

The Observer

VOL. XXIII NO. 9

THURSDAY, SEPTEMBER 6, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Students attacked Mugging hits bar-hoppers

By MONICA YANT
Associate News Editor

Walking the stretch between Bridget's and Club 23 was always a normal activity for "Susan" and her friends.

Getting robbed at gunpoint wasn't.

"Everyone walks the route," she said, "they think it's safe because you can see the other bar at the end."

It wasn't safe August 26, when Susan, an ND student, and three of her friends were attacked on Francis and South Bend Avenues at 2:30 a.m. by a man she described as black with a large build, and who "flashed something silver that looked like a gun."

Susan and five of her friends were walking between the two bars when the man appeared from behind some trees. Since two of the girls had raced ahead of the group, only four were left to face the attacker, she said.

"I saw him from the corner of my eye," she said. "He grabbed my friend, pointed what looked like a gun at her, and said, 'What do you think of this?'"

The attacker took the wallet

**Danger
in the
Night**

from the first victim, Susan said.

He then approached Susan. "He ripped off my necklace and grabbed my wallet," she said.

According to Susan, the attacker ordered the third girl, saying, "Gimme everything you got." The fourth victim had her wallet ready when he approached her, Susan said.

The attacker fled on foot with about \$25 in cash, miscellaneous identification cards, keys, and a bank card, according to Lt. Norval Williams of the South Bend Police Department.

Although Susan wasn't positive that the man had a gun, she said that even the threat of a weapon should have made her more cautious. She added, "if there had been other guys with him, we would have been in a whole lot of trouble."

see **ATTACK** / page 3

Ready to go

Egyptian troops wearing gas masks step into formation in the Saudi desert Tuesday. The Egyptians have sent about 2000 troops to Saudi Arabia to serve as part of the multinational peace keeping force which is defending the Saudis against a possible attack by Iraq.

AP Photo

Bush acknowledges 'real' help from Soviets in the Gulf

WASHINGTON (AP) — The Bush administration said Wednesday, four days before the U.S.-Soviet summit, that it would take a fresh look at direct economic aid for the Soviet Union in light of Moscow's "real and very helpful support" in the Persian Gulf.

The administration has previously rejected the idea, but presidential spokesman Marlin Fitzwater said, "The Soviet cooperation in the gulf has impressed us to the point where we are even more interested in being supportive economically if we can be."

Meanwhile, the White House announced that President Bush would address a joint session of Congress next Tuesday night after returning from his weekend summit with Soviet President Mikhail Gorbachev. Bush's topics, aides said, would include the summit and the gulf crisis.

According to a White House statement, Bush had brought up the idea of the joint session appearance earlier in the day in conversations with House Speaker Thomas Foley, D-Wash., and Senate Majority Leader George Mitchell, D-Maine.

"Speaker Foley extended an invitation to the president on behalf of both chambers," the statement said.

White House aides said that the speech would deal primarily with the Persian Gulf crisis but that Bush would also give lawmakers a rundown on his session in Helsinki with Gorbachev.

In pre-summit comments, White House officials seemed to be going out of their way to praise the Soviets.

Fitzwater said he was certain the issue of Western economic aid to Moscow would come up at Sunday's summit. The ad-

ministration opposed direct economic aid as recently as last July at the economic summit of seven industrial nations in Houston.

But, Fitzwater said of the Soviets, "They have sent ships to the gulf. They have been supportive. President Gorbachev has made some strong public statements" of support for the U.N.-backed trade embargo against Iraq.

He said Gorbachev's words "have a political impact in the world of countries that have formally been aligned with the Soviet Union that is very hard

to measure, but one which we know is real and has been very helpful"

Furthermore, Fitzwater said, the United States is "willing to talk" with the Soviet Union about a longstanding Soviet proposal — revived on Tuesday by Foreign Minister Eduard Shevardnadze — for a Middle East peace conference.

The conference, which the United States long has opposed, would seek to resolve all conflicts in the region, including the Arab-Israeli dispute.

ND to be linked up with local Cityline information network

By SIOBHAN MCCARTHY
News Writer

Cityline, a local 24-hour telephone service, recently announced the addition of new Notre Dame recordings which provide information about upcoming campus events.

Sponsored by the South Bend Tribune and WSBT radio stations, this service provides students and community members with information on more than 9,000 different topics.

These subjects include special events such as movie listings, concerts, and football game times. Students can also gain access to doctor or dentist listings, local and national weather forecasts, and stock quotes, which are updated approximately every half an hour.

Interested students simply have to dial the number 674-0900 to get into the system.

Then a computer operator will provide a menu, and the stu-

dents can dial directly into the category of his choice by a 4-digit touchtone system. These

topics each contain up to three minutes of data on the subject of his choice.

Joe Cassidy, director of Student Activities, said, "It will make it easier for students to access information about social events."

In the past, students needing specific information were forced to listen to answering machines and wait for "five or ten minutes before they found out the information they'd initially called for," he said.

Cityline Manager Anita Glenn anticipates "probably three to four thousand calls a month," in the future. She believes it will be beneficial to Notre Dame students because it will save time and "eliminate a lot of unnecessary calls to LaFortune Student Center. We have 20 lines open, while they (Student

Activities) only have one."

This idea was initially brought to Cassidy by Glenn, who suggested the program in an effort to expand on a pilot program used last year at Saint Mary's College. Glenn offered to expand on the Saint Mary's

service, which handled approximately five to seven hundred calls a month, and Cassidy agreed to lend his support, because it "looked like a great service."

On August 28, Glenn "upgraded our system and added new topics, such as what's hot and what's not, horoscopes, joke of the day, and trivia tapes. We reviced in advance on line and the transitions went very smoothly."

Glenn welcomes all suggestions for the improvement of this new system. She can be reached in her Chicago Tribune Office at 233-6161, extension 228.

Discovery rolls out

AP Photo

The Space Shuttle Discovery is rolled out of the Vehicle Assembly Building en route to Launch Pad 39-B Tuesday evening for an October launch carrying the Ulysses satellite.

INSIDE COLUMN

The Year of Women needs broader focus

Once again this University has decided to broaden the perspectives of its students by dedicating the whole year to a particular issue and this year it's women. As a woman, and especially as a gender studies concentrator, I ought to be thrilled that the

Lisa Eaton

Production Manager

university is open minded enough to spend an entire year dealing with issues that are particularly close to my heart, but I'm not. I think that The Year of Women is an all time low in the history of "The Year of..."

The university hopes to raise the consciousness of the students by focusing this year on women's issues. This is an excellent idea, especially in view of the current state of male-female relations on this campus, but "The Year of..." context is not the proper place to do this.

The objection I have to the whole idea is that this year is just a superficial and temporary remedy to problems that run very deep. Once this year is over, I predict that women's issues will follow the path of cultural diversity and the family to become just a fond memory for the administration to smile about.

If the consciousness of the student body is really going to be changed in respect to women's issues, it is going to have to be a long term process, not a quick fix remedy. The administration ought to make male-female relations on this campus a permanent focus for the next few years. I propose, instead of the Year of Women, the Decade of Gender Relations.

Secondly, the Year of Women is directly relevant to less than half of the Notre Dame student body. If awareness is the goal of the university, it should choose a topic that every person on this campus can relate to directly. Women's issues are really only relevant to women. Let's face it, no matter how liberated and understanding a guy may be, the Year of Women really does not apply to him.

Cultural diversity was broad enough to encompass all types of people, as was the Year of the Family. Although the last two years have not been as enlightened as this year's topic, they were far more holistic. I think the university ought to strive to focus on issues that are important to all students.

Rather than emphasizing the differences between students, they ought to try to focus on the issues that will unite them. For example, the Year of Political Awareness or the Year of International Relations would be broad enough to be interesting to all people.

I applaud the university's attempts to focus on women's issues in a positive and constructive manner, I simply feel that they are being short-sighted in believing that the Year of Women will accomplish anything permanent in the way of change on this campus.

WEATHER

Forecast for noon, Thursday, Sept. 6.
Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

Pressure
HIGH LOW SHOWERS RAIN T-STORMS FLURRIES SNOW ICE SUNNY PT. CLOUDY CLOUDY

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's high: 89
Yesterday's low: 72
Nation's high: 106 (East St. Louis, Ill.)
Nation's low: 31 (Truckee, Calif.)
Forecast: It will be partly sunny and humid on Thursday with a chance of afternoon thunderstorms.

OF INTEREST

Learn about the forests that are adjacent to campus- the unknown wilderness of Notre Dame. Come see the destruction that took place this summer at a slide presentation at the Center for Social Concerns-multipurpose room, 7:30 p.m. Thursday.

German Club will meet Thursday at 7 p.m. in room 108 O'Shaughnessy. Anyone interested in German or Germany is welcome to attend this organizational meeting. Elections for Treasurer and Secretary will be held at this time. If you are interested but cannot attend this meeting, please call Tina at 283-2768 or Margaret at 283-3784.

BACCHUS, a student run organization promoting responsible drinking on campus, is having an organizational meeting Thursday at 7 p.m. Sorin Room LaFortune. All interested students are welcome.

Notre Dame Voices of Faith Gospel Ensemble will have their first practice Fri. Sept. 7 at 7 p.m. in 115 Crowley.

A meeting will be held for old and new members of the First Aid Services Team on Sunday, September 9 at 12:30 at Gate 14 of the stadium. Please attend-Call Laura at 283-2668 if you have any questions.

The Student Union Board Music Commission needs musicians who need a band to play in. If you are interested, sign up on Sept. 6 from 7-8 p.m. in the Sorin Room in LaFortune.

WSND-FM is looking for a news director to handle the general news staff and/or the production of a weekly news program addressing important issues. Please submit resume to student activities, 3rd floor LaFortune by September 14.

The annual LaFortune Student Center Open House will be held Friday, September 7, 11 a.m.-4 p.m. For further information or questions call Nancy 283-7308.

WORLD

Pope John Paul II on Wednesday urged forgiveness and reconciliation in Burundi, a central African nation with a history of tribal warfare and repression of Roman Catholics. He also said the AIDS virus, which has ravaged Africa, was a moral issue that calls for changes in sexual behavior. The church condemns the use of condoms to check the spread of the deadly disease. The pope said the church has a duty to assist AIDS sufferers with health care and moral support. "These people often tend to close themselves in an anguished silence," he said.

Ousted Communist Party chief Zhao Ziyang was seen in public for the first time in about 16 months, playing golf with his wife, Japanese diplomats said Thursday. The sighting was the first since May 1989, when Zhao made a tearful visit to students demonstrating for democracy in Tiananmen Square. A month later, after the violent June 3-4 military crackdown, Zhao was stripped of all his posts. He was accused of "splitting the party" by supporting the popular pro-democracy movement, which officially is referred to as a "counter-revolutionary rebellion."

NATIONAL

An extract from pokeweed plants can hamper reproduction of the AIDS virus within infected cells, suggesting a possible new approach to treating infected people. In test-tube experiments, the extract worked in tiny amounts that did not disturb key functions in uninfected cells, researchers said. The work is reported in Thursday's issue of the British journal Nature

NASA scrubbed the launch of space shuttle Columbia for the third time after discovering a leak as liquid hydrogen and liquid oxygen were being poured into the fuel tank on Wednesday. The decision was made after unacceptably high concentrations of hydrogen were found in the shuttle's aft compartment, said space agency spokeswoman Lisa Malone.

The Observer

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

Today's Staff:

News
Joe Moody
Kirkat Kane

Sports
Rich Kurz
Frank Pastor

Business
Sandra Wiegand
Caroline Clarke

Accent
Shonda Wilson
Cristina Ortiz
Paul Pearson

Production
Ann Buff
Cheryl Moser

Graphics
Bradford Boehm

Ad Design
Kerry Clair
Maria Blohm
Tony Paganelli
Amy Eckert
Cara Eckman

Viewpoint
Kathy Welsh

Circulation
Chris Hanely
Lu Medeiros

Systems
Mark Sloan
Kevin Blot

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

State and local police officers began rounding up suspected drug dealers Wednesday in the culmination of an undercover investigation expected to net 76 arrests. Teams of state, city and county law enforcement officers had hauled in at least 45 suspects by Wednesday afternoon. The Indiana State Police investigation started in January 1989 by targeting mainly street-level dealers, according to Vanderburgh County Deputy Prosecutor Chris Lenn.

A high school teacher has sued the local school board, contending its ban of his classroom use of the "f-word" violated the state Open Door Law. The Evansville-Vanderburgh County School Board voted to ban the word during an Aug. 20 public hearing. Central High School teacher Jim Wootton was told he could no longer teach a lesson on the four-letter word in his semantics class. Wootton filed suit Wednesday.

MARKET UPDATE

Market Update for Sept. 6, 1990	
NYSE Index	177.93 ↑ 0.80
S&P Composite	324.39 ↑ 1.30
Dow Jones Industrials	2,628.22 ↑ 14.85
Precious Metals	
Gold	↑ \$2.40 to \$386.10/ oz.
Silver	↑ 1.6¢ to \$4.735/ oz.

ALMANAC

On September 6:

● In 1920: Jack Dempsey holds onto heavyweight crown, knocking out Billy Miske in the third round at Benton Harbor, Michigan.

● In 1932: Spanish republic abolishes the death penalty.

● In 1943: United States asks Chinese Nationalists to join with Communists and present unified front to Japan.

● In 1972: Amnesty International accuses Brazil of torturing political prisoners.

● Ten Years Ago: Chris Evert Lloyd beats Hana Mandlikova in New York for U.S. Open title.

Brain communication gene found

NEW YORK (AP) — Scientists report they have cloned a gene that helps brain cells communicate, a step that may lead to improved schizophrenia drugs and earlier diagnosis of some brain diseases.

