane
Paul Pearson

Sports

Frank Pertor
Chris Cooney

Systems

Mark Sloan
Kevin Blot
Jon Stewart

Accent

Shonda Wilson
Cristina Ortiz

Production

Andy Morrow
Greg Tice
Ann Buff

Business

Sandra Wiegand
Caroline Clarke

Ad Design

Kerry Clair
Maria Blohm
Tony Paganelli
Amy Eckert
Cara Eckman

Viewpoint

Kathy Welch

Graphics

Bradford Boehm

Circulation

Chris Hanely
Lu Medeiros

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.

INDIANA

A burglary convict serving a 12-year sentence at the Indiana Reformatory was stabbed to death Wednesday, Department of Correction officials said. Sam Shawn Miller, who had been sentenced out of Indianapolis, was due to be released in October 1994, officials said.

State and federal environmental protection investigators went to two northern Indiana landfills Wednesday to talk to operators about medically contaminated out-of-state trash rejected for disposal, officials said. They visited the T.H. Landfill near Peru and the Spring Valley Landfill near Wabash.

ALMANAC

On August 30:

- **In 1922:** All of South Russia reported in revolt against Bolsheviks.
- **In 1937:** Joe Louis beats Tom Farr in first title defense.
- **In 1949:** In Paris, the U.S.S.R. rejects Western plea for reunification for Germany.
- **In 1969:** 96 of the 113 members of the hijacked TWA jet are set free by Syrians. Israelis are the only ones not released.
- **Ten Years Ago:** Poland gives workers the right to independent unions, but walkout continues.

MARKET UPDATE

Market Update for August 30, 1990

 Up 972	Unchanged 512	Down 508	Volume in shares 134.24 Million
NYSE Index 177.78 1.52			
S&P Composite 324.19 2.85			
Dow Jones Industrials 2,632.43 17.58			
<hr/> Precious Metals			
Gold \$0.10 to \$385.30/ oz.			
Silver 1.6¢ to \$4.826 / oz.			

AP Photo

No handicap for Channel swimmer

Legless swimmer Lucyna Krajewka, 21, of Dortmund, West Germany, is carried from the English Channel in Dover Monday night by her British guide Richard Armstrong after she completed her swim of the channel. Krajewka completed the swim in a remarkable 12 hours 29 minutes. She failed to finish the swim when she attempted it for the first time last year.

ND student claims new parking lot construction is harming wildlife

By **PETER AMEND**
News Writer

In the process of constructing a new parking lot on the corner of Juniper and Douglas Roads, five acres of foliage were removed, which has the Environmental Action Club (EAC) concerned about the safety of the wildlife in the surrounding area.

Last summer, Sam Nigro, a member of the student-run EAC, discovered the destruction crew in progress. "I was strolling through these woods when I saw the crew of backhoes digging up the trees. I asked one of the crew to stop what he was doing because he was killing a lot of plants and animals," he said.

Nigro began a petition to stop the destruction of these woods. He said he obtained 136 signatures from both students and local residents. "I was working with a sense of desperation because it was hap-

pening right then and there and not that many people were on campus to know about it," Nigro said.

Thomas Mason, vice president of Business Affairs, was one of the administrators responsible for overseeing the parking lot project. Mason said the plot of land used for the parking lot was once farm property with few healthy trees remaining.

"We removed all the old bushes and left the trees that were still good. Notre Dame has a strict policy that any tree removal for construction purposes has to get administrative permission," Mason said. When asked why the parking lot was being constructed, Mason said, "we have to respond to the needs of an expanding university."

Within the 580 acres of woods that ND owns, Nigro's primary concern is the cluster of deer dens located a few yards from where the foliage

was removed. He has tried to bring the issue to Indiana's Department of Natural Resources (DNR). Nigro says nothing can be done legally because "the laws simply aren't written to save our resources."

Nigro has asked whether or not the land in question contains any endangered species. He said the DNR had not yet given him a response. Nigro said he was disappointed that in order to save land, a rare species has to be found on the property.

University President Father Edward Malloy recently announced the formation of the Environmental Concerns Committee, chaired by Mason, which will focus on the ecological issues facing Notre Dame.

Nigro will give a presentation and slide show about last summer's campus events at the Center for Social Concerns on September 6 at 7:30 p.m.

AP Photo

Troops peruse the news

Several soldiers from the 24th Infantry Division (mechanized) read copies of the Arab News, an English language newspaper, under the wing of an airplane Tuesday. These troops arrived Tuesday in Saudi Arabia to take part in Operation Desert Shield which originated when Iraq annexed Kuwait.

The Observer

the independent student newspaper serving notre dame and saint mary's

is looking for:

**Advertising Representatives
and**

Advertising Clerks

Please call Beth Bolger at 239-6900 or
288-0597 for more information.

CLASS STARTING NOW!

**This Is
No Way To
Take Your
LSAT.**

If you've set your sights on law school, there's no better LSAT preparation than Stanley H. Kaplan.

Our LSAT prep will open your eyes with score-raising strategies and techniques. We'll help you master everything from Analytical Reasoning to Reading Comprehension.

Our classes are live—and lively. All our class and study material is based on the "new" LSAT. And you can review lessons, and get additional help as needed in our TEST-N-TAPE lab, open days, evenings and weekends for your convenience.

Visit our Center today and see for yourself.

And watch the scales tip in your favor.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. South Bend Ave.
South Bend, IN 46637
PHONE 219/272-4135

CLASS SIZE IS LIMITED.
RESERVE YOUR PLACE
AS SOON AS POSSIBLE!

SENIOR

PORTRAITS

WHO: The Class of 1991

WHEN: September 3rd—21st

WHERE: 3rd Floor of LaFortune

WHY: To Be In The 1991 Dome

SIGN UP AUGUST 28th—31st

NORTH DINING HALL

SOUTH DINING HALL

AND

LAFORTUNE INFORMATION DESK

The Observer

is currently accepting applications
for the following paid position:

Production Manager

To apply, please submit a resumé
and a two-page personal statement
to Alison Cocks by Friday, August 31
at 5 p.m. Any questions should be
directed to Alison at 239-7471.

Germany

continued from page 1

Kohl's coalition said the more restrictive West German abortion regulations should automatically extend to what is now East Germany at the end of two years.

Earlier Wednesday, Schaeuble expressed confidence that all major obstacles to the treaty would be worked out.

Schaeuble also said Kohl's government and West Germany's 11 states agreed that Oct. 3, the chosen date of unity, will be written into the treaty as an all-German national holiday.

The Interior Minister told reporters the treaty will likely be signed Friday in West Berlin at a ceremony in the Reichstag, the former Parliament and one of Germany's most important landmarks, "if everything goes according to my own desires."

He said the two German governments will hold one final round of negotiations on the treaty Thursday.

Schaeuble made the remarks after Kohl met with governors of the 11 West German states, most of whom belong to the opposition Social Democrat Party.

The conservative chancellor needs a two-thirds parliamentary majority to ratify the treaty and thus the support of the Social Democrats, the second-largest party in West Germany.

The Social Democrats had given Kohl until Wednesday to reverse his earlier decision on abortion. During the past two days, he had given strong signals he would do so rather than jeopardize the treaty.

Tornadoes tear through northern Illinois

24 killed, more than 300 injured by surprise storms; Bush declares scene disaster area

AP Photo
A resident is comforted by a friend after she arrived at the Crest Hill Lakes apartments in Crest Hill, Ill., after a tornado roared through the town Tuesday. The woman thought her children, who were later found safe, were in the top floor of the complex which was destroyed.

CREST HILL, Ill. (AP) — Rescuers on Wednesday searched a tornado-devastated swath of northern Illinois for the missing and the dead, while folks began salvaging belongings from homes the twisters shredded "like an eggbeater."

At least 24 people died and more than 300 were injured Tuesday by the tornadoes, which steamrolled across a region known as "Tornado Alley," about 35 miles southwest of Chicago.

Scores of people were left homeless. Others spent the day cleaning their yards, hammering on temporary roofs, sifting through rubble, piling up belongings in pickup trucks lining the streets in neighboring Plainfield. Offers of aid have poured in, including one from the Soviet embassy in Washington.

Theresa Rabaduex, a 23-year-old school bus driver who lived in a complex ripped apart

by the storm in Crest Hill, said tenants in her building were being moved to free lodging "but that doesn't do you any good if you don't have any of your things. I don't even have a bed."

She walked through the debris, trying to find her three black cats. "That's all that really matters to me," she said.

"It was like an eggbeater went through the inside of the house," Bruce Marshall said as he tried to fashion a makeshift cover for his roofless home in neighboring Plainfield.

The storms struck virtually without warning Tuesday afternoon along an eight-mile path. Hit hardest were the small towns of Crest Hill and Plainfield. Portions of Joliet also were damaged, including a new subdivision of houses torn down to their foundations just a few months after they were built.

Gov. James Thompson said

he's seen a lot of disasters during 14 years in office, but "nothing in my personal experience ... compares with this."

"Anything that is still standing is pure luck," he said after touring the stricken area Wednesday.

"All I can say is thank God the death toll is not in the hundreds. We are very, very lucky."

President Bush declared the region a disaster area. The Soviet officials called the governor's office seeking information on how to help, Thompson said.

Illinois will provide at least \$25 million in state deposits for low-interest loans to tornado victims, said state Treasurer Jerry Cosentino.

There were 24 fatalities confirmed Wednesday, and toll could reach 30 dead, said John Plunk, acting director of the Illinois Emergency Services and Disaster Agency.

AP

ND student named Cadet of the Year

Special to The Observer

Amy Patrin, a University of Notre Dame Air Force ROTC cadet (Detachment 225), has been named the Air Force ROTC Outstanding Cadet of the Year by the Air Force Association.

The Cadet of the Year award is one of the highest awards given by the association and reflects excellence across the full spectrum of attributes and abilities.

Patrin, a senior electrical engineering major from Apple Valley, Minn., has made the dean's list each of the last three semesters. She served as director of operations for the 225th cadet group, as well as director of transportation for Area IX Headquarters of the Arnold Air Society (AAS), the service organization closely affiliated with the Air Force Association of America and the Air Force ROTC.

This year she will hold the position of vice commander on the AAS National Staff.

She also conducts a popular weekly aerobics class for cadets, assists in chapel services as eucharistic minister and lector, and has worked with the Notre Dame Urban Plunge program. She is active in non-varsity athletics and participated in varsity crew her freshman year.

Patrin's peers selected her as the detachment's cadet of the year for 1990 as well. She will receive the AFA award with a formal presentation during the Air Force Association National Convention in September.

Volunteer.

American Heart Association

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently accepting applications for the following position:

Business Editor

To apply, please submit a two-page personal statement by 3 p.m. Friday, August 31 to Kelley Tuthill. For further information, call (239-5303).

Attention:

Off campus students
Graduate students
Faculty

Purchase THE SHIRT now
2nd Floor LaFortune
S.U.B. Secretary's Desk

The Observer

is currently looking for interesting and dedicated people to write for the News Department. If you want to be part of the team that delivers the news to the Notre Dame/Saint Mary's community each day, then you should attend a meeting on Monday, September 3 in the Sorin room on the first floor of LaFortune at 7 p.m. If you are unable to attend, please call Kelley or Janice at 239-5303.

HELP WANTED!!

Multiple student positions are open for Fall/Spring Semesters in Information Services, Department of User Services, Office of University Computing.

Documentation Students: Need 2 documentation students who will be responsible for writing introductory user guides to specified computer software products. Extensive knowledge in at least one of the following Macintosh software packages is required: PageMaker, Excel, WordPerfect, Hypercard. Strong writing skills a must.

Editing Student: Extensive writing/editing background is required for this position. Experience using Macintosh, PageMaker, MSWord and graphics software is preferred.

Publications Graphic Designer/Layout Student: Heavy graphic arts background with experience using Macintosh graphics software (particularly, Adobe Illustrator) is ideal. Responsible for graphic design and layout of OUC publications.

Graphic Designer: Strong graphic arts background with experience using Macintosh graphics software packages. Responsible for OUC graphic design projects which includes computer screen design for special presentations.

Multimedia Student: In search of a student to conduct multimedia product evaluations (includes audio, video, animation, text and graphics products), develops multimedia presentations and assists in maintaining the OUC's Multimedia Lab. Programming on the Macintosh with knowledge of Macintosh authoring languages recommended.

Office Students: Students needed to staff the business office. Computer, typing, filing and general office experience required. Need to have a good phone personality and strong organizational skills.

Applications for Employment may be picked up from Denis Lindquist, Room G001 in the basement of the Computing Center/Math Building.

AP Photo

Anglican Archbishop Desmond Tutu talks to reporters after a talk between church officials and President F.W. de Klerk, who pledged to investigate charges of police bias in township violence.