The finding may someday let doctors diagnose schizophrenia and Parkinson's disease before symptoms appear, said researcher Allen Dearth.

That could allow earlier treatment with greater chance of success, he said.

The gene tells brain cells how to make a protein structure called a dopamine receptor. The receptor sits on the surface of brain cells and receives a chemical messenger called dopamine that brain cells send one another.

The newly cloned gene is for the so-called D1 dopamine receptor. The gene for the other kind of dopamine receptor, called D2, was cloned in 1988.

The new work is reported in Thursday's issue of the British

journal Nature by three teams of scientists.

Dearth, of the Duke University Medical Center in Durham, N.C., said the discovery may lead to a test to detect very early cases of schizophrenia or Parkinson's disease by revealing receptor abnormalities.

Parkinson's is a potentially disabling condition that can include a tremor, rigidity and gradual loss of spontaneous movement.

Further work also may pave the way for better drugs to treat psychosis, the loss of touch with reality seen in schizophrenia, Dearth said. Scientists may be able to distinguish different variants of the receptor, and design drugs to act only on those variants that affect psychosis while avoiding variants that produce side effects, he said.

The new work is an important because it allows new studies of the D1 receptor, commented Dr. Arnold Friedhoff, a psychi-

atrist and director of the Millhauser Laboratories at the New York University Medical Center.

Friedhoff said that in many areas of the brain, the D1 receptor stimulates the brain cell to make a key substance called cyclic AMP while the D2 receptor inhibits production. Existing anti-psychosis drugs appear to work by blocking the D2 receptor, thereby promoting cyclic AMP production, he said.

Perhaps new drugs aimed at the D1 receptor instead could produce the same effect with fewer side effects, Friedhoff said.

Most current standard anti-psychosis drugs include a risk of such side effects as tardive dyskinesia, a syndrome of involuntary movements that can affect the mouth, tongue, arms, leg or trunk.

Dearth's group included scientists at Duke and the Howard Hughes Medical Institute Laboratories there.

Commuters hardship

The private transporters of Rawalpindi and Islamabad, Pakistan have gone on strike in protest over changes in route, causing severe problems for commuters.

AP Photo

Neighborhood Study Help Program

Organizational Meeting

Sunday, Sept. 9 6:30 pm
Library Auditorium

Make a big difference in a little person's life!

Saint Mary's gets new clubs

By RENEE YOUNG
News Writer

The first meeting of the Saint Mary's Board of Governance (BOG) was held yesterday, September 5, led by Student Body President Kathy Schmidt.

The first order of business was the consideration of new clubs. The Saint Mary's Best Buddy Club was proposed by Molly McMahon. The club aims to make college students more aware of the mentally and physically handicapped citizens of the South Bend community.

The club would pair a student with a mentally or physically handicapped person between the ages of 18 to 21. Applications for admittance will be lengthy in order to correctly pair people with the same personality. The Best Buddy Club was voted into existence unanimously by the Board of Governance.

The next club considered was proposed by Molly Bringardner, commissioner of the Wellness Club. The Wellness Club, working with a Government Grant of \$82,000, plans to promote

drug, alcohol, and physical awareness on the Saint Mary's Campus through various activities such as Pub Tuesday, health breaks, and food-drives. The club was also voted into existence by the Board of Governance.

Another subject discussed was the upcoming Middle East Awareness Week which is being held on the Saint Mary's campus September 16-22. According to Maureen Lowry, vice president for student affairs, there are talks of a mass and various lecturers for panel discussions.

Thursday
CUP NIGHT
D.J.
Ann Seifert

Friday
LUNCH 12-2
Grad Night
Social Hour

CORRECTION

The price for the Senior Class Cubs trip was stated incorrectly in yesterday's paper. The ad read \$18 and the correct price is \$15.

Attack

continued from page 1

The girls did the right thing by walking in a group, said Assistant Director of Security Chuck Hurley.

"You've got to become somewhat street-smart," Hurley said. He also stressed that students should always remain in well-lit areas.

"No property is worth your life," Hurley said. "If you think they have a gun I would not advise anybody to resist them."

Hurley said that additional information and tips about crime prevention can be picked up at Security or the Office of Student Affairs.

AFRICA WEEK: SEPTEMBER 9-14, 1990

SPONSORS INCLUDE: Notre Dame African Students Association, Office of the President, Office of the Provost, Kellogg Institute, The Graduate School, Center for Social Concerns, Institute for International Peace Studies, Government Department, Black Studies, Office of Minority Affairs, Student Government, Student Activities, Multicultural Council, Law School, Student Union Board, Black Cultural Art Council, International Student Office, Community Relations, Graduate Student Union, The Department of Anthropology, The Educational Media, Special Events and Protocol, Public Relations & Informations, The Year of Women.

Cinema at the Snite

CRIMES AND MISDEMEANORS

AN ORION PICTURES Release
1989 ORION PICTURES CORPORATION. ALL RIGHTS RESERVED

PG-13

FRIDAY and SATURDAY
7:30, 9:45

Hussein urges Arabs to fight West in 'holy war'

(AP)-

Iraqi President Saddam Hussein on Wednesday urged Arabs to rise up in a holy war against the West and former allies who turned against him, and said world trade sanctions are imperiling the lives of Iraqi children.

An American citizen, meanwhile, was reported shot in Iraqi-occupied Kuwait but details were sketchy.

The State Department said Wednesday night in Washington that it received a report an Iraqi soldier fired on an American who was trying to avoid capture, adding, "We have no information on how serious his injuries might be."

Iraqi troops have been rounding up Westerners in Kuwait since Iraq invaded and seized the small oil state on Aug. 2. Embassies in Kuwait have been ordered closed and diplomats transferred to Baghdad.

Western women and children detained in Kuwait and Iraq trickled out in small groups Wednesday, leaving behind hundreds who lack permission to depart. Iraq, criticized for blocking releases with red tape, said it was doing everything it could to expedite departures.

On Thursday, an Air France jet flew into Paris from Jordan carrying 153 Westerners allowed to leave Iraq, including three pregnant women. Those aboard included 105 French women and children, 28 Britons and at least nine Americans.

The American women had Arabic names, indicating they had married Arabs.

Japan and the Soviet Union asked Iraq on Wednesday to withdraw at once from Kuwait and free all foreigners held in Iraq and Kuwait. A joint statement issued in Tokyo by Foreign Minister Taro Nakayama and visiting Soviet Foreign Minister Eduard Shevardnadze was the first ever by the two nations on an international issue, Foreign Ministry officials there said.

As a multinational armada grew in the Persian Gulf, U.S. Army officials in Saudi Arabia said the military was using night convoys to move heavy firepower — including ground-to-air missiles and rocket launchers — into the northern Saudi desert.

Although Washington says its troops are deployed to defend the Saudis, the recent moves increase the offensive capabilities of U.S. forces.

President Bush indicated Wednesday the United States has not ruled out an offensive role, telling lawmakers back from the gulf that if sanctions do not succeed, "we will review our options."

Secretary of State James Baker was headed for the Middle East, where he said he planned to discuss with U.S. allies a proposed new regional security structure for the Persian Gulf.

The Observer/ Marguerite Schropp

Rings for Juniors

Karen Balcerzak, a Saint Mary's junior tries on her ring in the Haggar College Center.

WMRD'S

LOUNGE AND RESTAURANT

within walking distance of campus-under new management
OPEN 7 DAYS A WEEK AT 4:00 PM

ALL NEW "PUB BITES"

MENU:

APPETIZERS

SANDWICHES

PIZZA STEAKS

LIVE ENTERTAINMENT

EVERY FRIDAY,

SATYRDAY & SUNDAY

DJ EVERY TUESDAY
AND THURSDAY

301 DART TOURNAMENT
EVERY SUNDAY

7:30 PM

WMRD

1516 N. Ironwood, South Bend In

233-7747

**HAS RE-OPENED FOR THE 1990-91 SCHOOL YEAR
SERVING ALL YOUR :**

• FLOWERS

• BALLOONS

AND

• GREETING CARDS

NEEDS

***NOW ACCEPTING APPLICATIONS FOR DELIVERY PEOPLE**

Basement of LaFortune Student Center

12:30-5:30 Mon-Sat Closed Home Football Saturdays

We Deliver to ND, SMC, and Holy Cross daily

283-4242 VISA/MASTER CARD ACCEPTED

BCAC to be more active

By **DANNIKA SIMPSON**
News Writer

The Black Cultural Arts Council (BCAC) announced plans to become more active in the Notre Dame and South Bend Community at its meeting Wednesday evening.

One of the College Co-President Tony Smith announced is to become more involved with the South Bend community. The club will be working with the Upward Bound program. Two days a week they will tutor underprivileged high school students who are interested in going to college. The tutors will work one on one with students and try to keep them interested in higher education.

In addition, a program will be started to provide positive role models for high school students. College students will be matched with high school students who are in need of positive role models. The college students will be available

to listen to the students needs and will try to help them with problems they may encounter.

The BCAC will also work with the Big Brother/Big Sister program of South Bend. The officers would like to give something back to the South Bend community and think these programs are a good way of doing so.

The BCAC wants to become more involved with the Notre Dame community. They will work with the Student Senate in hopes to address areas of minority student concerns. They will act as a support network for all minority students and plan to become more visible in the Notre Dame community. They want to be known for more than the annual fashion and talent show.

The BCAC also voted to change the name of the organization. Member's feel that a name change will more clearly define the goals they have set for this year.

Camping out

The Observer/ Marguerite Schropp

Sophomores Patrick Mixon and Alicia Rauth camp out for tickets. Even in their second year, they're willing to subscribe to Notre Dame's tradition of line waiting.

Fulbright Fellowships for Graduating Seniors

Full support for one year of study abroad

**Mandatory Meeting
for potential applicants :
THURSDAY, Sept. 6
4:15 PM
116 O'Shaugenessy**

**Advisor : Prof. Steven M. Bell
153 Decio
239- 7128**

Death squads shooting children

LONDON (AP) — Death squads are shooting children dead in Brazilian cities at a rate estimated at at least one a day, Amnesty International says.

The proliferation of homeless children, many of whom turn to crime to survive, has led to an increase in murders by death squads partly manned by off-duty policemen, the worldwide human rights organization said in a report to be published Thursday.

It spoke of hundreds of such killings, cited Brazilian rights

groups for the estimate of a death a day and said there were also many cases of children being beaten, tortured and mutilated by policemen on duty.

The organization reminded president Fernando Collor de Mello of his pledge June 22 to stamp out the abuses, in which he said: "We cannot be and will not again be a country cited as violent in reports by Amnesty International."

It said an Amnesty delegation met Collor last month and asked for "immediate, concrete action" to stop the killings.

The report cited the case of

three boys picked up in Rio de Janeiro by military police last month on suspicion of trying to break into a store. It said they were made to play Russian roulette, and a 13-year-old, Leandro Cardoso da Silva, was shot "in the head and dumped outside a hotel by police. He later died in hospital."

"Poor children in Brazil are treated with contempt by the authorities, risking their lives simply by being on the street," the report said. "Their most basic rights are trampled on by the very people who should safeguard them."

Maybe...

Maybe you realized your difference
Years ago.

Maybe you're just feeling it now.

Maybe you have felt
Harassed, ignored,
Discriminated against, persecuted
By your community
Your family
Your friends
Your roommate
Your church
Your university.

Maybe you feel alone.

Maybe you want to meet
Other people like yourself,

To get support
To feel understanding
To find compassion.

We're here.

We're here. Here for support,
here for understanding.

It's not easy being gay, lesbian,
or bisexual in a society which is
oppressive and discriminatory.

But we can help you meet other
people like yourself, others who
have gone through what you're
going through, others who have
felt what you're feeling.

If you'd like to know more
about our discussion groups or
our other activities, call or write
for more information.

And maybe you won't feel alone
any longer.

Gays and Lesbians at Notre Dame
Post Office Box 194
Notre Dame, IN 46556
Mike: 237-0788, Carol: 232-3330, John: 259-3157

Saint Mary's College
NOTRE DAME • INDIANA

Balfour
College Rings

**One Hundred Reasons
to Buy Your College Ring
NOW!**

Up to \$100 OFF!

Save \$100 on 18K, \$60 on 14K and \$40
on 10K gold rings, in great designs only
from Balfour. Order yours today—this
special Age of Reasons won't last forever!

See your representative and make
these savings on your
ring during Ring Week
Tuesday - Friday September 4, 5, 6 & 7th
in the Haggar College Ctr. game rm.

3214 Menauquet Trail
Michigan City, IN 46360

Deposit required

21 means fun

Molly Jason, a Notre Dame senior, prepares to enter Senior Bar.

The Observer/ Marguerite Schropp

JUNIOR CLASS CRUISE

SEPT. 13, 1990

Reggae River Run

Tickets on Sale today in the Junior
Class Office

Happy Birthday Kathleen Mulhern

-From Your Biggest Fan

Notre Dame's Student Government
cordially invites you to attend the Student
Body Address on Thursday, September 6, 1990 at
7:00 pm in the auditorium of the Center
for Continuing Education.

There will be a question and answer
session immediately after the Address.

**STUDENT
GOVERNMENT**

Non-smokers still face risk

BOSTON (AP) — Non-smokers who grew up with smoking parents face double the usual risk of lung cancer, according to a study that provides new evidence of the dangers of secondhand smoke.

The report estimates that 17 percent of all lung cancer in the United States among people who never smoked cigarettes results from their exposure to smokers during childhood and adolescence.

"Here is another piece of evidence that smoke from other people's cigarettes is harmful to your health. This is the first finding that indicates that exposure early in life may be particularly important," said Dr. Dwight Janerich of Yale School of Medicine, who directed the study.

The Environmental Protection Agency estimates that about 25,000 of the more than 150,000 new cases of lung cancer annually occur among non-smokers, and 40 percent of them, or 10,000 people, never smoked. If the latest estimate is correct, this means that about 1,700 cases each year are caused by childhood exposure to other people's cigarette

smoke.

"It makes a strong case that exposure to secondhand smoke as a child increases your risk as an adult. This is quite convincing," commented Dr. Stanton Glantz of the University of California, San Francisco.

The study, published in Thursday's New England Journal of Medicine, was based on a survey of 191 non-smokers in New York state who were diagnosed with lung cancer during

the early 1980s. Researchers calculated their lifetime exposure to cigarette smoke and compared it with that of healthy non-smokers.

The researchers added up each person's "smoker-years." This is the years they lived in a house multiplied by the number of smokers there. For instance, someone who lived at home for 18 years with two smoking parents had exposure of 36 smoker-years.

The Observer

is currently accepting applications
for the
following paid position:

Assistant Production Manager

For further information, contact
Lisa Eaton, 283-2761 or 239-7471

I

WELCOME BACK!!

S

THE INTERNATIONAL STUDENT ORGANIZATION
Wishes you the best of luck for 90-91!!
Have a great time!

Don't miss our introductory organizational
MEETING on Monday, September 10, 7 pm
LaFortune Student Center-2nd floor

O

Our traditional PICNIC will be Fri. September 14
Holy Cross Field- 4pm
Food and lots of fun

An evening with...

TIM SETTMI 1989 CAMPUS ENTERTAINER OF THE YEAR

FRIDAY, SEPT. 7th
8:00 pm
THEODORE'S
(LaFortune Student Center)
FREE!!

Hoosiers pay lowest auto insurance rates in nation N.J. drivers pay the highest premiums, with Washington, D.C. not far behind

INDIANAPOLIS (AP) — Indiana motorists pay the nation's 13th lowest rate for auto insurance, averaging about \$454 a year, the Alliance of American Insurers reported Wednesday.

A major reason for the moderate rate is that Hoosiers have 69 percent fewer auto-related lawsuits and 39 percent fewer car thefts than drivers in most states, said company President Franklin Nutter.

"The system in Indiana seems to be working well," said Nutter, speaking at the annual

meeting of the Insurance Institute of Indiana. "The cost of auto insurance may be a major issue in some states, but it shouldn't be in Indiana."

Nutter said there is a misconception that people pay a large chunk of their household income on car insurance.

However, Hoosier car owners pay just 1.9 percent of their budgets on auto premiums while spending 1.1 percent on life insurance and 1.6 percent on health insurance, Nutter said.

By comparison, Indiana residents spend 29.6 percent of their annual budget on housing, 16.7 percent on transportation and 15.1 percent on food, he said.

New Jersey has the nation's highest auto premiums, a steep \$1,100 on average, primarily because it has the nation's highest number of cars per square mile, Nutter said. Washington, D.C., ranked second with an average annual premium of about \$879.

Sparsely populated Nebraska has the nation's cheapest auto premiums, with an average of \$336 a year.

To lower Indiana auto premiums even more, Nutter suggested being careful when buying a car because newer, more expensive automobiles or ones with fewer safety features are more expensive to insure. He also suggested raising deductibles, insuring all household cars under the same policy and keeping a clean driving

record.

Steve Williams, president of the insurance institute, said Nutter's figures agree with a finding by the State Motor Vehicles Issues Committee, which reviewed Hoosier auto premiums this summer and found last month that no changes were necessary.

Nutter heads a national trade association representing 170 property and casualty insurance companies.

Subaru executives resign four days after merger

CHERRY HILL, N.J. (AP) — Harvey Lamm resigned as chairman and chief executive officer of Subaru of America, which merged last week with Fuji Heavy Industries Ltd., the companies announced Tuesday.

The joint announcement came four days after the merger that made Subaru of America a wholly owned subsidiary of Fuji Heavy Industries, the Japanese manufacturer that builds Subaru cars.

Lamm, one of the founders of Subaru of America who became its chairman in 1986, resigned effective Fri-

day.

Lamm has been succeeded by Takeshi Higurashi, Fuji's managing director in charge of Subaru's overseas business. Masaharu Masumitsu, appointed in July as vice chairman of the board, was named chief executive officer Tuesday.

Masumitsu was formerly executive vice president of the Subaru-Isuzu Automotive plant near Lafayette, Ind.

Subaru also announced the early retirement Oct. 31 of Marvin S. Riesenbach as executive vice president and chief financial officer.

'Vanishing lady' leaves fortune

LONDON (AP) — Before she died in January, Dorothea Allen destroyed family papers and letters and tore the date and place of birth from her passport. She left more than \$2.8 million in cash, no traceable next of kin, no will, no birth certificate, no marriage certificate, and a growing list of claimants to her fortune.

So far, 31 people have come forward, claiming to be heirs of the woman known in British newspapers as "the vanishing lady."

By law, claimants have 12 years to prove they are blood relatives. If they fail, the fortune goes to the state treasury. Treasury lawyers ordered the

sale of her effects, including mink coats, a 1972 Rolls-Royce Corniche and a 1964 Daimler, jewelry, paintings, furniture, silver and other trappings from a glamorous past that by some accounts included a trip across the dance floor with Fred Astaire.

The sale, conducted Tuesday by Sotheby's at her 300-year-old home, added \$1.08 million cash to the estate. The home itself, in the village of Sutton-under-Brailles 90 miles northwest of London, is expected to fetch another \$1.3 million when it is sold.

According to Sotheby's, the

latest claimant to come forward is Wilfried Kluber from Baden-Baden, West Germany, who says his grandmother was Mrs. Allen's sister.

Kluber told Sotheby's that his grandmother's maiden name was Farquharson, and that Mrs. Allen was born in 1901. His letter has been passed along to the treasury, Sotheby's said.

The Times of London said another claimant is Marilyn Horton of Cleveland, Ohio. It reported that Mrs. Horton says her great-grandfather was a Scottish immigrant named Farquharson.

COME JOIN THE FUN!

**TOMMOROW
LAFORTUNE
STUDENT CENTER
OPEN HOUSE
11am-4pm**

Be entertained by TIM SETTIMI.

Participate in FUN FLICKS: Totally interactive video. Make your own movie or music video for free with this mobile movie studio.

Enjoy the magic of KEVIN WILSON.

Have a caricature made by DAMIAN SHINER.

Pick up unique give-away items. Hear WVFI.

Learn about student organizations housed in LaFortune.

Enjoy free samples of Soho Soda and Haagen Dazs at the HUDDLE.

Get free samples of shampoo and conditioner at the HAIRSTLYIST.

The COUNTRY HARVESTER will have free samples and door prizes.

THE COPY SHOP will give away 10 gift certificates for 50 copies.

The GORCH GAME ROOM will provide free pool all day and free video games from 12noon to 1pm. SOCIETY BANK will have refreshments.

CHECK IT Out!

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

1990-91 General BoardEditor-in-Chief
Alison CocksManaging Editor
John O'BrienBusiness 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.....Lisa Eaton
Systems Mgr.....Bernard Brenninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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.

THE PRESIDENT LEAVES BETHESDA NAVAL HOSPITAL AFTER UNDERGOING SUCCESSFUL LIP REMOVAL SURGERY.

EDITORIAL

Students must seize chance to participate

In their campaign last spring, Student Body President Rob Pasin and Vice-President Fred Tombar said the students were their top priority for the coming year. This fall, Pasin and Tombar have made a concerted effort to listen to the thoughts of their constituents.

The first Student Body Address tonight in the Center for Continuing Education, will give students a long-awaited opportunity to voice their opinions to their leaders. Students are strongly encouraged to attend the address—as contributors, as well as listeners.

Pasin and Tombar are hosting the event, which will be open to all students. The address, as well as the question and answer session which will follow, exemplifies their desire for increased student input. Communication, however, is a two-way street. Just as Pasin and Tombar are making the effort to communicate with the students, the students must also do their part by attending the lecture, asking questions and making their voices heard.

Notre Dame students have a right to know what is happening on campus. Along with that right comes the duty to contribute and actively participate in discussion and debate. Passive complaining will accomplish nothing.

One of complaints heard most frequently on campus is the administration's alleged failure to consult the students on important decisions. A perfect example of this is the change in the alcohol policy at SYRs two years ago. Most of the student body was irate because they felt their opinions were ignored when the change was affected.

Pasin and Tombar are trying to foster student involvement in light of these complaints. For their efforts to be successful, the students must respond. If the students wish to be treated like mature, thoughtful individuals, they must seize this opportunity to prove themselves.

Pasin and Tombar are making a concerted effort to keep the communication lines open between students and student government. To achieve this aim, they have installed a telephone hot line for student complaints, and have also scheduled dorm visits to personally consult with residents of each hall. Tonight's Student Body Address is also an important step toward this end.

The student leaders are making a visible effort to serve the students. It is in the student body's best interest to respond.

U.S. seeks out uses for military might

By Enrique Dussel

Iraq's invasion of Kuwait cannot be legitimized by any means ... as no military intervention can. Latin Americans, especially, can understand the feeling of the Kuwaiti people after so many U.S. interventions in the last centuries.

In my opinion, the present situation in the "Gulf crisis" and the massive deployment of U.S. troops in the region point to several remarkable situations in the U.S. (and also at the University of Notre Dame).

1) It appears that, in the 1980s, U.S. society has been very susceptible to a special mixture of nationalist-populist-religious-military-white male-discourse of the White House and most of the national mass media. In these days, some even try to make obnoxious comparisons between the U.S. invasion in Panama and the one in Kuwait. The former is justified by the claim that it was a "legitimate national security problem" and resulted in U.S. troops "placing" a new (U.S. friendly) government, while the "naked aggression" of Iraq, led by a crazy man similar to Hitler, has to be condemned strongly. The 'innocent help' of the U.S. in Panama killed around 4,000 Panamanians. The quick and massive military reaction of the U.S. in the Gulf, once one considers the one hundred-plus direct U.S. military

interventions in Latin America alone in this century and the recent recurrence of an emphasis on the "autonomy of the nations" and the "sovereignty of states," cannot have any credibility at all and seems to be nothing more than an open hypocrisy.

2) Far more important, and sadly for all "Rambos," the U.S. is no longer economically able to lead a massive intervention or war, as it did in Vietnam. The U.S. hegemony seems to have accepted a new international labour division; it intervenes militarily, and the affected nations pay the costs (as some European nations and Japan have already accepted). The U.S. military might become (or already is) an international mercenary troop, doing all the dirty work other nations will not do.

3) Far more serious is the fact that the present "Gulf crisis" might become a personal issue for Bush in the next few months. It seems to be the case that a military solution is not now possible—either in Kuwait or in Iraq. How will Bush react to the increasing pressure of the U.S. population if more than 50,000 soldiers will have to stay in the region and no immediate "actions" are taken (especially in the case of the hostages)? Isn't a military action going to be necessary to reassert Bush's reputation, to justify the costs and deaths in "accidents"?

4) Did the Bush Administration calculate the risks of sending troops to Saudi Arabia

before the UN? A long military presence of the U.S. in the region might have significant effects. How long and how many soldiers will have to stay, even if Kuwait is "recovered"? How will the Arabic population feel if their holy places (Mecca, Medina) are invaded by foreign (non-believing) soldiers?

5) In this decade, the U.S. will face an increasingly Islamic fundamentalist movement in the Gulf region and in Asia. This movement will be radically hostile to U.S. interests and "superbly" armed by the U.S. itself (as Noriega, an ex-friend of Bush, was). See, for instance, the cases of Iran, Iraq, Pakistan, Afghanistan (Mudjahedin) and North Africa.

In this context, the U.S. war machine is working full time at high speed in all possible medias, searching for all kinds of arguments to justify an unjustified military intervention in Iraq. After reading the newspaper or watching TV, one may experience this new "we-feeling." But let us face it: Believing in the "sovereignty of states" argument in the U.S. version is nothing more than naive innocence, which, while having devastating effects in other countries, is especially difficult to accept for an important part of the U.S. population—primarily the military forces themselves.

Enrique Dussel is a graduate student in the Department of Economics.

The Viewpoint Department is starting a weekly feature highlighting students' opinions on selected campus issues. The first topic is student parking at Notre Dame. What do you like or dislike about the current parking situation? What would you change and how? We're interested in your thoughts! Write them down and send them to P.O. Box Q, The Observer, Notre Dame, IN 46556. The deadline for submissions is 5 p.m. Friday, September 7.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'A closed mouth gathers no feet.'

-A wiseman

Accent

Saint Mary's to finish Fall Foray with luau

BETH KESSLER
accent writer

To complete a week of activities labeled the Fall Foray, Saint Mary's has planned a joint ND-SMC luau. The event will take place on Friday, September 7, from 8:30 p.m. to 11:00 p.m. on the steps of Haggar Hall at Saint Mary's.

In the Hawaiian spirit leis will be given away, and food with a

Hawaiian flare will be served. The area will be lit by torches, which will not only provide an appropriate setting, but should help deter the mosquitoes.

The main emphasis of the evening will be on dancing to the music of the Generics. Included in the activities will be a limbo contest.

Organized by Amy Halstead and Wendy Kemp, heads of Special Cultural Activities for the Student Activities Board of

SMC, the idea for this event came to them last spring. Halstead said they felt there was a lack of non-date dances on the ND and SMC campuses. She and Kemp wanted to provide a fun way for people to get together, dance and socialize, without the necessity of having a date.

The theme of a Hawaiian luau added an interesting twist. By having it early in the year it will

allow freshmen to get involved, transfers to meet people, and upperclassmen to reacquire themselves with fellow students.