South African groups begin discussions to end fighting

JOHANNESBURG, South Africa (AP) — Police used bird-shot, batons and tear gas Wednesday to disperse student marches against fighting in black townships. Three blacks died in new violence, raising the toll to 518 in less than three weeks.

Also Wednesday, delegations linked to the African National Congress and the conservative Inkatha movement met in Natal Province to discuss the violence, according to news reports.

The independent South Africa Press Association reported a member of the ANC's national executive committee, Jacob Zuma, took part.

Inkatha, who are supported by the Zulus, have been at war with ANC-affiliated groups since the mid-1980s in Natal. Battles erupted in the townships around Johannesburg on Aug. 12.

Low-level delegations from Inkatha and the ANC have met previously, but ANC leaders have refused to meet Zulu leader Mangosuthu Buthelezi. They contend Inkatha spread the conflict to the Johannesburg area this month to broaden its constituency. Inkatha accuses the ANC of terrorizing other black opposition groups to try to consolidate power.

Inkatha and the ANC both oppose apartheid, South Africa's system of racial separation, but they differ on ways to fight it.

Buthelezi reiterated his call Wednesday for a meeting with ANC deputy president Nelson Mandela. He also said in a statement the ANC should end, instead of merely suspending, its armed struggle and stop calling for sanctions to push South Africa to end apartheid.

The violence around Johannesburg has eased markedly since the initial days of fighting, when dozens of blacks were killed daily. But protests against the fighting and allegations of police bias toward Inkatha have continued.

In Cape Town on Wednesday, police fired tear gas and bird-shot at students from the University of the Western Cape, near Cape Town, who were protesting the recent violence, witnesses said.

Police Maj. Gys Boonzaaier told the independent South Africa Press Association the students were throwing rocks at police and passing vehicles.

Separate protests against the fighting also were held in Johannesburg and Pretoria.

Police used batons and tear gas to disperse a march by stu-

dents from the University of the Witwatersrand in Johannesburg, SAPA reported. Forty-six students were arrested and two police officers slightly injured, police said.

Later, students from several organizations held a protest along a downtown street to protest the police action.

Riot police in Pretoria halted a march by students of the Medical University of South Africa, police and the university's rector said. The students said they had not sought permission for the march.

In the township violence, two men were hacked to death and set alight at a migrant workers' hostel in Tembisa, northeast of Johannesburg, while another died at a hostel in Kaitshong, southeast of the city, police said.

Some anti-apartheid leaders have blamed police for fueling the fighting in the townships.

President F.W. de Klerk told Anglican Archbishop Desmond Tutu and other church leaders Tuesday he would investigate charges that police sided with Inkatha.

De Klerk has previously said individual officers may have acted improperly but that the police force as a whole followed orders to be impartial.

HOLY CROSS PARISH

1520 Vassar Avenue
South Bend, IN 46628

219 233 2179

MALE GRADUATE HOUSING / \$170 per mo

Furnished sleeping rooms.
Bed, dresser, desk, telephone hook-up,
eating & cooking areas, & laundry facilities provided.
9 month lease

United Way

It brings out the best in all of us.™

HAPPY 21st JEFF

Love Ya, Your Family

Saddam

continued from page 1

"A hostage by definition means that you have to take someone and ask for someone in return for releasing them. What have we asked from the United States in return for releasing them? We have asked for nothing," he said.

Saddam claims he has 6.5 million men under arms. Iraq is estimated to have armed forces of about 1 million, but Saddam claims about 5 million Iraqis serve in a militia known as the Popular Army.

In the French interview, the Iraqi president also denied earlier reports he had pledged to Egyptian President Hosni Mubarak he would not invade Kuwait.

Research works.

The Main Laundromat

1518 North Main Street

Mishawaka

259-6322

Hours: 7:30 a.m. - 9:00 p.m. - 7 days a week

Clean, Friendly, Convenient
WASHERS ONLY 85¢

Mon. + Fri. : FREE Tide in every wash
Every Day : Drop-off- \$.40 per pound
Thursday : Tanning- \$3.00 per session

Convenient pick-up and delivery to your dorm room. Dorm discounts available.

DON'T BUY YOUR BOOKS !!!

(Yet)

Before you overpay for books, shop at

Dillon's STB Booksale

-Used book prices with the convenience of a bookstore.

-Wednesday, August 29th through Sunday, September 2nd in the Dillon pit.

-Times: Wed, Thurs, Fri- 7:00 pm to 10:00pm

Sat and Sun-10:00am to 5:00pm

-First come, first serve. Sorry, no refunds.

-Check or cash sales only.

Triangle Drafting Supply

1021 North Main Street
Mishawaka, Indiana 46545
259-2459

NOTRE DAME AND SAINT MARY'S STUDENTS
BACK TO SCHOOL SPECIALS

PLUS
20% DISCOUNTS WITH STUDENT ID ON MOST
ITEMS
M-F 8AM-5:30PM SAT 9AM-NOON

Floral House & Gifts, Inc.

Flowers, Plants, & Gifts for
all occasions

Balloon bouquets and candy

* 10% discount with
student i.d. cash & carry *

409 Dixie Way North - 3 blocks North on 31-33
off of Douglas Rd.

272-6363

A wink for the camera

A Czech lady poses in front of the Polish House of Culture which is decorated by Polish graphic designer Jerzy Kalina to commemorate the 10th anniversary of the founding of Solidarity.

Library loses rare books and manuscripts to theft, adopts new security procedures

By **DEBBIE LOHMAN**
News Writer

On March 21, 1990, the FBI confiscated a stash of rare books stolen from institutions across the country, including the Theodore Hesburgh Library.

Sonja Jordan, head of Special Collections and Preservation, confirmed that some books were indeed stolen from Notre Dame's special collection. She explained, "At this point, we are unable to determine which books are actually missing because the FBI has not yet completed its investigation."

FBI agents discovered approximately 11,000 stolen books and rare manuscripts at the home Stephen Blumberg, a resident of St. Paul, Minnesota. Law enforcement officials had been investigating Blumberg for two years.

Due to an increased awareness of the value of rare books,

thefts are more sophisticated and therefore attract more national attention. Consequently, Hesburgh Library staff members are taking steps to increase security.

Jordan states, "We have made modifications to our internal procedures as a way of providing assurances to our patrons and our community that we are sensitive to the increased possibilities of theft or

mutilation. We hope that the new measures will not prove us wrong, and that our patrons will endure these changes for the benefit of all."

Notre Dame's Rare Book Collection contains over 27,000 titles. It includes such treasures as handwritten manuscripts dating back to the 11th century, rare books such as *Historic Scholastica*, cuneiform tablets and original works of art.

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently accepting applications for the following positions:

Associate News Editors

To apply, please submit a two-page personal statement by 3 p.m. Friday, August 31 to Kelley Tuthill. For further information, call (239-5303).

We're Fighting For Your Life.

American Heart Association

Post office announces hours

Special to The Observer

Notre Dame Post Office hours are the following: 8 am - 4:30 pm Monday through Friday, 9:30 am - 12 pm Saturday, and closed Sundays and Holidays. The Post Office Lobby is open from 5 am - 9:30 pm. Postage Vending Machines are located in the Post Office Lobby, at the LaFortune Student Center, and at the Hagggar Hall Student Center, Saint Mary's.

The following zip range has a one-day originating service commitment listing: 463-469.

The following zip ranges have a two-day originating service commitment listing: 150-152, 155-156, 158, 161, 163-168, 170-171, 173-177, 179-182, 184-187, 189-196, 200, 202-206, 208-212, 214-218, 220-223, 226-237, 239-264, 266-268, 270-278, 280-283, 285-298, 300-312, 316-319, 350-352, 354-364, 367-393, 399-418, 420-427, 430-432, 434-462, 470-516, 520-528, 530-532, 534-535, 537-551, 553-554, 556-564, 566, 570-577, 600-606, 609-620, 622-631, 633-641, 644-658, 660-662, 664-681, 683-693, 716-717, 719-729, 739.

The following zip ranges have a three-day originating service commitment listing: 004-098, 100-149, 153-154, 157, 159-160, 162, 169, 172, 178, 183, 188, 197-199, 207, 219, 224-225, 238, 265, 279, 284, 299, 313-315, 320-340, 342, 346-347, 349, 365-366, 394-396, 433, 565, 567, 580-588, 590-599, 700-701, 703-708, 710-714, 718, 730-731, 733-738, 740-741, 743-816, 820-838, 840-847, 850, 852-857, 859-860, 863-865, 870-875, 877-885, 889-891, 893-895, 897-898, 900, 902-908, 910-928, 930-999.

This list is not a guarantee, but a goal which, according to the Post Office, will be reached 90% of the time.

RESERVE OFFICERS' TRAINING CORPS

OPPORTUNITY KNOCKS ON THESE DOORS FIRST.

Why? Because Army ROTC helps you develop management and leadership skills. Builds your self-confidence. And makes you a desirable candidate in the job market.

There's no obligation until your junior year, but stick with it and you'll have what it takes to succeed — in college and in life.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

'Devout Christian' sues National Endowment for Arts

WASHINGTON (AP) — A lawyer filed a lawsuit against the National Endowment for the Arts on Wednesday, alleging that its \$15,000 grant for an artist's controversial exhibition displayed "open and notorious hostility toward religion" and violated the Constitution.

The lawsuit was filed against the NEA and its chairman, John Frohnmayer, in U.S. District Court by the Rutherford Institute, a non-profit legal services organization, on behalf of David Fordyce.

Fordyce, a lawyer, was described as a "devout Christian"

from Los Angeles.

The suit cited the NEA's grant last year for "Tongues of Flame," an exhibit of works by David Wojnarowicz of New York that was organized by University Galleries at Illinois State University.

The Fordyce suit alleged that

the NEA-supported catalog for the Wojnarowicz show includes an image depicting Jesus Christ as an intravenous drug user. It said the catalogue also refers to Roman Catholic Cardinal John O'Connor of New York as a "fat cannibal" and "the world's most active liar about

condoms and safer sex."

Fordyce said NEA support for the catalog conveys "a message of hate and animosity toward institutionalized religion" sponsored by the federal government in violation of the First Amendment's provision for separation of church and state.

He asked the court for a permanent injunction prohibiting the arts endowment from "funding, sponsoring and endorsing works which promote blasphemous and sacrilegious hate material."

The endowment, an independent, \$171 million federal agency that underwrites a wide variety of artists and arts organizations, had no immediate comment on the lawsuit.

The NEA is embroiled in a controversy over art, obscenity and freedom of expression stemming from allegations by religious fundamentalists and conservative lawmakers.

Monk

continued from page 1

Malloy called the conference "a chance to interact with people from all over the world." He discovered that "Notre Dame enjoys a good reputation internationally."

Such casual exchanges also provided an opportunity to discuss such simultaneously occurring global events as the Iraqi crisis. The circumstances forced an Iraqi university president to withdraw from the running for vice-president of the Central Office.

While Malloy did not have a great deal of contact with the representatives of various Arab schools, he said, "comments from one Iranian university president indicated his desire to have better communications between their part of the world and ours."

Earlier in the summer, Malloy also went to Spain to address the Tri-annual Conference of the International Association of University Presidents on the "various aspects of culture and how they affect what goes on in higher education."

This also afforded him the opportunity to visit some of the sites of the world's oldest universities, such as Salamanca, a part of the world he had never seen before.

However, the majority of the summer months were not spent abroad as Malloy's schedule was complete with meetings and addresses all across the United States.

In Moraga, Calif., he spoke to an audience of 600 Christian Brothers at Saint Mary's College on the future of higher education. In Chicago, he delivered a similar talk on challenges that face this higher education. This included reference to demographics, diversity, the humane use of science and technology and a better sense of community.

In addition, he addressed the National Press Association on the ethics of photo journalism, calling attention to today's capacity for computer manipulation, the issue of privacy and other topics "relevant to the responsible practice of the profession."

With regard to the University, Malloy, along with the officers of the Provost office and their spouses, vacationed at the aquatic research facilities in Land O' Lakes, Wisc., to review the events of the past year and discuss plans for the 1990-91 academic year. He was also available on campus to monitor the summer activities.

The Bettmann Archive

GREEKS HAVE ALWAYS APPRECIATED COMFORT.

What is real comfort? A Russell Athletic Sweatshirt. And if you know your history, you could be living a lot more comfortably next term. Simply identify this famous face and the two others in our newspaper campaign, and you could win a \$1,000 scholarship from Russell Athletic for next semester.* Visit JACC Ice Arena for details and entry forms.

*If you are a graduating senior and win the sweepstakes, you will receive \$1000 credit on your tuition.

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis
Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Joe Zadrozny
Systems Mgr.....Bernard Breninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson

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, 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.