Halstead described the luau as a "pre-party," suggesting that it would be a good place to start Friday evening before moving on to a more private party.

'The area will be lit by torches, which will not only provide an appropriate setting, but should help deter the mosquitoes.'

The luau is sponsored by the Student Activities Board of Saint Mary's and is open to all Notre Dame and Saint Mary's students. Halstead is optimistic about a good turnout and extends an invitation to all those who are interested in dancing under the starry skies of Indiana, and maybe allowing the imagination to wander a little into more tropical climes.

The Spirit of Notre Dame

To rise stronger than ever after defeat;
To be gracious and proud, though we've been beat;
To savor a win with laughter and with whoops,
Yet, extending a hand to opposing troops;
To never forget, 'fore or after the game,
This is part of the Spirit of ol' Notre Dame.

But it's more than nice guys in vict'ry and loss;
Or 'membrance of grotto, dome, spire, and lakes' moss.
It's giving to each hour that certain plus:
Sixty full minutes of the best in us.
It's the will to excel in all that we dare,
For Him and for her, whose children we are.
It's a force and a drive impelling us choose
Good over evil, though we seemingly lose.

It's a spark—afire!—passed on and on'
By Notre Dame men, by father and son.
Oh, it's wond'rous and awesome, this fire and this force;
This Spirit that inspires us, this eternal resource.
So cherish it dearly, more precious than gold,
And when dark hours gather, we'll turn up the flame
Of the glorious Spirit of ol' Notre Dame!

Editor's Note: This was written by Paul A. Fisher, a 1943 graduate of Notre Dame, and sent to Ara Parsegian six days after ND lost to USC.

Settimi's comedy-mime-roller skating show comes to Theodore's

Special to the Observer

The Entertainer of the Year is on his way to Notre Dame?

No, this is not a joke. Tim Settimi will appear on Friday, September 7, at 8:00 p.m. in Theodore's.

Settimi, voted 1989 Performing Artist of the Year during the "Campus Entertainer of the Year" presentation of the National Association for Campus Activities, has performed his one man show "I'm OK-An Evening with Tim Settimi" for over 1000 colleges and universities.

Having appeared in concert with such diverse performers as Gloria Estefan and the Miami Sound Machine, Doc Severinson, Steve Martin, Willie Nelson, and Kenny Loggins, Settimi would be entertaining for almost any audience.

Settimi began his live performance career as a street performer, appearing in such cities

as Boston, Toronto, New York, Montreal and his native Chicago.

A current resident of Atlanta, Settimi's talents have translated well to television and movies, with appearances on "Comedy Tonight," Showtime's "Atlanta Laff-Off" and in the feature film "The Prize Fighter" with Tim Conway.

Settimi's current show combines mime, comedy, original music, memorable characters and athletic pratfall roller skating that delights all.

New work in progress for the most honored artist in the National Association for Campus Activities is a collection of theatrical interpretations of original music. The show, tentatively titled "Behind Bars," is a live music video, weaving a narrative through eight songs.

To see more of this talented performer, be sure to catch his act at Theodore's Friday at 8:00 p.m.

Left: Entertainer Tim Settimi, who was named 1989 Performing Artist of the Year by the National Association of Campus Activities, will perform at Theodore's Friday at 8:00 p.m.

Above: Settimi has appeared in concert with Gloria Estefan, Doc Severinson and Steve Martin.

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

30 Ft. Blue & Gold advertising Balloon for rent. Custom messages. Signs & Banners for your organization. 272-7770!

INTER VARSITY CHRISTIAN FELLOWSHIP

1. Large Group Meeting When? Fri. Sept. 7 (7:30pm) Where? 427 Stanford
2. Welcome Picnic When? Sat. Sept. 8 (3:00pm) Main Circle @ 2:30 pm Where? Potawatomi Park Food & Rides ALL ARE WELCOME Questions? Call Sean @ x1910

GRADUATE STUDENTS !!
FACULTY !!
STAFF !!

Grad-Faculty-Staff Social
This Friday, September 7
5:00 pm to 9:00 pm
Alumni-Senior Club

MUSICIANS!
want to start or be in a band but don't know who to jam with? Sign-up in the Sorin Room at LaFortune from 7-8pm tonight for a musician register which will be printed and distributed for all musicians to refer to. If unable to attend, call X3352.

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

LOST/FOUND

FOUND: Watch near Library early Friday morning. Call Ron x3504 to ID.

LOST: BLUE ND FIESTA BOWL HANDBAG AT MICHIANA AIRPORT ON AUGUST 6. CALL TONY BROOKS 283-1970 OR 234-4961.
MIKE FROM MICHIGAN - IF YOU HAVE MY HANDBAG, PLEASE CALL ME.

LOST: 3 LAWN CHAIRS OUTSIDE ACC ON TUESDAY DURING JUNIOR TICKET SALES. PLEASE CALL IF YOU FOUND THEM OR KNOW ANYTHING!!!!!!
X4090 OR X4096

LOST: SOFT BLUE BOOK SACHEL, DECIO SEPT 3 CONTAINS BOOKS, PAPERS, NY TIMES, ETC. \$10 REWARD. PLEASE CALL 234-9648.

LOST: green Navy seabag. Left behind bookstore 8/26. Contains clothes, etc. Please call Bart X3285.

LOST: Green Navy seabag. Left behind bookstore on 8/26. Contains clothes, etc. Please call Bart X3285

FOUND: 1 STUD FOOTBALL TIX! PLEASE SEE CLAUDINE IN THE DELI IN LAFORTUNE TO IDENTIFY AND CLAIM TICKET.

LOST: BOX OF BOOKS WITH MUCH SENTIMENTAL VALUE. 20\$ REWARD FOR RETURN. CALL AIMEE X3720.

Lost: brown, plastic glasses. Contact Dan Talbot: 234-1048

WANTED

EARN \$300 TO \$500 PER WEEK READING BOOKS AT HOME. CALL 615-473-7440 EXT. B-340.

CRUISE SHIPS Now hiring all positions. Both skilled and unskilled. For information Call 1-800-442-5507 Ext. J-200.

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

WANTED - TIX
MIA - N.D. GAME?
CALL 800-323-7687

PHIL NEEDS WOMEN!!!
To work the counter at the all-new Dillon Foodsales! If you're interested in working for the Big Red call Phil at x4798 after 12 noon.

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.

Wanted-
Notre Dame-Miami football tickets
Will pay top \$
Call 1-800-734-0570

Patties is now hiring part-time help. Kitchen, cashier, ice cream. Flexible hours. We can adjust our schedule to yours. Call 255-5525.

MICHIGAN TICKETS!!!!!!!

2 G.A.'s and 1 student ticket needed.

PLEASE call Amy 272-8954

"CABEL T.V."

* SALES REPS WANTED

* 3 IMMEDIATE OPENINGS

* GREAT PT. TIME HOURS

* \$400-\$600 WEEKLY

* CAREER OPPORTUNITY

CALL FOR INTERVIEW
BETWEEN 10-12 NOON. MATT FRIENDSHUH 237-0691

SELL ME YOUR TICKET APPLIC!!
DEBBIE 283-2982.

!!!! WANTED!!!! Anybody who is interested in performing at "The Coffeehouse." There is no better atmosphere for music, poetry or performance art. Call Colin @ x1609

EXPERIENCED, RELIABLE BABYSITTER NEEDED FOR 3-MONTH OLD. TUESDAYS/THURSDAYS, 8-5. OUR HOME (BLAIR HILLS). \$240 PER MONTH. CALL 259-6006.

Need used psych books: personality & cognition #2894

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

FOR RENT

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

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

FURNISHED APT. LIKE ROOMS, PHONE, AIR, KITCHEN, MICROWAVE. 5 MIN. N. CAMPUS. 272-0615.

BED 'N BREAKFAST REGISTRY 219-291-7153.

A STUDIO IN OLD MANSION NEAR NOTRE DAME 255 PLUS DEPOSIT CALL 2888595

FOR SALE

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.

2 FRIDGES 4 SALE
\$40.00 EACH
259-3268

BIANCHI 12SPEED 19" bike, lightweight, like new, was \$350, now \$260 or best offer. 258-0752.

ZENITH PC - 5 1/4 & 3 1/2 FLOPPIES, 30 MEG HARD DISK, COLOR MONITOR, EPSON FX-85 PRINTER. \$1,000 OR BEST OFFER. CALL MICHAEL MARX AT 239-5585 OR 1-879-9432.

I HAVE STUDENTS AND GA'S FOR MOST GAMES CALL GIVE NAME GAME AND PRICE 273-1364

COUCH-LIKE NEW -FOR SALE
CALL 273-1364

FOR SALE: 2 OCTAGON SOLID MAPLE END TABLES WITH STORAGE SPACE - \$30 EA. OR \$50 FOR BOTH; EXERCYCLE \$40; ROLLAWAY BED. \$40. CALL 272-3753 AFTER 5 PM.

ENGINEERING CALCULATORS! 1 yr. old HP-28S, \$150, or HP-41CX, \$125, with original box. Both include all manuals. Very powerful machines!! Call 289-8020. STUD. TIX ALSO!! WILL HAGGLE.

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

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.

TICKETS

NEED 3 PURDUE GA'S and 2 MIAMI studs.
Call John S. at 2506

October 20
\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
Need just ONE(1) MIAMI stud ticket
call Matt 3024

NEED 5 Stanford GAs
Ultra-rich parents have offered to waive tuition for lucky person.
call x2506 and ask for Big Steve

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

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

\$
WE NEED MICH AND MIAMI STUDENT AND GA TICKETS
CALL ALLISON OR ANNE, 2732
\$

MICH TICKETS NEEDED
2 STUD. 1 GA
PLEASE CALL TERESA X2975

SPENDTHRIFT PARENTS
desperately seeking 2 MICH GAs:
Mike, 273-9468

Need 2 Miami Stud TIX
Will Pay Big Bucks
x 1416 Brett

WANTED:

1 AIR FORCE G.A.

2 MIAMI G.A.'S

CALL MIKE x1581

WILL BEAT ANY PRICE!!!!!!!

need tickets for (ANY OR ALL):
2 Mich GA's , 1 A.F. stud
and 1 or 2 Mich stud.

NAME YOUR PRICE!!!!!! X1187

HELPI! HELPI! HELPI! HELPI!
Need 3 GA's for 3 Beautiful WOMEN for Air Force Football Game. Call Joe at X1817.

PLEEEEEEEEEEEEEEEEEEE SE
1 to 3 PENN ST stud tix needed -
Susan x3141

TRADE: ROOM AT SIGNATURE INN FOR MICH. TIX. CALL TOM 513-677-8106.

You can save a marriage, sell me your two Miami GA's! Dave X1566.

I NEED MICHIGAN TICKET(S)

CALL MATT X 2984

HELPI! NEED ONE PURDUE STUD. CALL DENIS X2090

I NEED TO TRADE 2 MICHIGAN GA's for 2 MIAMI GA's. Call SHANNON at x2171.

I NEED MICH. GA's OR STUD TIX
Name your terms! 277-0253

I WILL BEAT ANY OFFER \$\$\$\$\$
I need 2 GA's for EVERY home game! I WILL BEAT ANY OFFER!
PLEASE call 284-5249 \$\$\$\$\$

NEED 1 MICH. Tix
AARON x2384 x2352

\$
NEED MICHIGAN STUDENT TIX
HAVE CASH #2936
\$

Mike needs 1 stud. ticket for AF and up to 5 Tix for STANFORD or PURDUE/ #3191

NEED 1 MICH TIX. WILL PAY \$\$.
CALL X 4045

HAVE 2 MICHIGAN GA's
WILL TRADE FOR 2 TENN OR 2 MIAMI GA's x3652

Need five GA's for Michigan game.
Will pay top dollar. Call Mark x1576.

Need five GA's for Michigan game.
Will pay top dollar. Call Art x1610.

Need five GA's for Michigan game.
Will pay top dollar. Call Paul x1755.

NEED 6 MICH GA'S AND 1 STUD TICKET! WILL PAY BIG BUCKS! \$
CALL BARB X4419

NEED STUD. TIX : ALL HOME GAMES. \$ WILL BEAT ANY OFFER \$ \$ I CALL JIM 273-1377.

NEED 2 AIR FORCE GA's.
CALL MARY 273-1377

I NEED GA'S, ESP. PURDUE
CALL MATT AT 3038

I need 3 Mich. tix (Stud or GA).
Don x1788.

I NEED MICHIGAN STUD. TIX
CALL MIKE AT X4022

NEED 1 MICH TICKET -PURDY
PLS X 2172

WANTED: Have TWO MICHIGAN GA's to trade for TWO MIAMI GA's.
Will also negotiate.

ALSO NEEDED: Five AIR FORCE GA's and 1 ST.
TOM X 3697

NEED TIX TO MICHIGAN & MIAMI. HAVE \$ \$ & USC TIX TO TRADE. LUKE X1213

I NEED TICKETS
I CAN'T HAVE MY BROTHER WATCH THE GAMES ON TV WILL BUY WHOLE SETS
CALL X 1167

Need 4 Michigan GA's; will take single tix or pairs; call at 2786

MICHIGAN TICKETS
NEEDED!
2 GA'S & 1 STUDENT
272-8954
AMY RAZZ

NEED 1 STUD. TICKET FOR PURDUE!!! CALL KEN X-1078

HEY YOU!!

PLEASE HELP!!

I NEED 4 TICKETS, PREFERABLY STUDENT, TO THE MICHIGAN GAME.

CALL X2819

I need two Stanford GA's BAD!!
Parents will take back tuition if I don't come through!!!!!!
Call Mike X3506

WANTED--ND-MICH TIX(4).
WILL PAY TOP DOLLAR. CALL COLL:1-312-745-7210.

I NEED GA'S TO PENN STATE
CALL KENNY AT 271-9349

Desperately need 1 student ticket for Air Force game!!!!

Please call ALICIA at x3465!!!

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
YOU NEED CASH - IVE GOT IT!
I NEED 1 MICHIGAN G.A. & 1-3 MICH. STUDS. CALL BRIAN AT 273-0164 \$\$\$\$\$\$\$\$\$\$\$\$\$\$

NEED MICHIGAN AND MIAMI TIX
\$\$\$\$\$ CALL 4229 \$\$\$\$\$

WILL PAY BIG \$ FOR 5 GA'S AT ANY HOME GAME 232-6715

MUST HAVE 4 MICH GA'S. \$\$\$
DEBBIE x2982

I need 2 Michigan GA's for my Mom + Dad's 34th wedding anniversary - PLEASE! Sarah 277-4838

\$\$\$ will trade 4 PURDUE GA's and CASH for 2 MICH GA's John x1187

WILL PAY CASH for 1 student or GA Air Force tick X1187

HELP!! Need 4 Stud. Mich. tickets for hometown buddies driving all the way up from S.C. Call Caroline at x3838.

DESPERATELY DESIRED! TWO Michigan GAs! Will PAY BIG! Please call Kathy 277-9406 or Mike 273-9471.

NEED 1 or 2 Miami GA or student tix. Name your price.. call x 3285

My poor friends never went to an Irish game. Please sell me your Mich. student tix! Joni 1839

GREAT DEAL!
6 AIR FORCE GA's - other offers welcome x2630

Need 1 Michigan stud.
Please call Peter x1802

Have 2 USC - need 2 Miami GA
Also any home game \$\$\$\$ \$
Terri x4837

I NEED 4 MICHIGAN TIX.....
WAY BAD !!!! 233-7440. PAUL.

WANTED
One set of season student tickets . Will pay for tickets plus \$100.00 to you. Call Clint at 289-4914.

NEED STUD/GA TIX for any/all games
Call x2341 or (708)850-9314 evenings

HELP!!! I desperately need 4 MICHIGAN tix. G.A.s or Studs. \$\$\$
Call Nicole 234-8882

need 1-4 Mich tix-stud or GA
I'll pay \$, trade any stud tix, incl Miami x2188

\$
DESPERATELY NEED
4 MICHIGAN GA'S!
WILL PAY BIG \$
CALL JOY X4856

Need 1 Student or GA ticket to Michigan. Call Matt at x1089.

NEED GA TIX FOR ALL HOME GAMES. CALL CHRIS X1067

\$\$\$\$\$\$\$\$
ND Alum needs 4 Stanford GAs.
Will pay \$\$\$! Call Jim Kirker collect 203-889-3738
\$\$\$\$\$\$\$\$

Need a MIAMI ticket? I need MICHIGAN. Lets swap! x2601

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

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

Need student tickets for Penn State, Miami, and Michigan. Will pay outrageous prices. Call Dan x1126.

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

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

NEED TIX FOR MIAMI, P.S.U., AND MICHIGAN-RING ERIK AT X2088

NEED TIX FOR MIAMI, P.S.U., AND MICHIGAN-RING ERIK AT X2088

Needed desperately, 4 Stanford GA's and 3 Stud tix. Also need Miami Tix. Big Bucks!!! Call Jon Paul at x4115.

Need 1 student Penn State ticket for a future Domer. Please call Pat at 273-9367.

Need 1 Michigan GA
call Pat 289-5542

NEED PURDUE AND STANFORD GA'S! CALL DAN @ X1179

Need 1 Student ticket for Michigan game
Call Mike at 4048

I desperately need a Michigan ticket. My roommate is going to Rome and this will be her last football game for a whole year. \$\$\$ \$ Call Lisa or Kara at X2761

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

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.

\$

NEED 2 MICH. TIX!
GA'S OR STUD.
CALL x3771 or x3791

\$

H E L P !!!

NEED 6 MIAMI GA'S 4 FAMILY
WILL ACCEPT 3 PAIRS
PAYING TOP \$\$\$\$
CALL JEFF@277-3998

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

!!!!!! PLEASE HELP ME!!!!!!
Friend from Oregon coming to see MIAMI game. Willing to pay BIG BUCKS!
Contact Tara at x1124

WILL TRADE 2 MICH OR 2 PENN ST GA'S FOR 2 MIAMI OR 2 TENN GA'S CALL TOM X1441

\$ \$ \$

NEED 2 stud. tix for MICH. game -
Dan 289-1015

see CLASS / page 11

TV

continued from page 16

they thought was a five-year, \$350 million agreement with the CFA that included Notre Dame. CBS, meanwhile, couldn't offer enough money to broadcast Elkhart High School games, let alone the CFA.

Both ABC and CBS became aware of the contract after NBC approached Notre Dame. Hence, that eliminated any forum for bidding. And with the intense bidding wars that the networks are waging for sports rights these days, who knows how big the Notre Dame price tag could have been?

ABC, when it realized Notre Dame would not be a part of the CFA package, devalued its entire five-year deal by an estimated \$50 million, with the CFA teams losing \$30 million. (The remaining \$20 million would have gone directly to Notre Dame).

So, essentially, ABC's \$50 million cutback translates into what the network believes is Notre Dame's worth to college football. That's some \$12 million more than what NBC says Notre Dame football is worth.

Hmmm. Just imagine if ABC and CBS joined NBC in the bargaining talks last February and were asked to start the bidding on Irish football. There's not an auctioneer in the country

who could have kept pace. A bidding war could have shattered the reported \$38 million offer sheet.

The obvious question arises: Why didn't Notre Dame go for the whole enchilada by selling itself to the entire market?

"That's not the way we function," says Beauchamp, who was unfairly cast as the bad guy in this entire soap opera. "NBC came to us and said we'll broadcast these games for this many years and this much money. Now CBS didn't approach us. We are not interested in getting into a bidding war. We felt it presented ethical problems."

So ABC and CBS still cry foul. Members of CFA are aghast at the unbelievable wealth that the

contract will generate for one school. And the University of Kansas announced it won't play a two-game basketball series with the Irish. (Boy, there go our winter weekends).

But these people haven't considered how much Notre Dame could have made if it didn't go along with a silent, one-to-one agreement with NBC. They also fail to recognize that Notre Dame could have made similar contracts in the past.

Says Don Cricqui, an Irish alum who ironically may call the games for NBC: "Notre Dame could've opened a contract similar to this 25 years ago and could've accrued up to \$250 million by now. But the university went along as a team player. It stuck by the CFA and NCAA."

Forget what could have been. Imagine what it could be after the NBC contract expires.

Let the bidding begin.

McEnroe, Sampras win Open matches

NEW YORK (AP) — John McEnroe, leaping improbably into the U.S. Open semifinals, toyed with the biggest of the new breed of power hitters, and Ivan Lendl faded against a teen he taught too well.

McEnroe, 31, played like the master of old in a 6-1, 6-4, 6-4 victory Wednesday night over David Wheaton, a 21-year-old giant with a blazing serve and nothing else that could match the talents of the four-time champion.

McEnroe treated Wheaton as if he were a beginner, teasing him with drop-shot volleys, phantoming him easily, returning thundering serves with a flick of the wrist.

The unseeded McEnroe, who hadn't reached the semifinals here since he was runnerup in 1985, will next take on Pete Sampras, a 19-year-old who serves as hard as Wheaton but also has many of the touch shots and ground strokes that have been McEnroe's trademark.

McEnroe's sweeping serve kept Wheaton off balance, sometimes reaching far out of the court, most of the night, and his brilliant passing shots and volleys intimidated the 6-foot-4 Wheaton.

"He hit some pretty good shots at the beginning and scared me away from the net," Wheaton said.

Sampras, touted as one of the best young American power hitters in tennis, blasted 24 aces and 27 service winners at up to 120 mph and broke through to the top rank with a 6-4, 7-6 (7-4), 3-6, 4-6, 6-2 victory over Lendl, a three-time champion.

Sampras, battered so badly in the third and fourth sets that pigeons seemed to circle over

him like buzzards, refused to give up in the final set. He charged back with all the youthful strength he possessed to reach the semifinals of a Grand Slam tournament for the first time.

The slim, slope-shouldered 19-year-old from Rancho Palos Verdes, Calif., stopped making the backhand errors that plagued him in the sets Lendl won, and poured on the heat on his serve to end Lendl's streak of eight straight appearances in the finals. Lendl was tied for the record with Bill Tilden, who reached the finals every year from 1918-1925.

Lendl, a physical fitness buff who is among the best five-set players in tennis, could take some pride in helping Sampras rise to the top echelon of the game. They practiced together for 10 days at Lendl's house in Greenwich, Conn., a couple of years ago and Lendl gave the youngster crucial tips.

"He had me biking 15 or 20 miles a day," said Sampras, who also got some ideas on diet and match preparation. "We talked a lot and he told me how you have to work to make it. He's a true professional in every sense of the word."

"It was ironic. I was thinking about it during the match because he told me you have to train so hard that you can't walk home. I felt just as fit as he did out there."

"I don't believe what's happening now. It's a dream come true," Sampras said after the 4-hour, 5-minute match. "This is what I've been working for all summer. This is the reward right now."

Football Ticket Sale Information

Sophomores:
Freshmen:

TODAY
Friday, Sept. 7

Issue Hours: 9:00 AM - 8:00 PM

Bring application, student I.D. and
remittance to Gate 10, JACC.
One student may present
maximum 4 applications and I.D. cards.

The Observer

Class

continued from page 10

Looking for two G.A. tickets for the Purdue v. N.D. game please call Greg at #1594

WANTED: 2 MICH STUD TIX
1 MIAMI STUD TIX
Stephanie @ 4322

MICHIGAN/ND TICKETS
WANTED!!! DENVER ALYM
NEEDS TWO TO EIGHT GA TIX.
WILL PAY \$. CALL COLLECT
(303) 298-9393. ASK FOR BOB.

WILL TRADE 2 PURDUE,
STANFORD, AIR FORCE, OR
PENN STATE GA'S FOR 2
MICHIGAN GA'S. CALL 239-
3982.

PLEASE!! NEED 1 OR 2 GA FOR
B-DAY GIFT-PENN ST.
MEG #3850

DESPERATELY NEED 2 PURDUE
GA'S FOR POOR RELATIVES.
CALL KEVIN X1589

HELP!! I NEED TWO TIX FOR
MICH. FOR MY PARENTS OR
THEY WILL DISOWN ME. \$\$\$
CALL GUY AT X1750

HELP NEED TKTS ALL GAME
BOTH STUDENTS AND GA'S
CALL 273-1364

NEED MICHIGAN TICKETS!!!!!!
\$
PLEASE CALL KRISTIN AT
284-4350

I want to buy 2 Stanford GA's.
Call Cory, x2718.

I am looking to trade
4 Michigan GA's for Miami GA's. If
interested, call
Hugh at 233-6740.

U Need 2 Michigan GA's
I Need 2 Miami GA's.
How about a trade?
Call Bryan at 2266

NEED MICHIGAN TICKETS
GA's or STUDS
CALL DAN @ X1795

DESPERATE!!!!!!
I MEAN REALLY DESPERATE!!!

I need 10, that's right 10
Miami tix (student or GA's)
Every ticket helps. Family coming
to see game.
Call Bryan at 2266

Hey!! We still need Michigan
tickets. x4189 Molly

I have stud. and G.A. tickets to all
home games
Call X 1244

I need Michigan tickets
2 student
2 GA.
Call Jill 289-8915

NEED: 2 Michigan GA's or 1 stud

Top Dollar Paid
Big Bucks
Name Your Price
Wealthy Uncle

If any of these phrases catches
your eye, please call
Andrew @ 1563

BEER!! \$\$\$ Sell me your student tix
or application. 277-5123

I need 1 MIAMI stud. ticket
call Mike at x1701

Wealthy Alumni need Michigan
GA's.
Call Matt x2045
Pat (405)332-3411]

NEED: USC GA's. Will take any
amount. Contact Scott: 283-1818.

Needed: 2 Penn State GA's.
Contact Greg at 283-1517.

I need one student Michigan
ticket. Willing to pay big
money. Call Tim: #2281

Mich. StudTix needed. You need
big cash. Let's talk. Dan x1188.
Urgent!

HELP!! DESPERATELY NEED
MICH. STUD'S & GA'S. PLEASE
CALL MIKE 273 - 9338

I NEED TIX!!! 2 GA'S FOR
PURDUE, 1 ST. FOR STAN.
TONY X1590

MICHIGAN TIX; need GA's or
student; call Brian x3300

NEED 1 or 2 STUD TIX
FOR MICH JOHN x1384

Need 2 Purdue GA's.
x3566

MICHIGAN TIX; need 4 GA's;
call MaryAnn 284-5313

NEED Air Force GA's and stud
tix call Steve x2924

Will trade 2 MIAMI GA's for 4 AIR
FORCE GA's. Call x1363.

PLEASE HELP ME!!!!
Desperately need MIAMI GA's.

Please sell me your tickets!!!!
Call Cathy at 273-9624.