Civil rights extend beyond the right to smoke

By Ashok Rodrigues

This summer, a full-page advertisement appeared throughout the country in publications such as *Newsweek*, *Time*, and *The New York Times*. The majority of the page was composed of a picture of Father Theodore Hesburgh. Next to this, a large type quote read "The unfinished business of the Bill of Rights..." The following text quoted Hesburgh on the continuing need to recognize and fight for the basic human rights contained in that document.

On the whole, it would seem an admirable reiteration of the premises this nation was founded on. Unfortunately, it is not. In bold-face type below the quote we see the name of the Philip Morris tobacco company. With it is the distinctive insignia that appears on the packages of the company's cigarette products.

Philip Morris is not a company concerned with human and civil rights in the context of Hesburgh's quote. It is a company trying to protect its "right" to smoke. This ad is merely the latest in a series of attempts by Philip Morris to insist that smoking persists in the American environment. Unfortunately, their use of this quote is a gross misinterpretation of the civil rights work our former president has done.

The blame is not Philip Morris' alone. Hesburgh approved of and was paid for the ad. (The money was donated to the school). When interviewed, he said that it didn't matter who had taken out the ad. He stated confidently that he "didn't think twice" about the fact that it was Philip Morris sponsoring the ad. Perhaps he

should have. By lending his name, his picture, and the name of his school to the ad, he mocks his role as an educator and civil rights advocate, and tarnishes Notre Dame's reputation. In dealing with public tobacco smoke, there are more rights to consider than those few for which Philip Morris took out the ad.

The first set of these rights are those of the passive smoker. At the same time the ad began surfacing, the EPA released a study estimating that due to other people's tobacco smoke, 3,800 nonsmokers die yearly from lung cancer alone. When other cancers and heart disease are included, other studies have put the death toll around 50,000 annually. Philip Morris doesn't stop at just denying that these statistics are true. The company has gone so far as to publish its own magazine encouraging people to insist that they be allowed to smoke in front of people who do not wish them to. Philip Morris is using the Bill of Rights as a catch phrase. But it provides no analysis of why smokers should have a right that impedes upon the rights of the rest of the population.

The second group of people suffering due to the actions of companies such as Philip Morris are smokers themselves. Nicotine is a highly addictive agent that prevents many who use it from quitting. Few people not associated with the Tobacco Institute dispute the latest Surgeon General's report showing 390,000 smokers die from tobacco each year.

Furthermore, it is the policy of tobacco companies to target youths and minority groups to encourage people to take up smoking. R.J. Reynolds is most

infamous with its recent Uptown and Dakota brands. Other companies operate similarly. *Time* magazine notes that "a survey in Baltimore found that 20% of billboard advertising in white communities was devoted to smoking and drinking. In black neighborhoods 76% of the billboards promoted such vices."

Though these companies are adamant that they do not encourage youths to smoke, this is hardly the case. In an article entitled "Selling to Children," Consumer Reports noted that Philip Morris has spent hundreds of thousands of dollars to have its cigarettes appear in movies with young target audiences. In Japan, Philip Morris uses youths directly in their ads. Such tactics work. *Time* notes that "half of all current smokers first lighted up by age 15." Even more tragic is the National Cancer Advisory Board report that noted that in the United States alone, 120,000 children under 12 use tobacco.

To me, it is unbelievable that Hesburgh could support such advertising. Hesburgh's explanations of why he did it are vague and unsatisfying. He claimed to have no idea why Philip Morris paid for the ad. He said that the company does produce other products, citing Kraft foods as an example. However, Kraft foods do not bear the Philip Morris name or insignia. More importantly, no one is questioning anyone else's right to eat Philadelphia Cream Cheese.

A claim that Philip Morris placed the ad out of the goodness of its heart is hardly credible and terribly naive. When asked about the death statistics relating to tobacco, he said that he agreed with them, say-

ing "that's why I quit twenty years ago." But when asked if an organization such as Planned Parenthood sponsored it, his answer was merely, "Of course not, that's different," though he would supply no analysis. My point is not to bring abortion into the issue. The point is that both organizations, in Hesburgh's opinion, have a hand in hundreds of thousands of deaths a year. However, one is simply "different," whereas he didn't even have to "think twice" about lending his name and reputation to the other.

Without a doubt, Hesburgh has many remarkable achievements, especially in giving this university its current status

and in his civil rights activities. It is upsetting, then, to see him support Philip Morris, and to be so evasive in his justification for it. In a tribute to Hesburgh upon his retirement, *America* magazine said that "for a succinct commentary on the achievements of Father Hesburgh... an explanation borrowed from Thoreau fits exactly: 'At what an expense any valuable work is performed! At the expense of a life.' It is unfortunate that Hesburgh has so tarnished his valuable works and now is helping others expend their lives.

Ashok Rodrigues is a junior in the College of Engineering.

LETTERS

Hesburgh ad tarnishes reputation

Dear Editor:

Today I was deeply disappointed to find a full page advertisement in *Newsweek* magazine from the Philip Morris Company quoting Father Hesburgh, former president of the University of Notre Dame. On the face of it, one can argue the moral consequence of a pre-eminent person such as Hesburgh speaking of "the unfinished business of the Bill of Rights." However, he is a man of great intelligence and wisdom. He knows well the importance of context.

Although there has been some progress towards limiting the advertising and use of tobacco products, these efforts have been fought vigorously by the tobacco companies. Their major argument seems to hinge on first amendment rights. Clearly, by permitting use of his name in an advertisement on first amendment rights to be promi-

nently sponsored by a tobacco company, Hesburgh is lending his voice (and, by extension, that of the Church and of Notre Dame) to those of the nicotine drug companies. Their efforts, and now his, serve to thwart current public health endeavors.

Tobacco smoke kills more people in this country than any other identifiable cause—some 350,000 deaths each year from excess strokes, heart disease and cancers according to the Surgeon General. The evidence is also strong for significant harm done by "passive smoke" to children and other innocent bystanders. I hope that Hesburgh will refrain from issuing any other implicit or explicit endorsements of this lethal drug.

Richard H. Sandler, M.D.
Boston, MA
July 3, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Nothing great was ever achieved without enthusiasm.'

Ralph Waldo Emerson
(1803-1882)

Living Legend leads fans through time warp Bob Dylan performs at the Holiday Star

JOE MOODY
accent writer

"The time's, they are a-changin'." They may not have changed the way Bob Dylan envisioned in 1964, but they did momentarily for the faithful who attended his concert last Tuesday as he shook the windows and rattled the walls of the Holiday Star in Merrville.

The curious crowd ranged from the learned old to the loaded young and everywhere in between. Ironically, ties seemed more common than tie-dyes. Most of Dylan's praising peers appear to have gotten jobs and swung their political pendulums to the right a few miles, except for the never dying but always grateful Heads.

Dylan, whose songs have been sung by everyone from Jimi Hendrix to Billy Joel to the Red Hot Chili Peppers, began his show in electric.

He sang songs from his early folk days in New York going into his defiantly psychedelic 60's era on through his simplistic country days onto his Spanish, Middle Eastern and fi-

nally born-again Christian stages (breath in).

He has evolved from a wondering street hipster into a righteous, God-inspired family man. And he reminded everyone in the theatre Tuesday night of each faze as he time warped from song to song.

At one moment he would tell his aware audience that "It may be the Devil, or it may be the Lord, but you're going to have to serve somebody." Then later he would fire up with his cleverly titled Rainy Day Women #12 and 35. You know, the one that goes "But I would not feel so all alone. . . . everybody must get stoned!" A contradiction in messages? Nahhh.

Dylan's music and powerful lyric were responsible for inducing artists such as Bruce Springsteen and John Cougar Melloncamp to choose a career of song. "It was like a door being kicked down in my head," commented Springsteen on his metaphysical experience upon first hearing Dylan's "Like a Rolling Stone."

When Dylan sang that song Tuesday, I sympathized with

Bruce as hundreds of wattage blasted through my ears just feet away from front stage: "Go to him now, he calls you. You can't refuse. When you ain't got nothin'. You got nothin' to lose. You're invisible now, you got no secrets to conceal. How does it feel? . . ."

His lyrics alone are considered poetry, of which he received an honorary degree from Princeton. Jimmy Carter quoted him in his 1976 campaign speech (the election he won). A guy in front of me recited and echoed every word of each song to his girlfriend throughout the entire concert. It's romantic, but common man, get a room.

The biggest let down of the evening wasn't the half-U2, half-REM, surprisingly impressive Wire Train, who opened the show, but the fact that Bobby only played for an hour and a half. At twenty-five dollars a ticket, my wallet cried out for an encore.

However, Dylan did appear much more alive and cheerful than he has in the some of his more recent performances.

When he began the ballad, "I

Shall Be Released," the audience got up and gathered around the stage in a hippie convergence singing, "I see my life come shining from the west down to the east. Anyday now, anyday now, I shall be released."

At one point he actually complemented the audience, "You've been good." —A rarity in Dylan mannerisms who thrived on the boos that rose from folk purists in 1965 when he put down his acoustic guitar for a moment to play the electric guitar at the Newport Folk Festival. Dylan has never set his priorities at being a crowd pleaser.

So why shell out twenty-five bucks to see a guy who couldn't care less about your criticism? That's exactly why.

Being a self-taught musician who's mastered piano, guitar and, of course, harmonica, he's held his own while playing with famed fans such as Eric Clapton, The Grateful Dead, and George Harrison.

His appearance on the stage doesn't hide the wear and tear of his life on the road. And what a long strange trip it's been. From rumored heroin-use to alcohol trouble to a life-long smoking habit, he ran every bridge he crossed. "I started

out on burgundy but soon hit the harder stuff," he confesses in "Just Like Tom Thumb's Blues." The smoke rings in his mind though the foggy ruins of time have taken toll.

At age 20, his freshman year in college at Minnesota, he decided to drop everything, go down Highway 61, and make a life as a "Song and Dance Man," in the beatnik-ridden streets and coffee houses of New York City. On his reflections of college, he told a reporter, "College is like an old-folks home, except more people die in college."

His past loves have included folk legend Joan Baez and a Playboy Bunny, each with their own attractions, obviously. . . .

Luckily, Dylan has managed throughout his career to avoid becoming too commercial. He's not sponsored by Budweiser, he hasn't done a Seagram's or a Michelob commercial, and you don't need your Visa to get a seat at his shows.

On the future of this living legend, he himself said it in his 1988 album Down in the Groove: "One of these days and it won't be long, I'm going down to the valley to sing my song. I'm going to sing it loud, sing it strong. Let the echo decide if I was right or wrong."

Left: Sitting in the window seat of his hotel, Bob Dylan writes the songs that have inspired many of today's artists.

Above: Dylan, accompanied by his associate, poses an impressive stance in his early performance days.

'Twin Peaks' deserves a second glance

MARC JOHNSON
accent writer

"Twin Peaks" was viewed by almost no one on the Notre Dame campus last season. While Domers were glued to "Cheers" Thursday after Thursday, a large group of television viewers was watching and discussing the nightmarish visions of David Lynch's television creation.

Though none should abandon Norm and Cliff, "Twin Peaks" is definitely deserving of a chance on campus. This chance may come this season as "Twin Peaks" moves to a 9:00 p.m. time slot Saturdays

on ABC.

The highly acclaimed David Lynch is by no means a typical television series director, for his style is better suited for the freedom of the movie theater. This freedom allows Lynch to present the entirely shocking in the incredibly mundane. 1986's "Blue Velvet" illustrates this point as it tells the story of a young man in small-town America who discovers forbidden sexual self-knowledge.

The work is not exactly premiere material, but movie critics regard the creation as worthy an Oscar nomination for best director. Television critics also regard "Twin Peaks" as

worthy of a season high 22 Emmy nominations. Is "Twin Peaks" really as good as the critics claim? The answer is a resounding "yes."

"Twin Peaks" is actually the name of a mythical lumber town in the Pacific Northwest. The series traces the events immediately following the murder of the most popular girl in the local high school, Laura Palmer. Nearly two dozen characters are directly involved in the investigation, and each character reveals more and more information regarding Palmer's private life.

This private life is contrary to

the public opinion most in Twin Peaks had of Palmer. Federal Agent Cooper (Kyle MacLachlan) reveals a Laura Palmer that was never known to exist. His method of revelation proves interesting enough to carry the show alone. Dreams are regarded as almost indisputable evidence because of Cooper's experience with the plight of the Tibetan people. Get it? Watch the show, and it will all make perfect sense.

David Lynch claims that he is attempting to create a "daydream that is a fun place to visit." Most would never dream of a place called "Twin Peaks," but once they arrive, the

nightmare is actually quite interesting. A sprinkle of violence, a dash of the mysterious and a lot of bizarre might actually be considered fun.

How was your summer?

Did you have an internship, service project, or interesting job? We'd like to hear about it for a future Accent page. Drop a line in the Accent mailbox at the Observer, 3rd floor of LaFortune. please include your name and phone number.