HELP!!! I NEED MIAMI STUD OR
GA TICKETS! PLEASE CALL
KATHY X1704 \$\$\$

YOU HAVE 2 MICHIGAN GA's
AND I HAVE A WAD OF MONEY!
LET'S DEAL! Ron x3504

DESPERATELY NEED 1
STUDENT TICKET FOR
MIAMI GAME. Call Christine
x4380

PERSONALS

NEED TWO MICHIGAN TIXS
PLEASE CALL KARIN AT
X1992

PLEASE HELP! PLEASE HELP!
I NEED TO BUY SOMEONE'S
FOOTBALL TICKET
APPLICATION. IF YOUR NOT
GOING TO BUY FOOTBALL
TICKETS, SELL YOUR
APPLICATION TO ME FOR BIG
BUCKS!!!!
CALL KEVIN x1409 or stop
by 911 FLANNER

CALL SAFEWALK FOR AN
ESCORT ON CAMPUS...
EVERY NIGHT 8PM-2AM
CALL 283-BLUE

hi ag

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.

JUNIORS
JUNIORS
JUNIORS

The Class Cruise is Coming!
September 13, 1990
Tickets will be on sale in the
class office daily from 3:00-
5:00 beginning Sept. 5.
Cups, food and LOTS of fun.
Tickets are \$20.

DON'T MISS IT!

Rich alumnus will pay
BIG \$\$\$\$
for football tix application
call #1782

DRUMMER wanted for rock band
with ATTITUDE. Call J.P. 271-
0742.

I need a michigan stud tix.
Will pay \$\$\$ to see TD's.
Jim x1583

BACCHUS
A student run organization
promoting responsible
drinking on campus.
ORGANIZATION MTG.
THURS. 7:00pm
SORIN RM. LAFORTUNE
All interested please
attend

C.C.,
I love and miss you!
D.R.

it's got lace doilies...it's got dainty
porcelain trinkets...it's got a quote
book and a collector's plate.
WHAT IS IT????
Jen's dresser top. Vote Jen for
pretties dresser top at ND. Sign a
petition today!!!!

Eight more days!!!!!!

Think you're the only gay guy
on campus? You're not alone!
I'm just one nice guy interested in
meeting for friendship. Discretion
assured, it's important to me
too. Thanks! Steve, P.O. Box
753, South Bend, IN. 46624

ANTI-APARTHEID VIGIL FRI
12:15 DOME STEPS

The Shirt The Shirt

Those who ordered The Shirt
from the Student Union Board
Secretary's Desk on LaFortune's
2nd Floor may pick up The Shirt on
FRIDAY Sept. 7th and there after!!
And don't forget to intimidate those
Wolverines by wearing it on
Saturday Sept. 15th!!!

GO IRISH BEAT WOLVERINES!

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

\$5 HAIRCUTS!!!!
REGULAR & ROTC

VITO'S BARBERSHOP
1523 LINCOLNWAY WEST
SOUTH BEND

233-4767

Need tix for Miami, Penn State, Air
Force!
call Julie X1992

ARE YOU GAY, LESBIAN, OR
BISEXUAL? Weekly discussion
groups forming. For info call Carol
232-3330 or Mike 237-0788.

Looking for a really good housing
deal? Male (undergraduate)
roommate needed to share an
apartment/house. Washer-dryer,
air, storage space. \$100-\$175 a
month--includes everything. (Call
late!) Bill 234-4995

Do you like camping and kids? Can
you spare one weekend a month?
ND/SMC counselors needed for a
local school's environmental
camping club--"Earth Crusaders."
Need also musicians for evening
campfire. Call Bill (late) 234-4995

STUDENT ACTIVITIES OFFICE
still has positions available
for

SOUND TECHNICIANS
STEFAN BUILDING MONITORS
and
THEODORES ROOM
MONITORS.

To apply stop by
315 LaFortune.

Dear Brunette--I forgot to tell you
yesterday that my roommate said
he'd come with us to Hacienda, but
he wants to know first if Angie is
cute--Sid

THEY ARE COMING!
THE 1990 WINDOW POSTERS
BROUGHT TO YOU BY
IRISH INSANITY

EVERYONE PLEASE WISH JOHN
ASHBY A VERY HAPPY
BIRTHDAY TODAY!!! GOTCHA,
JULIE

NEED GA'S FOR PURDUE &
STANFORD CALL 273-1364

Help! Drummer and Guitarist need
bassist/lead vocals BADLY for
classic/danceable rock band. Scott
239-7666

Lookout!!!! 8 more days until
Molly's 21!!!!

I NEED 1 GA FOR MICHIGAN
GAME. CALL CATHY AT 284-
4005

DUDE!!!!!!!!!!!!!!
Guess who is, like
TOTALLY LEGAL TODAY....

Joyce Karen Bridget Sarah
RAFFO

Have a wild and crazy 21st-
Love,
RAZZ
(Happy B-day to "Q")

WINDOW POSTERS!
WINDOW POSTERS!
WINDOW POSTERS!
WINDOW POSTERS!
WINDOW POSTERS!
THEY ARE FOR NOTRE DAME
AND ST. MARY'S STUDENTS.

sdgf

Scoreboard

The Observer

TRANSACTIONS

BASEBALL

American League

CLEVELAND INDIANS—Purchased the contracts of Mark McLemore, infielder, and Stan Jefferson, outfielder, from Colorado Springs of the Pacific Coast League.

TEXAS RANGERS—Activated Mike Jeffcoat, pitcher, from the 15-day disabled list.

National League

CINCINNATI REDS—Recalled Keith Brown, pitcher, from Nashville of the American Association.

PITTSBURGH PIRATES—Called up Jerry Reuss and Vicente Palacios, pitchers; John Cangelosi, Orlando Merced, Steve Carter and Mark Ryal, outfielders; Carlos Garcia, shortstop; and Tom Prince, catcher, from Buffalo of the American Association.

BASKETBALL

National Basketball Association

CHARLOTTE HORNETS—Released Brian Rowsom, forward.

NEW JERSEY NETS—Named Tom Newell assistant coach.

Continental Basketball Association

SAN JOSE JAMMERS—Signed Tony Milton, guard.

FOOTBALL

National Football League

CINCINNATI BENGALS—Signed Lewis Billups, cornerback.

DETROIT LIONS—Claimed Dennis McKnight, center-guard, off waivers. Reclaimed Bruce McNorton, cornerback, off waivers. Placed Willie Green, wide receiver, and Roman Fortin, guard, on injured reserve.

GREEN BAY PACKERS—Placed Shawn Patterson, defensive end, on injured reserve. Re-signed Blaise Winter, defensive end.

INDIANAPOLIS COLTS—Claimed Mark Herrmann, quarterback, and Scott Radecic, linebacker, off waivers.

LOS ANGELES RAIDERS—Placed Dennis Price, cornerback, on injured reserve. Recalled Ron Burton, linebacker off waivers.

LOS ANGELES RAMS—Signed Henry Ellard, wide receiver, to a three-year contract extension.

NEW YORK GIANTS—Signed Lawrence Taylor, linebacker, to a three-year contract and received a two-week roster exemption for him. Signed Matt Cavanaugh, quarterback. Waived Robb White, defensive lineman.

PHILADELPHIA EAGLES—Signed Mickey Shuler, tight end.

WASHINGTON REDSKINS—Recalled Stephen Hobbs, wide receiver; Jon Leverenz, linebacker; and Clarence Vaughn, safety, from waivers. Re-signed Terry Orr, tight end, and Alvoid Mays, cornerback. Placed Hobbs; Leverenz; Ray Brown, offensive tackle; Mo Elewonibi, offensive guard; and Jeff Rutledge, quarterback, on injured reserve.

MIDWEST LEAGUE

Division Finals (Best-of-3)

Northern Division

Friday, Aug. 31
South Bend 1, Madison 0

Saturday, Sept. 1
South Bend 4, Madison 1, South Bend wins series 2-0

Southern Division

Friday, Aug. 31
Quad City 5, Cedar Rapids 4

Saturday, Sept. 1
Quad City 10, Cedar Rapids 3, Quad City wins series 2-0

Championship

(Best-of-5)

Tuesday, Sept. 4
Quad City 6, South Bend 2

Wednesday, Sept. 5
South Bend 10, Quad City 2, series tied 1-1

Thursday, Sept. 6
South Bend at Quad City

Friday, Sept. 7
South Bend at Quad City

Saturday, Sept. 8
South Bend at Quad City, if necessary

Canadian Football League

BRITISH COLUMBIA LIONS—Activated Darren Willis, defensive back; Tim Egerton, wide receiver; and Marlon Brown, linebacker; and Mike Marasco, running back, from the practice roster. Activated Paul Wetmore, linebacker, from the reserve list. Placed Emanuel Tolbert, slotback; Mike Henry, offensive tackle; Kennard Martin, running back; and Mark Reid, offensive lineman, on the practice roster. Released Jeff Stephenson, defensive lineman.

CALGARY STAMPEDE—Activated Eddie Brown, wide receiver, from the injured list.

Transferred Luigi Cafazzo and Srecko Zizakovic, defensive lineman, to the reserve list. Placed Anthony Hunter and Brock Smith, wide receivers; and Art Malone, defensive back, on the practice roster.

HAMILTON TIGER-CATS—Activated Terry Andrysiak, quarterback, from the injury list. Released Bill Henry, offensive lineman, and David Adams, running back. Placed James Harris, wide receiver, and Lance Trumble, linebacker, on the practice roster.

TORONTO ARGONAUTS—Activated Keith Browner, defensive lineman. Released Jake Vaughan, defensive back. Placed Milt Wilson, defensive lineman, on the practice roster.

HOCKEY

National Hockey League

NEW YORK ISLANDERS—Signed Joe Reekie and Chris Pryor, defensemen, to multiyear contracts.

PHILADELPHIA FLYERS—Signed Pat Murray, left wing, and Lance Pitlick, defenseman.

VANCOUVER CANUCKS—Announced the retirements of Paul Reinhart and Larry Meinyk, defensemen.

SOCCER

Major Soccer League

ST. LOUIS STORM—Signed Thompson Usiyan, forward.

COLLEGE

ATLANTIC 10 CONFERENCE—Reassigned Lewis Shaine to administrative assistant.

EASTERN COLLEGE ATHLETIC CONFERENCE—Announced the addition of Liberty and Messiah as members.

ALLEGHENY—Named Shelley Brown women's assistant basketball coach; John King, assistant athletic director; and Sue Reilly, women's assistant soccer coach.

LE MOYNE—Named Peter Jerebo, men's assistant basketball coach; John Binko, assistant athletic director; and Sue Reilly, women's assistant soccer coach.

MANHATTAN—Named Peter Mastropolo men's golf coach.

MISSOURI—Declared Tim Bruton, tight end, eligible to play football this season.

PENN STATE—Named Joe Hindelang baseball coach.

COLLEGE FOOTBALL

The National College Sportswriters Football Poll with first place votes in parentheses and total points.

1. Miami (16)	449.5
2. Notre Dame (6)	432.5
3. Florida State	403
4. Auburn (2)	387
5. Michigan	339
6. Colorado	312
7. USC	301
8. Tennessee	284
9. Nebraska	267
10. Clemson	262
11. Illinois	193
12. Texas A&M	172
13. Alabama	170
14. Virginia	170
15. Ohio State	130
16. Arkansas	119
17. Pittsburgh	104.5
18. Brigham Young	93.5
19. Penn State	39
20. UCLA	36

Other receiving votes: Washington 34, Houston 34, Oklahoma 24, Michigan State 20, West Virginia 16, Fresno State 9, Syracuse 7, Arizona State 7, Wyoming 5, Arizona 2, Louisville 2, Georgia Tech 2, Duke 2, Toledo 1, Oregon 1.

SPORTS CALENDAR

Thursday, Sept. 6

No sports scheduled.

Friday, Sept. 7

Men's soccer vs. DUKE, 8 p.m.

Women's volleyball hosts the Notre Dame Invitational vs. Evansville, St. Louis and Western Mich.

Saturday, Sept. 8

Women's socce vs. DUKE, 2 p.m.

Women's volleyball hosts the Notre Dame Invitational vs. Evansville, St. Louis and Western Michigan.

Sunday, Sept. 9

Men's soccer vs. NORTH CAROLINA ST., 1 p.m.

Women's soccer vs. UNC-GREENSBORO, 1 p.m.

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

Quarterfinals

Pete Sampras (12), Ranchos Palos Verdes, Calif., def. Ivan Lendl (3), Czechoslovakia, 6-4, 7-6 (7-4), 3-6, 4-6, 6-2.

John McEnroe, Cove Neck, N.Y., def. David Wheaton, Excelsior, Minn., 6-1, 6-4, 6-4.

Women

Singles

Quarterfinals

Steffi Graf (1), West Germany, def. Jana Novotna (12), Czechoslovakia, 6-3, 6-1.

Arantxa Sanchez-Vicario (6), Spain, def. Zina Garrison (4), Houston, 6-2, 6-2.

Doubles

Third Round

Natalia Medvedeva and Leila Meskhi (14), Soviet Union, def. Patty Fendick, Sacramento, Calif., and Zina Garrison (7), Houston, default.

Mixed Doubles

Semifinals

Elizabeth Smylie and Todd Woodbridge (8), Australia, def. Rachel McQuillan, Australia, and Kelly Evernden, New Zealand, 7-5, 6-3.

Natalia Zvereva, Soviet Union, and Jim Pugh (1), Palos Verdes, Calif., def. Meredith McGrath, Midland, Mich., and Mark Woodforde, Australia, 2-6, 6-2, 6-3.

Senior Men

Singles

First Round

Peter Fleming, New York, def. Roger Taylor, Britain, 6-3, 6-3.

Tom Gullikson (2), Palm Coast, Fla., def. Dennis Ralston, Dallas, 6-2, 6-3.

Cliff Richey, San Angelo, Texas, def. Bob Lutz (4), San Clemente, Calif., 3-6, 6-4, 6-4.

Hank Pfister (1), Bakersfield, Calif., def. Owen Davidson, The Woodlands, Texas, 6-1, 7-6 (7-3).

Alex Mayer (3), Los Altos, Calif., def. Tom Okker, Netherlands, 6-2, 6-2.

Ilie Nastase, Romania, def. Wojtek Fibak, Poland, 7-5, 0-6, 6-4.

Paul McNamee, Australia, def. Marty Riessen, Santa Barbara, Calif., 6-4, 6-7 (7-9), 7-6 (7-5).

Dick Stockton, Dallas, def. Jaime Fillol, Aspen, Colo., 7-6 (10-8), 6-3.

Senior Women

Doubles

First Round

Wendy Turnbull, Australia, and Virginia Wade (1), Britain, def. Laura DuPont, Louisville, Ky., and Valerie Ziegenfuss, San Diego, 6-1, 6-2.

Oiga Morozova, Soviet Union, and Betty Stove, Netherlands, def. Donna Floyd Tapes, Miami, and Nancy Richey, San Angelo, Texas, 6-2, 4-6, 6-2.

Maria Bueno, Brazil, and Sharon Walsh-Pete, Albuquerque, N.M., def. Evonne Goolagong and Kerry Reid, Australia, 6-2, 7-5.

Rosie Casals, Sausalito, Calif., and Billy Jean King (2), New York, def. Francois Durr, Phoenix, and Pam Teeguarden, Los Angeles, 6-3, 6-1.

BASEBALL STANDINGS

AMERICAN LEAGUE

East Division

	W	L	Pct	GB	L10	Streak
Boston	76	60	.559	—	z-7-3	Lost 3
Toronto	71	66	.518	5 1/2	5-5	Won 1
Detroit	66	71	.482	10 1/2	z-7-3	Lost 1
Milwaukee	64	72	.471	12	z-6-4	Won 1
Baltimore	60	74	.448	15	1-9	Lost 5
Cleveland	60	76	.441	16	1-9	Lost 1
New York	57	78	.422	18 1/2	z-5-5	Won 1

West Division

	W	L	Pct	GB	L10	Streak
Oakland	86	50	.632	—	7-3	Won 4
Chicago	79	56	.585	6 1/2	6-4	Won 3
Texas	69	67	.507	17	z-4-6	Won 1
California	68	68	.500	18	z-7-3	Lost 1
Seattle	67	69	.493	19	z-6-4	Won 2
Kansas City	66	70	.485	20	z-3-7	Lost 3
Minnesota	63	75	.457	24	z-6-4	Lost 1

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak
Pittsburgh	80	56	.588	—	6-4	Won 5
New York	77	58	.570	2 1/2	z-7-3	Lost 3
Montreal	71	64	.526	8 1/2	z-6-4	Won 1
Chicago	63	72	.467	16 1/2	3-7	Lost 1
Philadelphia	63	72	.467	16 1/2	4-6	Won 1
St. Louis	61	75	.449	19	3-7	Lost 1

West Division

	W	L	Pct	GB	L10	Streak
Cincinnati	77	57	.575	—	z-6-4	Lost 2
Los Angeles	71	64	.526	6 1/2	z-6-4	Lost 2
San Francisco	69	66	.511	8 1/2	z-4-6	Won 2
Houston	62	73	.459	15 1/2	7-3	Won 2
San Diego	61	73	.455	16	2-8	Lost 2
Atlanta	55	80	.407	22 1/2	7-3	Won 5

z-denotes first game was a win

AMERICAN LEAGUE

Tuesday's Games

Seattle 7, Baltimore 2

Oakland 3, Boston 2

Detroit 6, Toronto 1

Chicago 6, Kansas City 3

Minnesota 7, Milwaukee 1

Cleveland 7, Texas 5

Only games scheduled

Wednesday's Games

Late Game Not Included

New York 2, California 1

Oakland 10, Boston 0

Toronto 7, Detroit 3

Chicago 3, Kansas City 0

Milwaukee 7, Minnesota 4

Texas 3, Cleveland 2

Seattle at Baltimore, (n)

Thursday's Games

Cleveland (Langdotti 13-10) at Detroit (Nosek 1-0), 7:05 p.m.

California (Langston 8-16) at New York (Cary 5-9), 7:30 p.m.

Kansas City (Gordon 10-9) at Texas (Witt 14-8), 8:35 p.m.

Only games scheduled

Friday's Games

Oakland at New York, 7:30 p.m.

California at Baltimore, 7:35 p.m.

Seattle at Boston, 7:35 p.m.

Chicago at Toronto, 7:35 p.m.

Cleveland at Minnesota, 8:05 p.m.

Detroit at Milwaukee, 8:35 p.m.

Kansas City at Texas, 8:35 p.m.

NATIONAL LEAGUE

Tuesday's Games

Atlanta 7, Cincinnati 4

Chicago 3, Montreal 1

Pittsburgh 11, Philadelphia 7

St. Louis 1, New York 0

San Francisco 6, San Diego 4

Houston 10, Los Angeles 8

Wednesday's Games

Late Games Not Included

Pittsburgh 1, New York 0, 1st game

Pittsburgh 3, New York 1, 2nd game, (n)

Philadelphia 4, Chicago 1

Montreal 6, St. Louis 2

Houston at San Diego, (n)

Cincinnati at San Francisco, (n)

Atlanta at Los Angeles, (n)

Thursday's Games

Montreal (Gardner 7-8) at St. Louis (Hill 4-3), 1:35 p.m.

Cincinnati (Mahler 7-5) at San Francisco (Garrelts 10-10), 3:35 p.m.

Chicago (Nunez 1-6) at Philadelphia (Grimsley 1-0), 7:05 p.m.

New York (Valera 1-0) at Pittsburgh (Tomlin 1-2), 7:35 p.m.

Houston (Deshaies 6-11) at San Diego (Hurst 8-9), 10:05 p.m.

Atlanta (Marak 0-0) at Los Angeles (Hartley 5-2), 10:35 p.m.

Friday's Games

St. Louis at Chicago, 2:20 p.m.

LEAGUE LEADERS

Based on 352 at Bats

NATIONAL LEAGUE

	G	AB	R	H	Pct.
Dykstra Phi	126	498	93	170	.341
McGee StL	125	501	76	168	.335
Magadan NY	117	356	59	118	.331
Duncan Cin	106	374	59	118	.316
Murray LA	128	459	76	143	.312
TGwynn SD	130	529	71	165	.312
Grace Chi	131	493	56	152	.308
Bonds Pit	125	430	89	132	.307
Larkin Cin	133	517	73	158	.306
Dawson Chi	121	439	54	134	.305
LoSmith Atl	112	377	56	115	.305
Roberts SD	125	462	84	141	.305
Wallach Mon	133	514	55	157	.305

Home Runs

Sandberg, Chicago, 32; Bonilla, Pittsburgh, 31; Mitchell, San Francisco, 31; Strawberry, New York, 30; MaWilliams, San Francisco, 27; Gant, Atlanta, 26; Bonds, Pittsburgh, 25; Sabo, Cincinnati, 23.

Runs Batted In

MaWilliams, San Francisco, 101; Bonds, Pittsburgh, 99; Bonilla, Pittsburgh, 99; JCarter, San Diego, 99; Strawberry, New York, 90; Wallach, Montreal, 83; HJohnson, New York, 82; Mitchell, San Francisco, 82; Sandberg, Chicago, 82.

Pitching (10 Decisions)

Darwin, Houston, 10-2, .833; Drabek, Pittsburgh, 18-5, .783; Tudor, St. Louis, 11-4, .733; Cook, Philadelphia, 8-3, .727; RMartinez, Los Angeles, 16-6, .727; Gooden, New York, 15-6, .714; Robinson, San Francisco, 10-4, .714; Harkey, Chicago, 12-6, .667; Sampen, Montreal, 10-5, .667.

Butkus

continued from page 16

like someone's going to go out there and go for the Butkus award. You just go out and win games. If the defense plays well, these things are going to come."

The frontrunner in the pre-season Butkus picks, however, is not Stonebreaker. That honor goes to Alfred Williams, a 6-6, 230-pound outside linebacker from Colorado. Williams was named Big Eight Defensive Player of the Year by the Associated Press, United Press International, The Sporting News and Big Eight Coaches based on his overwhelming ability to penetrate the offensive line and sack the quarterback (22.5 sacks in

three years).

Williams also earned All-America honors from AP, UPI, Kodak Coaches, Walter Camp and Football Writers, and besides naming him to their All-America Team, The Sporting News said he "will vie for the top pick in the '91 draft."

Another highly esteemed pre-season candidate is teammate Kanavis McGhee, a 6-5, 250-pound outside linebacker for the Buffaloes. McGhee, who came back from an ankle injury last season to be a high-impact

player for Colorado, was called the "best big-play artist in the land" by The Sporting News.

Besides Williams, Stonebreaker and McGhee, other strong picks for the award are Miami's Maurice Crum (6-0, 222), who has led the Hurricanes in tackles in each of the past two seasons; Georgia's Morris Lewis (6-4, 227), who had 10 sacks last season; and Clemson's Levon Kirkland (6-2, 230), on one of the country's deepest linebacking corps in the country.

The Observer

Join the more than 12,000 readers who have found the Observer an indispensable link to the two campuses. The Observer in your home for \$25 a semester or \$40 for a full year,

The Observer
P.O.Box Q
Notre Dame, IN 46556

FRESHMEN!

Interested in joining Student Government?

Positions are now available for Hall Representatives to the 1990-1991 Freshman Class Council.

For details and application, contact your hall president or call Student Government at 239-7668.

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

Take a break from pizza and sandwiches.

After a long day of classes and endless homework, one can experience a major brain drain. And a big hunger for good food. Something besides carry-out pizzas and sandwiches.

Fortunately, you can come home to the Hacienda on Grape Road for some terrific Mexican and American food and beverages... the famous Wet Burrito and Nachos Fiesta or some hot new menu items like Fajitas and fried ice cream.

And, remember, Hacienda chips n' sauce are always FREE.

10% discount on food to all ND/SMC students, faculty and staff at the Grape Road Indian Ridge Plaza Hacienda during September (college ID required). So why put up with stale pizza and sandwiches... when you can come home to Hacienda?

Hours:
Mon.-Thur. 11 a.m. to 10 p.m.
Fri. & Sat. 11 a.m. to 11 p.m.
Sun. noon-10 p.m.

American Express, VISA,
Master Card accepted.

Come Home to Hacienda
MEXICAN RESTAURANT
Hacienda

Grape Road at Indian Ridge Plaza, Mishawaka (Near Phar-Mor and T.J. Maxx) 277-1318

© Hacienda Mexican Restaurants - 1990

SPORTS BRIEFS

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.

Anyone interested in joining the men's and women's varsity track and field teams, there will be an important meeting on Friday, Sept. 7th at 4 p.m. in Loftus Auditorium.

Any interested in playing women's off-campus football, call Jill at 288-0597 or Jennifer at 273-1814.

Racquetball players of all skill levels who are interested in joining the Racquetball Club, call x2334 or x2333 and leave a message.

Hall Athletic Commissioners - Please call the Non-Varsity Office immediately to give them your name, address and phone number. This will get you on the 1990-91 mailing list, enabling you to receive NVA info for your hall. Call 239-5100.

Hours for Rockne Memorial until Fall Break are: Swimming, Mon.-Fri. 7-9 a.m., noon-6 p.m. and 8-11 p.m., Sat. from 1-6 p.m. and from 7-11 p.m., and Sunday from 1-6 p.m. and 7:30-11 p.m. The Third Floor Weight Room is open Mon.-Fri. 3-10:30 p.m. and Sat.-Sun. noon-9 p.m. All other facilities are open Mon.-Fri. 7 a.m.-11 p.m. and Sat.-Sun. 10 a.m.-11 p.m. Family hours are Sundays from 2-5 p.m.

The Water Polo Club will have an introductory meeting at 6:30 p.m. Friday, Sept. 7th in Montgomery Theater.

Notre Dame Martial Arts Institute will begin meeting this week. The club offers instruction in both Tae Kwon Doe and Jiu Jitsu. Beginners classes meet Thursday from 7-9 p.m. and Sunday from 6:30-8:30 p.m. Returning advanced students begin Friday from 6:30-8:30 p.m. All classes are in 219 Rockne. For more information, call Denis at 283-2090.

The Fellowship of Christian Athletes (FCA) is having their first meeting tonight at 7 p.m. in the basement of Pangborn. Everyone is invited to attend.

Off-Campus soccer will have practice this Friday at 4:30 p.m. on Stepan Field. If you cannot attend, please call Dave at 233-9226 or Brian at 288-4724.

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!

Fall

continued from page 16

cruited the number one, four and five players in the United States."

Notre Dame women's tennis coach Jay Louderback will face competition at that is just as formidable at 6 p.m. at the Eck. The Cardinal women have won NCAA team titles in each of the past five years, and seven of the past nine.

"(Stanford's) top two returning players have won the past two individual NCAA titles," Louderback said. "Debbie

Graham won the NCAA's last year and beat her teammate Sandra Birch in the finals. Sandra had won it (the NCAA title) the year before. I'm sure they'll play at number one and two (singles) for them."

The Irish soccer squad will face Ohio State at 8 p.m. on October 5 and Creighton at 3 p.m. on October 7 at Krause Stadium. Coach Mike Berticelli said he does not really know what to expect from his own team, but offered some insight on his opponents.

"Ohio State is one of the most formidable teams in the tournament, and Creighton is a

program which has recently made a major commitment financially. They had a tremendous recruiting year; they will be a young team, but they will be very, very talented."

Western Michigan will meet Creighton at 5 p.m. on October 5 and Ohio State at 12:30 p.m. on October 7 to round out the Irish Soccer Classic.