McEnroe bullies his way to third round of Open

NEW YORK (AP) — John McEnroe, scrapping like the fighter of old and sporting the bruised eye of a boxer, is back in the U.S. Open in all his racket-smashing glory.

McEnroe cracked a plastic courtside USTA sign with his racket, drawing a warning from the umpire, and bashed a ball within inches of a lineswoman before beating David Engel, 6-2, 6-3, 7-5, Wednesday to reach the third round here for the first time since 1987.

McEnroe was fined \$500 for the racket-abuse warning, bringing him closer to banishment from the Australian Open next January. He was fined \$6,500 for his cursing and racket-throwing tantrum at the Australian last January.

According to Grand Slam rules, a total of \$7,500 in fines results in a ban from the next Grand Slam event.

McEnroe got only half of his first serves in, but he dealt out 11 aces and 16 service winners. He lost his temper a couple of times as he fell behind 2-5 in the third set, but regained control to take the next five games with a splendid array of touch volleys, hard groundstrokes and deep, angled serves.

He came off the court with a mouse under his right eye, as if he'd just come out of a middleweight bout. This bruise, though, was partly self-inflicted, the result of a serve by Engel in the second set that ricocheted off McEnroe's racket.

"For the initial second, you

hope it's not in the eye," McEnroe said. "I put ice on it. It's OK now. I tried to regroup and assess where I was. I was fortunate it was not in the eye. It was bothering me and I was not ready to play. I was up a set and a break. There was no sense in rushing."

McEnroe, who lost in the first round at Wimbledon in June, said it felt good to progress beyond the first couple of rounds, but added, "there's a lot of progressing left" to do. He said it would be a major step back if he could beat his next opponent, No. 10 Andrei Chesnokov.

McEnroe, 31 and thinking about retirement, conceded that "at this point it's a real longshot (to win) this particular tournament. It's difficult to

win majors. It would be a wonderful exit" from tennis.

The last time he won a Grand Slam title was 1984, when he won his fourth U.S. Open and third Wimbledon.

Ivan Lendl donned his desert hat under a broiling sun and wandered in the wilderness for 40 games before becoming the only one of this year's men's Grand Slam champions to survive here.

Lendl lost his way in the second set as he struggled with errors against West German Michael Stich, but came through with a 6-4, 5-7, 6-3, 6-3 victory to reach the third round.

French Open champion Andres Gomez, the fifth seed, might have benefited from Lendl's flapping French

Foreign Legion hat, or perhaps a lot more practice on hard courts. Gomez, a clay court specialist, fell to Luis Mattar, 6-3, 3-6, 6-3, 6-3, and joined Wimbledon champion and top-seeded Stefan Edberg as a first-round loser.

It was the first time since the Open era began in 1968 that two reigning Grand Slam champions lost in the first round of the U.S. Open.

Edberg's conqueror, Alexander Volkov, didn't enjoy his success very long as he tumbled out in the second round against Todd Witsken, 6-2, 6-2, 6-3.

Women's Wimbledon champ Martina Navratilova had no problems winning her second-round match, 6-0, 6-4, against Clare Wood.

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

TYPING AVAILABLE
287-4082

Used Textbooks!
25% OFF LIST PRICE
Pandora's Books
corner of ND ave. and Howard
233-2342

MORRISSEY LOAN FUND

One month student loans up to \$250. Inquire at 2nd floor of LaFortune. 11:30-12:30

LOST/FOUND

My blue Notre Dame bookbag was taken from a locker at the bookstore on 8/24. It had valuable files in it. If you can help me find this bookbag and its contents, please call Desmond at 271-5693. No questions asked.

WANTED

WANTED-Subway delivery driver/counterperson for Notre Dame & St. Mary's. Uniforms, meals, and hourly bonus. Applicants must have dependable transportation. Call 277-7744 for interview appointment.

FEMALE ROOMMATE NEEDED SEPT-MAY. TURTLE CREEK APTS. 273-9406.

SITTER NEEDED TWO AFTERNOONS AND EVENINGS A WEEK. MUST DRIVE. KNOLLWOOD AREA CALL 277-8380

Needed: Assistant coaches for local age group swim team 2 to 4 evenings per week. Call 233-1366.

DRIVERS NEEDED. \$7-10/HR. NIGHTS. DOMINO'S PIZZA, 271-0300.

Chicago Tribune carriers needed for immediate campus morning delivery. Some collecting required and dependability a must. Call City News Service, 232-3205.

*** ANYONE NOT BUYING ***
*** STUDENT TICKETS ***
I WOULD LIKE TO BUY YOUR APPLICATION #289-9654

1 ROOMMATE NEEDED TO SHARE VICTORIAN HOUSE IN HISTORIC PARK AVE. NEIGHBORHOOD. LESS THAN 2 MI. FROM CAMPUS. \$300/MO + 1/2 UTIL. CALL PROF. GIAMO 239-7207 OR 289-3668.

OVERSEAS AND CRUISESHIPS EMPLOYMENT.
Many positions.
Work Month-Home Month.
Call (805) 682-7555
Ext. 5-1912

FOR RENT

719 E. HOWARD. 2 OR 3 BEDROOM. 1/2 MILE FROM CAMPUS. ATTACHED GARAGE. BIG EAT-IN KITCHEN. BIG LIVING ROOM. BIG DINING ROOM. SCREENED IN PORCH. 277-4469 RHONDA.

NEAR N.D. Clean, comfortable and secure furn. apt: 755 South Bend Ave., 1 bdrm. \$265, dep., references. 616-483-9572.

2 BEDROOM HOUSE 2 MINUTES FROM CAMPUS 522 NAPOLEON 425 MONTH+DEPOSIT 232-3616

PARTIALLY FURNISHED HOME WALK TO ND 6838889 OR 2876389

3 ROOM APTS., 2 PEOPLE PER APT. AT \$200 EACH, UTILITIES INCLUDED. 315 N. TAYLOR, 282-1014.

Furnished room, air, kitchen, phone line. Close to campus. 272-0615

HOUSE FOR RENT - 527 S. EDDY ST. - 6 BEDROOMS, 2 FULL BATHS, LIVING ROOM, EAT-IN KITCHEN AND FINISHED ROOM IN BASEMENT. LEASE REQUIRED THROUGH 5/31/91. \$720/MO. \$600 SECURITY. CONTACT TAMMI AT 232-1242.

FOR SALE

SEIZED CARS, trucks, boats, 4wheelers, motorhomes, by FBI, IRS, DEA. Available your area now. Call (805) 682-7555 Ext. C-2743.

COLOR TV AND VCR RENTALS: 19" COLOR TV, TWO SEMESTERS \$110, ONE SEMESTER \$80. VCR, TWO SEMESTERS \$110, ONE SEMESTER \$80. COLLEGIATE RENTALS, 272-5959.

REPOSSESSED VA & HUD HOMES available from government for \$1 without credit check. You repair. Also tax delinquent foreclosures. Call (805) 682-7555 Ext. H-3269 for repo list your area.

TWIN BED LOFT FOR SALE. PROFESSIONALLY MADE AND READY TO ASSEMBLE. \$100.00 289-8404 AFTER 5PM.

REFRIGERATORS for sale, \$40-\$120. Will deliver. Also Mace, \$7. 234-0515

BEST BUY ON CAMPUS "MUST SEE" REFRIGERATOR- \$45 RECLINER CHAIR EXCELLENT CONDITION-1YR. ONLY \$75 CALL X2051 "MUST SELL"

COUCH & 10 speed bike. 272-6306

NEED A LOFT? I'VE GOT ONE FOR YOU!! It's sturdy, hand-painted and only \$35. If interested, call Michelle x3879.

On Notre Dame's doorstep. Oak Hill condo like new condition, 2 bedrooms, 2 baths. Choice location in complex. \$65,900. CENTURY 21 JIM DUNFEE REALTY 282-2351.

78 Ford Fairmount 6 cylinder automatic, no rust, good tires, runs fine, \$1275.00, call Mark 232-1846

2.1 cu. ft. Avanti Refrig. \$50 x5456

LOFTS: Call Joe or Jim 288-3461

TICKETS

FOOTBALL TIX & HOTEL PACKAGE AVAILABLE FOR MICHIGAN STATE GAME ON 9/22 & 9/23. \$119.50/PERSON BUT DBL. OCCUPANCY REQUIRED. CALL 233-7056. SPONSORED BY MSU ALUMNI CLUB. VISA & MASTERCARD ACCEPTED.

NEED 4 GA'S FOR MIAMI GAME. CALL GERALD BRANN AT 717-297-2192.

FOOTBALL TIX & HOTEL PACKAGE AVAILABLE FOR MICHIGAN STATE GAME ON 9/21 & 9/22. \$119.50/PERSON BUT DBL. OCCUPANCY REQUIRED. CALL 233-7056. SPONSORED BY MSU ALUMNI CLUB. VISA & MASTERCARD ACCEPTED.

WANTED: 2 tickets-ND vs Penn State. Call 316-775-6143 after 6pm. Leave message.

BUY OR TRADE 2 OR 4 PURDUE, STANFORD, AF GA TIX FOR MICH, MIAMI, PSU. CALL ASHLEY 283-4046.

HELP!!!!
Parents' first and last chance to see an ND football game. Desperately need 2 GA's and one student ticket for MICHIGAN. please call AMY (R.) 272-8954

\$

HELP!!

Desperately need 2 GA's for ND vs Penn State. Willing to pay big \$!!

Call 283-4321.

BETH NEEDS TICKETS!!!!

Student tickets needed for Michigan, Miami, Penn State, and Air Force.

Call Beth at 288-0597

Have 2 STAN. GA's. Need PURDUE GA's. Trade? 717-757-1934, Bill.

Need two MIAMI tickets for long lost WEALTHY uncle 287-3472 Scotty

TICKETS NEEDED!!!!
2 G.A.'s for MICHIGAN
2 G.A.'s + 1 Student ticket for Air Force
273-9469 Diane

DESPERATELY need 3 Michigan tix and 3 Purdue tix. Stud/GA. Aileen 259-9638. PLEASE!!!!!!

Need \$\$\$? Sell your ga's to all home games. Call tom x1597.

\$
I NEED 2 MICH. GA'S
NAME YOUR PRICE!!!

#3501
\$

I NEED TIXS FOR ALL HOME GAMES. 272-6306

\$
I need student or GA's for MICHIGAN and MIAMI
Will pay big bucks!!!!!!
CALL TOM 271-8245

INEED MONEY? I need 3 TIX to!!
I sept. 15 ND-MICH. gen. ad. or! I stud. =o.k. Older bro + sis!!!! coming for 1st game \$\$\$3022!

3 Miami tickets desperately needed: Kathy x2567

I need 2 Student Michigan tickets!!!!
\$\$\$\$\$\$\$\$\$\$\$\$
PLEASE Call Anne at 288 0597

Need 2 Miami GA's
Call Matt x3630
Okay, any student tickets for Purdue, or any GA's for Michigan, please call Paige at x2980. This is serious.

IF YOU'RE NOT USING YOUR FOOTBALL TIX APPLICATION CALL JERRY X2379

WANTED

One set of season student tickets. Will pay for tickets plus 50.00 to you. Call Doug at x1245.

NEED 2 GA'S FOR MIAMI, PURDUE, MICHIGAN, STANFORD, OR PENN STATE. PLEASE CALL JOANNE X4802.

PERSONALS

Ster,
Happy 19th Birthday!!
Get ready for a fun-filled year on possibly the highest (and hottest) point on campus! Forget the sober semester - those 19 shots are going down! Love,
Your four favorite fourth floor friends

VISA OR MASTERCARD!
Even if bankrupt or bad credit! We guarantee you a card or double your money back.
Call (805) 682-7555 Ext. M1443.

BABY WANTED FOR ADOPTION. Loving couple, both college teachers, unable to have children. Husband has adopted sisters. We are responsible, caring people ready to share our love with a much wanted baby. Medical expenses paid. Confidential and legal. Please call collect anytime except Tues/Thurs. 317-743-4512.

hi ag

STEPHANIE PORTER and JENNIFER BENNING:
Welcome to ND and Farley. I'm very excited about my two newest "little sisters." here's to a great year...monica

THE SHIRT THE SHIRT
IT'S GREEN IT'S GREEN
Green ND shirts to wear for the Michigan game...orders being taken NOW thru August 31 See your REP for details.
DON'T MISS OUT!

"THE SHIRT" - on sale now! JUST DO IT

ND - MICHIGAN GAME wear "The Shirt" ORDER NOW (LAST DAY FOR ORDERS IS FRIDAY, AUGUST 31)

OFF-CAMPUS STUDENTS GRAD STUDENTS FACULTY MEMBERS Purchase "The Shirt" for \$8 at the SUB Secretary's Desk, 2nd floor LaFortune.

All Graduate Student Welcome back celebration Friday, August 31, 8:00 PM Wilson Commons' Lounge

ARE YOU GAY, LESBIAN, OR BISEXUAL? Student Discussion Groups meeting weekly. For time and place call Mike 237-0788.

Dear Skip, I missed you this summer. Mummy and Daddy say "hello". I may be busy getting settled into the dorm and getting a jump on my studies, but I know I will see you at LaFortune Open House on Friday, Sept. 7. Love, Buffy

Attention Freshman
Take notice before it is too late
this may be your best advice all year
DO NOT BELIEVE A WORD PETE "DMOC" RAUSCH SAYS
Even Katherine has learned

HI

PRAYER MEETING
Thursdays @ 7:30pm
Siegfried Chapel
?? call Eileen x4815

Can you hack the MONSTER FUNK?

Bassist and singer with hard funk chops and attitude needed to step in where TARTAR GUN left off. CHILIS: COLOUR: BONE: SPYZ: etc. Jason (x1845) Vince (287-9566)

FUNK IS COLORBLIND!

DRIVERS NEEDED. \$7-10/HR. NIGHTS. DOMINO'S PIZZA, 271-0300.

DO YOU WANT TO BOOGIE??!!
STOP BY
THE ODORES
THURSDAY, FRIDAY
AND SATURDAY
Enjoy the atmosphere, good friends and your favorite tunes by your favorite DJs.

NEED A QUICK AND TIMELY GETAWAY??
HEAD TO CHICAGO FOR THIS SATURDAY!!
WINDY CITY SHUTTLE IS A DEAL
AT 8 DOLLARS FOR THIS FIRST TRIP, IT'S REALLY QUITE A STEAL
GET YOUR TICKETS AT THE LaFORTUNE STUDENT CENTER INFORMATION DESK
TELL THEM PAUL SENT YOU

\$5 HAIRCUTS!!!!
REGULAR & ROTC

VITO'S BARBERSHOP
1523 LINCOLNWAY WEST
SOUTH BEND

233-4767

WE'RE BACK (and they're not happy to see us!)
The 91 ChEgs
"The worst class in 25 years"
"The worst class in 15 years"
"The worst performance in recent memory"
NO MORE ORANGES!

Will trade 2 MICHIGAN, 2 Air Force GA's, AND/OR \$ for 2 MIAMI GA's. Money is no object/parents will pay big bucks -- call Mike at x1802

sdgl

Valentines

Scoreboard

BASEBALL STANDINGS

AMERICAN LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Boston	72	57	.558	—	2-8-2	Won 6
Toronto	67	64	.511	6	2-8	Won 1
Detroit	60	69	.465	12	6-4	Lost 1
Milwaukee	60	69	.465	12	2-7-3	Lost 1
Baltimore	59	69	.461	12 1/2	2-3-7	Lost 5
Cleveland	59	70	.457	13	3-7	Lost 3
New York	56	73	.434	16	2-7-3	Won 4
West Division						
	W	L	Pct	GB	L10	Streak
Oakland	80	48	.625	—	2-5-5	Won 1
Chicago	73	55	.570	7	2-4-6	Lost 5
Texas	66	63	.512	14 1/2	2-5-5	Lost 2
California	65	65	.500	16	5-5	Won 4
Kansas City	64	64	.500	16	2-7-3	Lost 1
Seattle	63	66	.488	17 1/2	3-7	Won 1
Minnesota	59	71	.454	22	4-6	Won 3

NATIONAL LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Pittsburgh	75	54	.581	—	2-5-5	Won 1
New York	71	55	.563	2 1/2	2-5-5	Won 1
Montreal	67	62	.519	8	2-5-5	Lost 1
Chicago	61	67	.477	13 1/2	4-6	Lost 1
Philadelphia	59	67	.468	14 1/2	3-7	Lost 1
St. Louis	59	70	.457	16	4-6	Won 1
West Division						
	W	L	Pct	GB	L10	Streak
Cincinnati	74	54	.578	—	6-4	Lost 1
Los Angeles	68	60	.531	6	2-7-3	Won 3
San Francisco	67	62	.519	7 1/2	6-4	Won 1
San Diego	60	67	.472	13 1/2	2-5-5	Lost 1
Houston	58	72	.446	17	5-5	Won 1
Atlanta	50	79	.388	24 1/2	5-5	Lost 1

z denotes first game was a win
AMERICAN LEAGUE
Tuesday's Games
New York 11, Baltimore 3
Boston 6, Cleveland 5
Milwaukee 6, Toronto 2
Minnesota 12, Chicago 6
California 2, Texas 0
Oakland 3, Kansas City 2
Seattle 4, Detroit 3
Wednesday's Games
Late Games Not Included
Toronto 7, Milwaukee 3
New York 3, Baltimore 2
Boston 7, Cleveland 1
Minnesota 6, Chicago 1
Kansas City at Oakland, (n)
Detroit at Seattle, (n)
Texas at California, (n)
Thursday's Games
Chicago (McDowell 10-6) at Minnesota (West 7-8), 1:15 p.m.
Kansas City (McGaffigan 3-1) at Oakland (Stewart 17-10), 3:15 p.m.
New York (LaPoint 6-9) at Baltimore (Harnisch 9-9), 7:35 p.m.
Boston (Clemens 19-5) at Cleveland (S.Valdez 2-5), 7:35 p.m.
Detroit (Tanana 6-7) at Seattle (Hanson 12-9), 10:05 p.m.
Only games scheduled
Friday's Games
New York at Boston, 7:35 p.m.
Toronto at Cleveland, 7:35 p.m.
Detroit at Minnesota, 8:05 p.m.
Baltimore at Milwaukee, 8:35 p.m.
Chicago at California, 10:35 p.m.
Texas at Oakland, 10:35 p.m.
Kansas City at Seattle, 10:35 p.m.

NATIONAL LEAGUE
Tuesday's Games
Cincinnati 2, St. Louis 1
Montreal 5, San Francisco 2
New York 4, San Diego 0
Los Angeles 5, Philadelphia 1
Atlanta 9, Pittsburgh 0
Chicago 5, Houston 2
Wednesday's Games
Late Games Not Included
St. Louis 9, Cincinnati 1
San Francisco 6, Montreal 5
San Diego at New York, (n)
Los Angeles at Philadelphia, (n)
Pittsburgh 10, Atlanta 0, 7 innings, rain
Houston 1, Chicago 0
Thursday's Games
San Francisco (LaCoss 4-2) at New York (Fernandez 8-10), 7:35 p.m.
Los Angeles (Martinez 15-6) at Philadelphia (Combs 6-9), 7:35 p.m.
St. Louis (Oliveras 0-0) at Atlanta (Glavine 6-11), 7:40 p.m.
Cincinnati (Jackson 4-2) at Chicago (Bielecki 6-8), 8:05 p.m.
Only games scheduled
Friday's Games
Cincinnati at Chicago, 3:20 p.m.
Los Angeles at Montreal, 7:35 p.m.
San Francisco at New York, 7:35 p.m.
San Diego at Philadelphia, 7:35 p.m.
St. Louis at Atlanta, 7:40 p.m.
Pittsburgh at Houston, 8:35 p.m.

SPORTS CALENDAR

Thursday, August 30
No sports scheduled.
Friday, August 31
Volleyball at Washington State Invitational
Saturday, September 1
Men's soccer vs. DAYTON, 1 p.m.
Volleyball at Washington State Invitational
Sunday, September 2
Women's soccer vs. N.E. MISSOURI, 1 p.m.

TRANSACTIONS

BASEBALL
American League
BALTIMORE ORIOLES—Claimed Brian DuBois, pitcher, from the Detroit Tigers' waiver list.
OAKLAND ATHLETICS—Acquired Harold Baines, outfielder, from the Texas Rangers for two players to be named later.
SEATTLE MARINERS—Signed Ken Griffey, outfielder.
TORONTO BLUE JAYS—Optioned Rob McDonald, pitcher, to Syracuse of the International League.
National League
CHICAGO CUBS—Activated Rick Sutcliffe, pitcher, from the 60-day emergency disabled list. Optioned Dave Pavlas, pitcher, to Iowa of the American Association.
HOUSTON ASTROS—Activated Glenn Davis, first baseman, from the 21-day disabled list.
PHILADELPHIA PHILLIES—Agreed to terms with Len Dykstra, outfielder, on a three-year contract.
BASKETBALL
National Basketball Association
CHARLOTTE HORNETS—Named Tom Nissalke assistant coach.
HOUSTON ROCKETS—Announced the retirement of Ray Patterson, president, effective September 1.
UTAH JAZZ—Agreed to terms with Walter Palmer, center, on a two-year contract.
Continental Basketball Association
CEDAR RAPIDS SILVER BULLETS—Named Steve Cahl assistant coach.
FOOTBALL
National Football League
ATLANTA FALCONS—Placed Galand Thaxton, linebacker, on injured reserve.
CINCINNATI BENGALS—Signed Reggie Rembert, wide receiver.
INDIANAPOLIS COLTS—Placed Eric Dickerson, running back, on the non-football injury list.
KANSAS CITY CHIEFS—Placed Deron Cherry, safety, on the physically unable to perform reserve list. Placed Ernest Thompson, running back, on injured reserve. Waived Angelo Snipes, Craig Hudson, Eric Thomas and David Ward, linebackers; Bryan Barker, punter; Ken Hackmack, defensive end; Kevin Harmon, Bren Lowery and Michael Owens, running backs; Will Hill and Johnny Thomas, safeties; Tony Jeffery and Tim Ware, wide receivers; Lee Johnson, defensive lineman; Rod Jones, tight end; Ken Karcher, quarterback; Mike Kiselak, guard; and Bjorn Nitmo, placekicker.
NEW YORK JETS—Activated Jim Sweeney, center. Waived Irvin Smith, cornerback.
PHOENIX CARDINALS—Traded Rob Awalt, tight end, to the Dallas Cowboys for an undisclosed draft pick. Claimed Elston Riddle, defensive end, on waivers from the Seattle Seahawks.
SAN DIEGO CHARGERS—Waived Elliott Searcy, wide receiver.
Canadian Football League
EDMONTON Eskimos—Released Kevin Clark, defensive back.
WINNIPEG BLUE BOMBERS—Transferred James West, linebacker, to injured list.
HOCKEY
National Hockey League
NEW JERSEY DEVILS—Named Doug Sulliman assistant coach.

RESULTS

Men's Soccer
Notre Dame 1, Central Michigan 0 (Exh.)
Major Soccer League
ST. LOUIS STORM—Named Ron Sadler accountant-ticket manager and Joe Berardino sales representative. Announced that Denny Vaninger will assume the duties of director of youth development.
COLLEGE
ARIZONA—Announced Arnulf Mobley, linebacker, was ruled academically ineligible for the 1990 football season.
CALIFORNIA, PA.—Named Rob Kettle men's and women's soccer coach.
CANISIUS—Named Raymond Hennessy assistant baseball coach.
DARTMOUTH—Named Mike Brass strength and conditioning coach and Steve Plisk assistant strength and conditioning coach.
FLORIDA STATE—Announced that Oliver Strickland, defensive tackle, is academically ineligible for this season.
MANHATTAN—Named Liam Frawley graduate assistant trainer.
MONMOUTH, N.J.—Named Jeff Stapleton assistant director of athletics and Rich Bruer academic counselor.
RAMAPO—Announced the resignation of Steve Grube, assistant athletic director, track and field and cross-country coach. Promoted Tom Carney to volleyball coach. Named Tom Bisceglia assistant football coach and men's head tennis coach.
WYOMING—Announced Dorell Drake, defensive tackle, has quit the football team.

U.S. OPEN

Results Wednesday of the \$6.35 million U.S. Open tennis tournament held at the USTA National Tennis Center (seedings in parentheses):
Men
Singles
First Round
Veli Paloheimo, Netherlands, def. Jeremy Bates, Britain, 6-3, 7-5, 6-4.
Luiz Mattar, Brazil, def. Andres Gomez (5), Ecuador, 6-3, 3-6, 6-3, 6-3.
Amos Mansdorf, Israel, def. Broderick Dyke, Australia, 3-6, 3-6, 6-3, 6-3, 6-0.
Goran Ivanisevic (15), Yugoslavia, def. Omar Camporese, Italy, 1-6, 6-4, 6-1, 7-6 (7-3).
Jean-Philippe Fleurian, France, def. Todd Martin, Lansing, Mich., 7-6 (8-6), 6-3, 7-6 (7-5).
Christo van Rensburg, South Africa, def. Martin Strelba, Czechoslovakia, 7-6 (10-8), 7-6 (7-0), 6-2.
Patrick McEnroe, Oyster Bay, N.Y., def. Jeff Tarango, Manhattan Beach, Calif., 6-3, 6-4, 1-6, 2-6, 7-5.
Second Round
Kevin Curren, Austin, Texas, def. Malivai Washington, Swartz Creek, Mich., 7-5, 7-6 (7-5), 6-4.
Jaime Yzaga, Peru, def. Thierry Champion, France, 6-1, 3-6, 6-3, 6-2.
Paul Annacone, East Hampton, N.Y., def. Martin Jaitte (16), Argentina, 7-6 (7-5), 6-2, 6-2.
Ivan Lendl (3), Czechoslovakia, def. Michael Stich, West Germany, 6-4, 5-7, 6-3, 6-3.
Fabrice Santoro, France, def. Jim Grabb, Tucson, Ariz., 7-6 (7-0), 6-4, 7-6 (7-5).
Jakob Hlasek, Switzerland, def. Tommy Ho, Winter Haven, Fla., 6-3, 6-2, 7-6 (7-4).
John McEnroe, Cove Neck, N.Y., def. David Engel, Sweden, 6-2, 6-3, 7-5.
David Wheaton, Excelsior, Minn., def. Jonas Svensson, Sweden, 6-4, 7-5, 7-5.
Todd Witsken, Carmel, Ind., def. Alexander Volkov, Soviet Union, 6-2, 6-2, 6-3.
Alex Antonitsch, Austria, def. Carl Limberger, Australia, 6-1, 5-7, 6-4, 6-3.
Thomas Muster (6), Austria, def. Anders Jarryd, Sweden, 6-4, 6-3, 4-6, 6-1.
Emilio Sanchez (7), Spain, def. Jim Pugh, Palos Verdes, Calif., 6-1, 6-2, 6-2.
Andrei Chesnokov (10), Soviet Union, def. Shuzo Matsuoka, Japan, 6-7 (5-7), 6-3, 6-1, 6-3.

Doubles
First Round
Royce Deppe, South Africa, and Bret Garnett, Columbia, S.C., def. Fredrick Nilsson and Tobias Svantesson, Sweden, 6-2, 6-7 (6-8), 6-3.
Steve deVries, Suisun, Calif., and David MacPherson, Australia, def. Joey Rive, West Palm Beach, Fla., and Robert Van't Hof, Dallas, 4-6, 6-3, 7-5.
Pat Galbraith, Tacoma, Wash., and Kelly Jones, San Diego, def. Michael Mortensen, Denmark, and Karel Novacek, Czechoslovakia, 6-3, 5-7, 6-4.
Rikard Bergh and Per Henricsson, Sweden, def. Ville Jansson, The Woodlands, Texas, and John Sobel, Miami, 3-6, 6-3, 7-6 (7-3).
Oliver Delaitre, France, and Marc Rosset, Switzerland, def. Doug Eisenmann, Santa Anna, Calif., and Matt Lucena, Chico, Calif., 6-4, 6-4.
Jason Stoltenberg and Todd Woodbridge, Australia (16), def. Kelly Evernden, New Zealand, and Nicolas Pereira, Venezuela, 7-6 (7-3), 6-7 (5-7), 6-1.
Sergi Bruguera and Tomas Carbonell, Spain, def. Gianluca Pozzi, Italy, and Balasz Taroczy, West Germany, 2-6, 6-0, 6-4.
Women
Singles
First Round
Katerina Maleeva (7), Bulgaria, def. Magdalena Maleeva, Bulgaria, 6-3, 6-1.
Manon Bollegraf, Netherlands, def. Gretchen Magers, San Diego, 6-2, 6-1.
Karin Kschwendt, Luxembourg, def. Lisa Raymond, Wayne, Pa., 6-2, 6-3.
Alexia Dechaume, France, def. Federica Bonsignori, Italy, 6-2, 6-1.
Elna Reinach, South Africa, def. Sabine Hack, West Germany, 6-1, 6-2.
Maria Strandlund, Sweden, def. Beverly Bowes, San Antonio, 4-6, 6-1, 6-2.
Monique Javier, Britain, def. Jennifer Santrock, Plano, Texas, 6-1, 6-1.

Raffaella Reggi, Italy, def. Nathalie Herreman, France, 6-1, 4-6, 7-6 (7-5).
Sandra Wasserman, Belgium, def. Andrea Farley, Cincinnati, 1-6, 6-3, 6-3.
Csilla Bartos, Switzerland, def. Elise Burgin, Baltimore, 6-4, 4-6, 6-4.
Silke Meier, West Germany, def. Claudia Porwik, West Germany, 6-4, 2-6, 5-2, retired.
Second Round
Gabriela Sabatini (5), Argentina, def. Isabelle Demongeot, France, 6-1, 6-1.
Manuela Maleeva-Fragniere (9), Switzerland, def. Debbie Graham, Fountain Valley, Calif., 6-0, 6-2.
Dinky van Rensburg, South Africa, def. Sylvia Hanika, West Germany, 6-3, 3-6, 6-3.
Helena Sukova (11), Czechoslovakia, def. Laura Garrone, Italy, 6-3, 6-0.
Martina Navratilova (2), Aspen, Colo., def. Clare Wood, Britain, 6-0, 6-4.
Judith Wiesner (15), Austria, def. Kimiko Date, Japan, 7-6 (7-5), 6-1.
Halle Cioffi, Loudon, Tenn., def. Natalia Medvedeva, Soviet Union, 7-5, 6-2.
Leila Meskhi, Soviet Union, def. Natalia Zvereva (14), Soviet Union, 6-4, 6-0.
Robin White, San Diego, def. Julie Halard, France, 6-4, 6-3.
Katia Piccolini, Italy, def. Sandra Cecchini, Italy, 4-6, 7-5, 6-4.
Larisa Savchenko, Soviet Union, def. Carrie Cunningham, Livonia, Mich., 6-4, 6-4.
Mary Joe Fernandez (8), Miami, def. Miriam Oremans, Netherlands, 6-4, 6-1.
Shaun Stafford, Gainesville, Fla., def. Helen Kelesi, Canada, 4-6, 6-3, 7-5.
Doubles
First Round
Steffi Graf, West Germany, and Lori McNeil, Houston, def. Samantha Smith and Hellas ter Riet, Netherlands, 6-2, 6-1.
Linda Barnard and Dinky van Rensburg, South Africa, def. Regina Rajchrtova, Czechoslovakia, and Andrea Temesvari, Hungary, 6-3, 6-1.
Nicole Provis, Australia, and Elna Reinach, South Africa (8), def. Robyn Field, South Africa, and Claudine Toleafoa, New Zealand, 6-1, 6-0.

BURNS PARTY SHOP
FUNDRAISING
RENTAL
EQUIPMENT

We have a large assortment of equipment to suit every fundraising need:

- Cotton Candy Machines
- Hot Doggers
- Popcorn Machines
- Griddles
- Pop Coolers
- Deep Fryers
- Snow Cone Machines
- Barbeque Grills
- Roasters
- Assorted/Logo Balloons
- Dunk Tank
- Souvenir (T-shirts, etc)

* Choice of FREE DELIVERY or 10% discount

Burns Party Shop
832 W. Mishawaka Ave.
(Corner of Mishawaka Ave. and Liberty Dr.)

259-4807

259-2833

Washington Hall
University of Notre Dame
Notre Dame, Indiana 46556
(219) 239-5956

Washington Hall Job Openings

Two student employment positions are open.

- Student workers at Washington Hall work 10 hours per week, evenings and weekends.
- Technical Theatre experience is a plus.
- Knowledge of Macintosh computer and programs: Word, PFS:File, FileMaker II, Excel, and PageMaker a plus.

Interested students should contact Tom Barks at Washington Hall or call 239-5956.

CEO retires from position with ESPN

NEW YORK (AP) — Roger Werner, who solidified ESPN's dominant role in cable television by acquiring rights to major league baseball and retaining the network's contract with the NFL, quit Wednesday as president and chief executive officer.

Werner will become president and CEO of Prime Ventures Inc., a new company being formed by Bill Daniels, who has interests in several regional cable networks.

No successor was named by ESPN, an 11-year-old venture that was one of the first major steps into cable television. The network, which has 56 million subscribers, is 80 percent owned by Capital Cities-ABC and 20 percent by RJR Nabisco.

The 40-year-old Werner, who joined ESPN in 1982 as a senior vice president, became president of the network on Aug. 17, 1988, succeeding Bill Grimes.

Herb Granath, president of Cap Cities video enterprises and chairman of ESPN, said that Werner was not fired and left on his own. Both Granath and Werner said money was not an issue but would not comment if equity ownership was.

They also denied that losses in the baseball package were the reason for Werner's departure. ESPN said it will lose between \$30 million and \$40 million this year after projecting a \$31 million loss.

"It has nothing do to with dissatisfaction I have with ESPN," Werner said. "We were upfront anticipating losses on baseball. There are no surprises on the baseball losses. That is not a factor in my decision to leave."

Daniels owns a majority of Prime Ticket, a Los Angeles-based network, and has minority shares of Home Sports Entertainment (Texas), Prime Sports Network (Denver-Salt Lake City), Sunshine Network (Florida), Prime Sports Network Midwest (Indianapolis) and Prime Sports Network Upper Midwest (Minneapolis).

Granath said Cap Cities had had discussions about acquiring interests in regional sports networks, including those owned by Daniels, but that nothing was imminent.

On Jan. 5, 1989, ESPN agreed to a \$400 million, four-year contract with baseball that began this season. The network's coverage is now dominated by baseball for half the year, with single games on Wednesday and Sunday and doubleheaders on Tuesday and Friday. A total of 175 games each season are being shown.

Last March, the network retained its rights to eight Sunday night NFL games each season, but the price went up from \$150 million from 1987-89 to \$450 million for 1990-93.

Granath said that profits for ESPN would be down slightly this year, but that was anticipated because of the baseball startup costs.

Former Oklahoma football players Nigel Clay (center) and Bernard Hall are led to the Cleveland County Jail in November after being found guilty of first degree rape. Problems continue for Oklahoma as widespread possession of firearms on campus was reported.

AP Photo

Former QB points finger at Sooners

NORMAN, Okla. (AP) — A former Oklahoma quarterback serving time for cocaine violations says guns and drug usage were common sights during his stay at the school's athletic dorm.

"If you had toured the players' rooms in Bud Hall, you might well have thought yourself in an armory," Charles Thompson says in published excerpts from his soon-to-be released book "Down and Dirty: The Life and Crimes of Oklahoma Football."

"There were handguns, hunting rifles and shotguns all over the place."

An excerpt of the book, co-authored by Allan Sonnenschein, is printed in the October issue of Penthouse magazine. The book is being published by Carroll and Graf.

Thompson, serving a two-year federal prison term in Texas on a conviction of conspiracy to distribute cocaine, says crimes, including the shooting of a player, that plagued the football program in 1989 were accidents waiting to happen.

Thompson said coaches, including former head coach Barry Switzer, rarely checked rooms or exercised oversight in the dorms, and several players used or sold illegal drugs.

Switzer, who released his own book last week, said recently that he puts no stock in anything Thompson says. He said Thompson's book was written solely to make money.

Athletic Director Donnie Duncan, in a recent radio interview, said Thompson's book would likely be "trash," and said he would not read it. He said no merit could be found in a book written by a convicted drug dealer.

Duncan, however, said he would probably read Switzer's book, "Bootlegger's Boy."

After the wave of incidents in the athletic dorms in spring 1989, which included the rape of a woman for which two players were later convicted, the university created provisions designed to tighten oversight of the dorms. The changes included a temporary halt on female visitation and nightly security patrols.

Move 10 years ahead of the class.

Get required coupon and details at your HP retailer. Simulated screen. © 1990 Hewlett-Packard Company PG 12006B

The new HP 48SX and a free 'library card' can get you there.

With over 2100 built-in functions, our new HP 48SX Scientific Expandable calculator takes a quantum leap into the 21st century. Buy an HP 48SX between August 15 and October 15, 1990, and HP will send you a free HP Solve Equation Library card (a \$99.95 retail value).

The plug-in application card alone contains more than 300 science and engineering equations, as well as the periodic table, a constants' library, and a multi-equation solver. It's like having a stack of reference books right at your fingertips.

The HP 48SX calculator is so advanced, it will change the way you solve problems forever. It integrates graphics with calculus, lets you enter equations the way you write them, and does automatic unit management.

Check your campus bookstore or HP retailer for HP's range of calculators and special back-to-school offers. Then check out the calculators that are years ahead of their class.

There is a better way.

hp HEWLETT PACKARD

**DRIVE STRAIGHT,
INDIANA.**

Griffey joins son in Seattle

SEATTLE (AP) — Ken Griffey was signed by the Seattle Mariners on Wednesday, joining Ken Jr. to become the first father-son combination to play on the same major league team. Last year, the Griffey family became the first father and son combination to play in the major leagues at the same time.

The 40-year-old Griffey said the chance to play with his son was the highlight of his career.

"This to me is No. 1," he said with a smile. "It's a dream come true being a father. It all happened because he made it happen. I didn't think he would get to the big leagues as fast as he did."

"I'm just very proud of what we've accomplished," Griffey said.

Ken Jr., 20, the Mariners' starting center fielder the past two seasons, attended a Kingdom news conference with his father before Wednesday night's game between with Detroit.

The father-son duo then took batting practice.

The younger Griffey bantered with his father but said nothing to reporters.

Griffey, an 18-year major league veteran, was placed on waivers Friday by the Cincinnati Reds for the purpose of giving him his unconditional release. He cleared waivers Wednesday morning, making him a free agent.

Griffey publicly thanked Reds owner Marge Schott "for the opportunity to let this happen."

He also thanked former Reds manager Pete Rose for bringing him back to Cincinnati in 1988 after he was released by Atlanta.

Griffey initially retired Aug. 2 because the Reds needed a roster spot. But he asked for, and received, his release from the Reds last Sunday.

Griffey will wear No. 30 with the Mariners. His son wears No. 24.

To make room for Griffey on

their roster, the Mariners placed stopper Mike Schooler on the 15-day disabled list, retroactive to Saturday. Schooler, who has 30 saves, has been diagnosed with weakness in the back of his right shoulder and has been put on a two-week exercise program to strengthen it.

When he left Cincinnati, Griffey was hitting .206 in 46 games. He had 13 hits, including a homer and two doubles, in 63 at-bats.

He has a lifetime average of .296 with 148 home runs, 832 RBIs and 200 stolen bases in 2,046 games.

He was selected to three National League All-Star teams, in 1976, 1977 and 1980. He was a member of Cincinnati's "Big Red Machine" that captured the World Series in 1975 and 1976.

Griffey Jr. had a .306 batting average with 18 homers and 62 RBIs entering Wednesday night's game. He was eighth in the AL in batting and led the league with 152 hits.

Seattle manager Jim Lefebvre said the elder Griffey would be asked to contribute down the stretch.

"A lot of people are going to look at this as a dog and pony show," he said. "It's not going to be that way. He's going to play and he's going to make a contribution."

Griffey said he wasn't ready to play Wednesday night, but Lefebvre said he would put him in the lineup as soon as he feels comfortable.

"We're shooting for this weekend," he said. "It may be sooner than that."

SPORTS BRIEFS

Anyone interested in trying out for the wrestling team should meet at Coach Fran McCann's office Friday at 3:30 p.m. on the second floor of the JACC, near the pool.

A women's tennis walk-on tournament will begin Friday. Anyone interested should call Maureen McNamara at 239-5149.

The 1990 Fall University Golf Championship will take place Sept. 8th, 9th, 16th & 23rd. It is open to anyone in the Notre Dame community, but it is also an open tryout for the men's and women's varsity golf teams. The entry fee is \$5 and the entry deadline is Monday, Sept. 3 at 5 p.m. Entry forms are available in the golf pro shop.

The first Off-Campus football practice will be today at 5 p.m. on Stepan Field for all interested off-campus students. If you have any questions or unable to make the first practice, call Tom Helms or Shannon Fish at 287-2218.

Anyone interested in playing off-campus soccer, call Dave at 233-9226 or Brian at 288-4724.

Notre Dame Varsity Hockey - There will be a mandatory meeting for all those trying out for the team at 4:30 p.m. Friday August 31st at the Football Auditorium in the JACC.

Tickets for the 1990 Irish football season go on sale next week for Notre Dame and St. Mary's students. Senior tickets go on sale Monday, Sept. 3 at 9 a.m. Juniors can get their tickets Tuesday; Law and graduate students can buy tickets Wednesday; sophomores on Thursday and freshmen on Friday. Issue hours are 9 a.m. to 8 p.m. Students can purchase tickets for the 6 home games for \$69. Ticket applications will be mailed to students this week.

Varsity softball tryouts will be Monday, Sept. 3 at 4 p.m. in Loftus. Freshmen and first year players should come dressed for practice.

Crew meeting for all prospective varsity women rowers in tonight at 4:30 p.m. in the main circle. Any questions, call Meg at x2869.

Notre Dame rugby meeting for anyone interested in playing for the N.D. rugby club should meet in the Haggar Hall auditorium on Wednesday, Sept. 5 at 5 p.m. No experience or pads necessary. Call Deuce at x3502.

ATTENTION JUNIORS!!!

Pizza Party at Barnaby's on Grape Rd., 5:30-8:30, Thursday, August 30.
\$4 All you can eat!
Be There!

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently accepting applications for the following positions:

Assistant News Editors/Copy Editors

To apply, please submit a one-page personal statement by 5 p.m. Monday, Sept. 3 to Kelley Tuthill. For further information, call (239-5303).

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently looking for interested people to fill the following position:

Viewpoint Copy Editor

All students are encouraged to apply. If interested, submit a 1-page personal statement and resume to Michelle Dall at The Observer office (239-5303) by 5 p.m. Friday, August 31.

Irish

continued from page 16

"Nobody has that significant of an edge that she can relax," he said. "Marilyn Cragin will push Choquette for the starting spot at right front and the competition in the middle will be intense."

With everyone pushing each other to their maximum potential and the experience of playing a rugged schedule last year, this year's women's volleyball season could be a very successful campaign. Top twenty teams beware.

Give.

American Heart Association

CAMPUS BEACH PARTY & BIATHLON

**SATURDAY
SEPTEMBER 1
ST. JOSEPH BEACH**

(RAIN DATE SEPTEMBER 2)

BIATHLON

STARTS AT 11:00 AT THE BEACH
HALF MILE SWIM & 2 MILE RUN
REGISTER IN ADVANCE AT NVA
VARSITY - TEAM AND INDIVIDUAL
NON-VARSITY - TEAM AND INDIVIDUAL

(MEN'S, WOMEN'S & MIXED IN BOTH DIVISIONS)

BEACH PARTY

STARTS AT NOON
CANOES FOR RENT
SAILING AND ROWING CLUB DEMONSTRATIONS
BEACH GAMES AND SWIMMING
HOT DOGS & SODA

Polo Ralph Lauren
Factory Store

RETAIL HELP

The Polo/Ralph Lauren Factory Store is seeking qualified individuals to fill the following positions for its Michigan City, IN Factory store:

DEPARTMENT MANAGER FT/PT SALES ASSOCIATES

Experience with bettermen's and women's apparel preferred. Excellent benefits provided. Salary commensurate with experience. Please apply in person at:

Polo/Ralph Lauren Factory Store
Lighthouse Place
101 Wabash Street
Michigan City, IN

Mitchell's 30th HR defeats Montreal

MONTREAL (AP) — Kevin Mitchell and Robby Thompson rallied San Francisco with solo home runs in the ninth inning against rookie Bill Sampen. Mitchell, who brought the Giants within 5-4 with a two-run homer in the sixth against Dennis Martinez, hit his 30th homer leading off the ninth. Two outs later, Thompson hit his 13th.

Jeff Brantley (5-3) pitched two hitless innings for the win and Steve Bedrosian retired the Expos in order in the ninth for his 10th save. Rookie Larry Walker had three hits, including a two-run homer, and drove in three runs as Montreal built its 5-2 lead against Kelly Downs.

10-2 this season following Pirates losses. Atlanta rookie Steve Avery (3-8) was the loser.

Astros 1, Cubs 0

Chicago's Rick Sutcliffe held Houston to a run and two hits in five innings in his first appearance of the season following shoulder surgery but came away a loser when Mark Portugal and Larry Andersen combined on an 11-hit shutout.

Portugal (8-9) won his fourth consecutive game, scattering eight hits in seven innings and striking out nine, equaling his career high. Andersen pitched two innings for his sixth save. He yielded three hits.

Blue Jays 7, Brewers 3

Tony Fernandez ended three Toronto slumps with one swing Wednesday when he hit a three-run homer to lead the Blue Jays over the Milwaukee Brewers 7-3.

The Blue Jays hadn't homered in 11 games and had totaled only four runs in losing their last five games. During the losing streak they fell from one game behind the first-place Boston Red Sox to six back before Wednesday's game.

Jimmy Key (9-6) was the beneficiary of the Blue Jays' offensive awakening.

"I was just lucky to be pitching today," Key said. "It was good for the team."

Catcher Mike LaValliere kept the plate clean Wednesday night as the Pittsburgh Pirates shutout the Atlanta Braves, 10-0.

AP Photo

Pirates 10, Braves 0

Doug Drabek pitched a two-hitter and became the National League's first 17-game winner and Barry Bonds matched his career-high with five RBIs as Pittsburgh snapped a four-game losing streak in a rain-shortened game.

Bonds hit an RBI single in the fourth inning, a two-run single in the sixth and a two-run double in the seventh. The game was called with two out in the top of the seventh.

Drabek's career-high 17th victory — he is 17-5 — gave him an 11-0 record against the NL West. He struck out five and did not walk anyone. Drabek, 8-1 since the All-Star break, is

better than we did."

Paul Mirabella relieved Mark Knudson (10-7) with two out and two on in the fourth. He said Fernandez's homer was not hit very hard but it caught "a little jet stream that goes out that way."

Boston 7, Indians 1

Dana Kiecker shut out Cleveland on three hits for seven innings and Ellis Burks homered as the Boston Red Sox beat the Indians for their sixth straight win, all on the road.

Wade Boggs had three hits for the Red Sox, who maintained their six-game lead over second-place Toronto in the American League East. The six-game road winning streak is their longest since they won eighth straight road games in June 1986.

Kiecker (6-6), a 29-year-old rookie, walked one and struck out six. He 12 retired the first 12 batters before Candy Maldonado led off the fifth with a single. Maldonado singled home a run in the ninth against Rob Murphy.

Mike Walker (1-4) took the loss, giving up five earned runs on 10 hits, nine of them singles, in 6 2-3 innings.

Yankees 3, Orioles 2

Matt Nokes and Kevin Maas homered on consecutive pitches in the sixth inning as the New York Yankees sent Baltimore to its fifth straight loss.

Tim Learly (8-16) gave up one run on four hits in seven innings. He allowed only one batter to reach base in the first five innings.

Dave Righetti relieved to start the ninth and gave up pinch hitter Tim Lueck's two-out home run, but got his 29th save.

Trailing 1-0, the Yankees took the lead in the sixth when Nokes hit a 1-0 pitch from Anthony Telford (1-1) over the right-field wall for his 11th homer. Maas followed by driving a breaking pitch into the right-field seats for his 16th home run.

Twins 6, Chicago 1

Mark Guthrie pitched a five-hitter and the Minnesota Twins turned four errors into four runs in the second inning to beat Chicago, the fifth straight loss for the White Sox.

Chicago matched its longest losing streak of the season. The White Sox began the day 6 1/2 games behind Oakland in the American League West.

Kirby Puckett (34) slides safely under the tag of Seattle's Brian Giles. Puckett and the Minnesota Twins defeated the Chicago White Sox, 6-1.

AP Photo

National League president stakes out position of ump's in baseball altercations

PHILADELPHIA (AP) — National League president Bill White disputed Joe West's interpretation of what White said about breaking up player fights and the umpire's handling of an ejection.

West had said Tuesday that White, who met with the umpire earlier in the day in Philadelphia amid feuding between West and the Philadelphia Phillies, told him umpires "are not to become involved in any more fights."

White issued a statement in New York on Wednesday saying that only West was told not to intervene, not other umpires.

"In my meeting with Joe West yesterday, I told him that since he has been involved in a number of on-field incidents with players, he is no longer to physically touch a player," White said. "All other umpires are to continue acting as they have in the past."

White attended the game West worked Tuesday night between the Los Angeles Dodgers and Philadelphia. The

Phillies had criticized West for throwing Von Hayes out of a game in Los Angeles last week over a remark he heard Hayes make about another umpire.

In his statement, White criticized West for ejecting Hayes, saying: "I also told Joe that I did not agree with his handling of the Von Hayes situation."

But West, who worked Tuesday night's game at Veterans Stadium, told The Philadelphia Inquirer that White told him he handled the Hayes situation appropriately. West claims Hayes made a comment to umpire Harry Wendelstedt, though Harry claims he was talking about the umpire to first-base coach John Vukovich.

"At first, he thought it was unusual," West told the newspaper. "He didn't know that we eject players for comments they make to other umpires. Once I explained it all out, he told me I did the right thing."

White met with Hayes, West, umpires union counsel Richie Phillips and Phillies manager

Nick Leyva, general manager Lee Thomas and Vukovich. The Phillies' side was keeping mum on their talks with White, and Phillips did not immediately return a phone call Wednesday.

Thomas had called West arrogant and Leyva said West was unprofessional and had a grudge against the Phillies.

West had worked Phillies games against the Dodgers and New York Mets when fights broke out. In the Mets game, he lifted Phillies pitcher Dennis Cook during the brawl and threw him to the ground.

White wasn't commenting Tuesday night on what he told West or Phillies representatives.

"If they (players) want to fight, let them go kill each other. If it gets that out of hand, we'll call the National Guard," West said.

"It's just a matter of forgetting about what's gone on and getting on with it," Leyva said.

Phillies fans weren't so willing to forget. When West was introduced Tuesday night as first-base umpire, they booed.

Umpires such as Randy Marsh are free to break up fights between teams, National League president Bill White said Wednesday.

AP Photo

© 1987 Tribune Media Services, Inc.
All Rights Reserved

- ACROSS**
1 Muslim judge
5 Mountains
9 Whit
13 Tyrant Idi
14 Rebound
16 Ordered
17 — rock
18 Soap plant
19 Like — of bricks
20 Numerical prefix
21 Attraction
23 Nostril
25 Alicante aunt
26 Fished
28 Fall short
30 Ram: Br.
33 — over (meditated)
34 Deal with
36 Gr. portico
37 Pep up
38 Sketch
39 "Old —" (US frigate)
41 "A miss is as good as —"
42 Religious school: abbr.
43 Maple genus
44 Wading birds
45 Cinnabar
46 Chin. weight
47 Easy mark
52 Label
55 Court order
56 Fry
57 Swing music
58 Sidekick

- 59 Afr. ruler
60 Augury
61 North Sea feeder
62 In addition
63 Emcee Convy

- DOWN**
1 Army off.
2 Asian river
3 Eating area
4 India —
5 Tick
6 Fernando or Lorenzo
7 Stem
8 Arias e.g.
9 Manila hemp
10 So long
11 Fragrance
12 Darn
15 Cite
21 — Scott
22 Gold paint
24 "... — and hungry look"
26 Point in an orbit
27 — Dame
28 Intense excitement
29 Ripens
30 Working leisurely
31 Practical old style
32 For — sake!
34 Brood of pheasants

- 35 "— only a blunder of ..." (Nietzsche)
37 Permit

CROSSWORD

ACROSS

- 1 Dance of the 30's
5 Axlike tool
9 Timetable, for short
14 She gets what she wants
15 Ipecac is one
16 K.G.B. ancestor
17 Bedouin chieftain
18 Lady Chaplin
19 Like a tireme
20 Express thoughts carefully
23 Hebrew letter
24 List closing
25 Halley's—
28 Part of a shoe
31 Porter or stout
32 Be about to happen
36 Tops
38 Feel free to act
41 Metal strap
42 In — (so to speak)
43 Monogram of Atlanta's burner
44 A rhyme for credent
46 Money in the bank
48 "— that I loved Caesar less...": Brutus
49 Work incentive
52 Keep cool when vexed
58 Hot and sticky
59 Official records
60 Pier support

- 61 Coeur d' —, Idaho city
62 Hound
63 Edom
64 Kitchen gadget
65 Nashville attraction
66 Incline

DOWN

- 1 A lot
2 Man's castle?
3 Familiar follower of et
4 Treat a sore throat
5 Forster's "— with a View"
6 Part of a Blackmore title
7 Sectional
8 Greek letters
9 Moves hastily
10 Certain drawing pencil
11 Drove
12 Barely manages, with "out"
13 Celebrant in June
21 — hand (humbly)
22 Actress Barrie and Hiller
25 Moneyed country singer?
26 City on the Allegheny
27 Reagan Cabinet member

- 28 Words before instant or uproar
29 Early film mogul and family
30 On the mother's side
33 "— Me," 1929 song
34 Attention-getting sound
35 Flock member
37 While's forerunner
39 Call-in
40 Desist's partner

- 45 Tremble
47 "— fidelis"
49 Digest, for short
50 On the move
51 Virgil called it Ausonia
52 Wahine's dance
53 Hebrew dry measure

- 54 Acronym originating in 1949
55 Galileo's birthplace
56 Its capital was Susa
57 Enlist again
58 Gen. Arnold

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

ANSWER TO PREVIOUS PUZZLE

SPELUNKER

JAY HOSLER

MENUS

Notre Dame

- Chicken Italiano
Beef Turnover w/ gravy
Eggplant Parmesan
Julienne Ham

Saint Mary's

- Chicken Patty Sandwich
Spaghetti
Fresh Vegetable Pasta
Deli Bar

THE FAR SIDE

GARY LARSON

"So once they started talking, I just remained motionless, taking in every word. Of course, it was just pure luck I happened to be a fly on the wall."

CALVIN AND HOBBS

MOE KEEPS KNOCKING ME DOWN AT SCHOOL FOR NO REASON. HE'S MEAN JUST FOR KICKS.

by Bill Watterson

The Observer / Andrew McCloskey
Quarterback Rick Mirer, pictured here in April's Blue-Gold game, is being tested "under fire" as the Michigan opener approaches.

Mirer works under fire in football scrimmage

By GREG GUFFEY
Sports Editor

It was a very short scrimmage, but Notre Dame coach Lou Holtz accomplished his objective - get quarterback Rick Mirer some more work.

Mirer, a sophomore from Goshen, completed 5-of-11 pass attempts for 92 yards in the brief scrimmage against the second-team defense at the conclusion of Wednesday's practice.

"We tried to get some continuity on offense and Rick Mirer some more work under fire," Holtz said.

Mirer failed to complete six of his pass attempts, but some of those were catchable. He had receivers open across the middle on two occasions but both of those balls were dropped.

"We didn't catch the ball very well," Holtz said. "Our concentration was not very good, but we don't have to play tomorrow. This is the time we need to get those things done."

Mirer is playing with a flak jacket like former quarterback Tony Rice, something Holtz says he will not appreciate "until he gets blindsided." One completion was about a 52-yard touchdown pass to freshman Lake Dawson.

One of the biggest offensive outbursts was a 70-plus yard scamper by tailback Rod Culver. Junior Raghib Ismail had two big gains, one on a reverse and another on a run up the

middle when he lined up at tailback.

...
Former Irish assistant coach Jim Strong is setting some big goals after taking over as the head coach at Nevada Las Vegas. The Rebels were 4-7 last season and have not posted a winning record since 1986.

"Our number one goal is to have a winning season," he said during UNLV's recent media day. "Our secondary goal is to win the conference championship and to go to a bowl game. And our third goal is to become a top 20 team."

Strong has 32 lettermen and many key starters back from last year's squad. Wide receiver Keenan McCardell says Strong's leadership is so good that he "could run for president; he's that strong of a leader."

...
Holtz on the 1990 Irish: "This group really wants to win. Can we win? I don't know yet."

...
Another look at the pre-season Associated Press poll shows that Notre Dame will meet seven of the top 25 teams, more than any Irish opponent.

Purdue and Pittsburgh will play six teams in the top 25, while Michigan, Stanford, Penn State and Southern California will play five of those teams. Miami and Tennessee have four of the top 25 teams on their schedule.

Former OU coach accuses ND of recruiting violations

By FRANK PASTOR
Associate Sports Editor

Notre Dame's tumultuous offseason took yet another turn this week when former University of Oklahoma head coach Barry Switzer accused the school of offering running back Tony Brooks "improper inducements" during recruiting in his autobiography, "Bootlegger's Boy".

Switzer said he intended to report the "apparent" violation to the NCAA but was told to drop the matter by Oklahoma President Frank E. Horton. Horton feared that reporting the incident would "jeopardize major contribution sources".

In his book, Switzer pointed to the 1988 recruiting of Brooks as an example of the constant pressure to raise money and its impact upon collegiate athletics. Brooks had narrowed his choices to Notre Dame and Oklahoma before deciding to attend Notre Dame.

"It didn't take long to figure out that we had no chance for Tony," said Switzer, "because he began asking us whether we could make the same promises to him that he said had been made to him by representatives

Tony Brooks

of Notre Dame's interests.

"We couldn't match the offer because we felt that what had apparently been promised to Tony would constitute improper inducements under NCAA recruiting guidelines."

Brooks flatly denied the allegations and stood by his decision to attend Notre Dame.

"There was no one connected with Notre Dame who made any illegal offers to me during the time I was being recruited," said Brooks.

"When I made my choice to attend Notre Dame, I told the other schools I was interested in more than football. At the

time I was considering a medical career, and I felt attending Notre Dame and being part of the academic environment here were the best things I could do to prepare myself."

Said Notre Dame executive vice-president Rev. E. William Beauchamp, C.S.C.: "I am familiar with the recruitment of Tony Brooks, and I feel every aspect of it was handled completely within NCAA rules."

Brooks, from Tulsa, Okla., feels Switzer was moved to make the allegations by the memory of his failure to land the hometown boy.

"He was upset because I didn't go to Oklahoma," said Brooks. "It is a great program and all my friends went there, but I was looking for more than it had to offer at the time."

"I didn't have any regrets when I made my decision to attend Notre Dame, and I don't now. All Notre Dame has ever offered me is character."

...

Student season tickets go on sale Monday. Kickoff for the Sept. 15 opener with Michigan is set for 8 p.m. in Notre Dame Stadium.

More experienced Irish volleyball team in position to compete with top-twenty foes

By MIKE KAMRADT
Sports Writer

Irish baseball coach Pat Murphy used to have a sign on his desk that read, "The will to prepare to win is greater than the will to win."

Women's volleyball coach Art Lambert couldn't agree more with that statement.

"If you ask 100 people if they want to win, probably 99 will say yes, they do want to win. Of those 99 people, how many want to pay the price to win? Maybe one-half. Then, maybe one-third of that number will really put in the effort needed to win."

So coach, what about the 1990 Irish?

"This group has worked their [butts] off," said Lambert. "This is the finest pre-season we've ever had. Hopefully, it will translate into wins on the court."

The Irish will get their first big test of the season this weekend in the Washington State Invitational in Pullman, Wash. Washington State, Mississippi and Montana will help the Irish see what kind of season this can be.

"We really don't know a lot about the teams we're playing this weekend," said Lambert. "Washington State lost a good amount of people. I don't even know the coach at Mississippi, and Montana has everybody back from a team that finished second in the Big Sky last year."

Although this weekend will be a good indication to what the fortunes of the Irish will be, the rest of the schedule is tougher—much tougher. The Irish will face top ten foes Texas, LSU and Illinois. Notre Dame also meets top 25 Ohio State, Penn State, San Diego State, Minnesota and Colorado.

Still the Irish should be up to

the challenge. Last year's 14-17 team faced 20 teams that achieved national rankings and ten that went to the NCAA tournament.

"The physical part is there," said Lambert. "So is the effort and the attitude. The big question is the mental toughness. We have to avoid the mental errors that cost matches."

The three seniors of outside hitters Tracey Shelton and Colleen Wagner, as well as setter Amy White will be key.

"The seniors have done a great job. Tracey Shelton has been super."

Shelton came on strong last year after not playing much in her previous years. In 100 games she compiled 244 kills, 255 digs and 22 service aces. The Irish have traditionally been a strong defensive team including top ten rankings in blocks in recent years. Shelton will also be very important defensively.

"We're not as strong [defensively] as we were last year, but we're working at it hard. With Shelton in the back row the defense really comes alive."

Freshman Julie Harris, sophomore Jessica Fiebelkorn, and junior Chris Choquette should rack up most of the blocks for the Irish. Leading the offensive attack will be hitters Alicia Turner (sophomore) and Wagner. Turner compiled sensational numbers as a freshman. She led the team in kills with 396 and had an impressive 3.38 kill average. Her defensive skills can't go unnoticed as she led the team with 340 digs.

Wagner is recovered from a knee injury that slowed her last season and should be a force for the Irish attack.

Before those hitters can get untracked, setter Amy White, in her first year as the starting setter, will have to get them the ball in hitting position.

"I've been really pleased with Amy. She's had her ups and downs," said Lambert. "We need her to be more consistent, and if she does that, we'll be fine."

One thing that Lambert stresses is that no one on this team is a star or sure starter.

see IRISH / page 13

ND soccer triumphant

Special to The Observer

The Notre Dame men's soccer team ended its exhibition season Wednesday by defeating Central Michigan 1-0 at Krause Stadium.

Kenyon Meyer scored the match's lone goal nine minutes into the first period.

"I think we played a little better today than we have been playing," said Irish head coach Mike Berticelli. "I'm pleased with how we're coming together. Kenyon Meyer and Paul LaVigne are

showing us a lot of good things but we need some time to mature."

Notre Dame went 2-1 in pre-season scrimmages, defeating Northern Illinois and

Central Michigan and losing 1-0 to seventh-ranked Indiana. The Irish open their season at home on Saturday,

Sept. 1, against MCC rival Dayton. The match begins at 1 p.m. at Krause Stadium.