The Golden Dome Volleyball Classic will begin on October 5, with LSU facing Hofstra at 6 p.m. and the Irish hosting Oklahoma at 8 p.m. at the Joyce ACC. The Classic will continue on October 6.

Notes

continued from page 16

Meanwhile, his star quarterback, Charles Thompson, is putting the finishing touches on a book of his own. Thompson, who is currently serving a two-year prison term on a conviction of conspiracy to distribute cocaine, documents the widespread presence of illegal drugs and firearms in players' dormitories in the forthcoming "Down and Dirty: The Life and Crimes of Oklahoma Football". Switzer has repeatedly said

that he puts no stock in anything Thompson has to say about his stay at Oklahoma, calling him "a sociopath, a criminal". Furthermore, Switzer claims Thompson's book was written simply to make money.

At least he's not going on a promotional tour.

Get a life!
Join
The Observer

The Hammes
NOTRE DAME
BOOKSTORE
on the Campus

Make The Grade With Pilot.

**Win a FREE all-terrain bike
in Pilot's Free Wheelin' Drawing.**

Head to your college bookstore now and look for Pilot's Free Wheelin' bike display. That's where you'll find entry forms for a chance to win a hot new Columbia Metro 10-speed all-terrain bike - a \$160 value. All entries for this campus cruiser must be postmarked by October 1, 1990, so hurry!

And while you're there, don't forget to stock up on Pilot's quality writing products like the Better Ball Point Pen, Spotlitter, Pencilier and our long-lasting printer, typewriter and calculator ribbons.

From course grades to steep grades, Pilot makes it easy.

PILOT
FREE WHEELIN'
SWEEPSTAKES

PILOT
Quality Office Products Since 1918

Pilot Corporation of America

No purchase necessary. Sweepstakes ends October 1, 1990. For complete details and rules visit your campus bookstore. Sweepstakes open to anyone 16 years or older. Void where prohibited by law.

CAMPUS

Thursday

4 p.m. Radiation Laboratory Seminar: "Direct Ionization Effects in DNA: Study of Mechanisms Using EPR/ENDOR Crystallography," William Nelson, Department of Physics, Georgia State University. Conference Theatre, Radiation Laboratory. Sponsored by Radiation Laboratory.

10:30 p.m. "Life Choices" program: "Investments in South Africa," WNIT-TV. Sponsored by the University of Notre Dame.

Filming for the Lou Holtz Show will take place on Friday from 12 p.m. to 1 p.m. at WNDU Studios. Anyone interested in speaking with Coach Holtz should call SportsChannel's Chicago office prior to the filming at (708) 524-9444. The show will air Sunday on SportsChannel and again on WNDU Saturday, September 15 from 1 p.m. to 2 p.m.

LECTURE CIRCUIT

4 p.m. Radiation Laboratory Seminar, "Direct Ionization Effects in DNA: Study of Mechanisms Using EPR/ENDOR Crystallography," Prof. William H. Nelson, Department of Physics, Georgia State University, Conference Theatre, Radiation Laboratory. Admission Free. Sponsored by Radiation Laboratory.

MENUS

Notre Dame

Top Round of Beef
Baked Sole w/Rice Dressing
Stuffed Shells
Baked Potatoes

ACROSS

- 1 Singer Lesley
- 5 Cry of regret
- 9 Recoiled
- 14 Indigo
- 15 Vichyssoise
- 16 Casals's instrument
- 17 Home for a tome
- 19 Gazelle
- 20 With 38 and 50 Across, possible slogan for NOW
- 22 Flower's pollen bearer
- 26 U.S. spy org.
- 27 Pear, to Pedro
- 28 British
- 31 Suffragist Anna Howard
- 35 Generosity
- 37 Oat genus
- 38 See 20 Across
- 41 Birthmark
- 42 Cancelled
- 43 P.S. building
- 44 Rabbits' cousins
- 46 Greenish blue
- 47 Barbara Geddes
- 48 Singing brothers
- 50 See 20 Across
- 56 Gem measure
- 57 Liz of S.C.
- 62 Blessed
- 63 Induce ennui
- 64 Congresswoman
- 65 Down at the heels

CROSSWORD

- 66 Off Broadway award
- 67 Resentful

DOWN

- 1 Blarney stone gift
- 2 "Sail Union!"
- 3 Dolores Del
- 4 Wapiti
- 5 Amaze
- 6 Weft and woof milieu
- 7 Halo
- 8 Pantry, in Ayr
- 9 Flow
- 10 Angler's fly
- 11 Pelvic bones
- 12 Subject of B.F.'s kite experiment
- 13 Bush's Secretary of Labor
- 18 Neighbor of Norw.
- 21 Fem. sibling
- 22 Strip for drawing curves
- 23 Nap-raising plant
- 24 Achieve success
- 25 Champagne size
- 29 Reno-to-L.A. dir.
- 30 "Vilia" composer
- 31 Slim and trim
- 32 Medic or medicine

ANSWER TO PREVIOUS PUZZLE

- 33 Temper steel
- 34 Walking like a duck
- 36 French connectives
- 37 Tempe inst.
- 39 Unit
- 40 Disturb
- 44 "For a jolly
- 45 Syrian city
- 47 Rose in "Golden Girls"
- 49 Neckline style
- 50 Chills the bubbly
- 51 Church section
- 52 Dendrologist's concern
- 53 "The that rocks..."
- 54 Schwandorf's river
- 55 King of the Huns
- 58 Apt. units
- 59 Paulo, Brazil
- 60 Gov. Kay of Neb.
- 61 Comedian Louis

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

MOVIES THIS WEEK:

Thursday, September 6 "Fast Times at Ridgemont High"
8 and 10 pm Montgomery Theatre

Friday, September 7 "Harlem Nights"

Saturday, September 8 "Hard to Kill"
8 and 10:30 pm Cushing Auditorium

admission: \$2.00

STUDENT UNION BOARD

ND welcomes Weekend of Champions

By KEN TYSIAC
Associate Sports Editor

Yesterday Notre Dame officials announced the completion of a schedule for the October 4-7 Weekend of Champions, which will give several Irish sports teams an opportunity to showcase their skills against top competition.

Highlights of the weekend will include appearances by the Olympic gold medalist Janet Evans and the Stanford men's and women's swim teams, the Wichita State baseball team which won the College World Series in 1989 and the Stanford men's and women's tennis teams, which have won nine out of a possible ten NCAA titles in the past five years.

Also scheduled for the weekend are the Irish Soccer Classic and the Golden Dome Volleyball Classic. Ohio State, Creighton and Western Michigan will participate in the soccer tournament, while LSU, Oklahoma and Hofstra will compete in the volleyball tourney. And last, but not least, the Irish football squad will host Stanford.

"All in all, if you enjoy sports and enjoy the opportunity to see amateur sports at its best,

collegiate sports at its best, you will be getting a special treat on this weekend," Notre Dame Athletic Director Dick Rosenthal said.

Mayor Joe Kernan, a former Irish baseball player, also voiced his enthusiasm for the upcoming collegiate sports extravaganza.

"I think what we have seen over the past few years is a return to excellence in all of the (Irish athletic) programs," Kernan said. "I hope that not only the student body and some of the people who are in for the football game and the Notre Dame family, but also parts of the greater community will be able to participate as well."

Evans, who won three individual NCAA titles in 1990 and is a world record holder, will lead the Stanford men's and women's swimming teams against the Irish at 4 p.m. on Friday, October 5 at the Rolfs Aquatic Center. The Stanford men's team finished third in the NAAs in 1990 and won three national championships in the 1980s.

Irish baseball Coach Pat Murphy will try to find a way to defeat Wichita State in games on October 4 and 5 at Coveleski

Stadium. The Shockers have a pitcher named Tyler Green who is one of the most sought-after prospects in the country. Murphy's squad also has a pretty talented pitcher in sophomore David Sinnes, who led Division I hurlers with a 1.05 ERA. A match-up between Green and Sinnes could turn out to be a sensational showcase of college pitching.

"As you know, in '89 Wichita State won the national championship, and Gene Stephenson is one of the most recognized coaches in America for his years of success," Murphy says. "They happen to be a very strong returning team."

The Stanford men's tennis team, which will visit the Eck Tennis Pavilion at 6 p.m. on October 5, has captured four NCAA titles in the past five years. Irish tennis Coach Bob Bayliss said that the Cardinal's talent is second to none in the nation.

"They return three All-Americans. Only six players start, so that's a pretty good nucleus," Bayliss said, punctuating his understatement with a hearty laugh. "They've also re-

see FALL / page 14

A bidding war could have landed a bigger TV contract for the Irish

They say it'll be about \$38 million. Thirty-eight million clams for five years of Notre Dame football on NBC.

It sounds like an ungodly amount of money for just one team, one school, one financial aid office. The scary thing is, it possibly could have been a lot more.

A whole lot more.

Notre Dame officials were licking their chops when the NBC contract was finalized on Feb. 5. Finally, they agreed, there is an easy way for a private institution like Notre Dame (read: no state funds) to generate scholarship money for needy students. No hurt, right.

Well then why did the media and the rest of the sportsworld go into hyperventilation when they found out what Notre Dame was doing? Joe Paterno called the school "a bank." Vince Dooley termed the deal an "ultimate act of greed." A Chicago Sun-Times reporter called the Notre Dame administration "greedy, money-grubbing backstabbers."

Funny thing is, \$38 million may have been a conservative amount for what many television officials believe is the hottest, most lucrative single-team package in sports.

Just look at it this way: NBC approached Notre Dame (not the other way around) with an unprecedented, one-shot deal of \$38 million for exclusive rights to all home games. Who knows what kind of closed-doors haggling went on between Notre Dame (Athletic Director Dick Rosenthal and Rev. E. William Beauchamp) and NBC (Sports President Dick Ebersol and Vice President Ken Schanzer)? We do know that no other networks were involved in the bargaining.

ABC and ESPN were putting the finishing touches on what

Vic Lombardi
On The Air

see TV / page 11

Stonebreaker leads Butkus field

By SCOTT BRUTOCAO
Assistant Sports Editor

It has been more than 19 months since linebacker Michael Stonebreaker has played in a collegiate football game, but that hasn't stopped predictors from including him in the elite inner circle of pre-season All-America picks.

One can find his picture with fellow All-America choice Todd Lyght on the regional cover on The Sporting News's college football issue. Inside, there is a long football story on him. In the Notre Dame Football Magazine Preview, there is another full-length feature on "Stoney."

One of the many predicted accolades being thrust upon him is the Dick Butkus Award, presented since 1985 to the nation's top linebacker. Forget the fact that Stonebreaker did not play in the 1989 season. Forget also that he sat out for the 1987 season for academic reasons. And don't even worry about the fact that Notre Dame has never had a Butkus award winner.

Just remember the success he had in the 1988 national championship season.

Stonebreaker, playing inside linebacker at the "eagle" position, spent more time on the field than any other linebacker. He ranked second on the team in tackles (104), including a 17-tackle performance vs. Michigan State and a 16-tackle effort vs. Michigan. He finished third in the Butkus balloting in 1988 behind Derrick Thomas of Alabama and Broderick Thomas of Nebraska.

In 1989 Stonebreaker was forced to sit out the season due

to circumstances resulting from a February 1989 automobile accident. Despite having to come back from a drastic hip injury and having not played in more than a year, he is a frontrunner for the top national honor for linebackers.

"It's something that's good that after having to sit out with my problems, shows that after hours and months of rehabilitation, I can come out and get back to form, said the 6-1, 228-pound Stonebreaker. "It's also something that, if the defense plays well, then the defensive accolades are going to come."

Defensive accolades started brewing in the 1990 spring football practice when Stonebreaker earned defensive MVP honors after making six tackles in the Blue-Gold game.

"I don't know if there's any great attention for this award," said Stonebreaker. "It's just the kind of thing where they'll vote on it after the season. It's not

see BUTKUS / page 13

Linebacker Michael Stonebreaker is one of the frontrunners for the prestigious Butkus award.

Switzer takes to the road to promote his dirty laundry

Last week, former Oklahoma football coach Barry Switzer voiced his concern for the integrity of collegiate athletics by charging unidentified Notre Dame representatives with offering Tony Brooks "illegal inducements" in violation of NCAA recruiting rules in his autobiography, "Bootlegger's Boy".

This week, Switzer departs on a multi-city speaking tour to promote his new book and, presumably, air more dirty laundry.

But before he decides to become college football's collective conscience, perhaps Switzer should step back for a moment and consider the deep impression he has left on the Oklahoma football program.

Since tendering his resignation as head coach of the Sooners on June 19, 1989 amidst allegations from Oklahoma administrators that he had gambled on college football, fixed drug tests and permitted the use of cocaine on his team, Switzer has spent the past year rationalizing his actions and trying to

Frank Pastor

Football Notebook

convince the rest of the country that things at Oklahoma weren't as bad as they might have seemed.

So, in a last-ditch attempt to deflect attention from the Oklahoma football program, Switzer decided to write a book and make some allegations of his own.

The object of his accusations is Brooks, not surprising considering that many consider Switzer's failure to land the Tulsa star in 1987 and the criticism from boosters that followed as major factors in his decision to leave the university.

It also is not surprising considering Brooks's on-again, off-again status at Notre Dame. Just when Brooks thought his troubles were behind him, Switzer points to his recruitment as an example of everything that is wrong with college football.

Switzer claimed knowledge of the "apparent" violation in 1987, but chose not to inform the NCAA because he feared alienating a major Tulsa contributor who happened to be a Notre Dame graduate.

Oddly enough, Switzer concluded his tirade against Notre Dame with a pronouncement about the "pressure placed upon college administrators

because of the constant need for money and the impact that it has upon athletics."

Switzer spent Tuesday fielding questions from reporters concerning his recent admission to The National that he knew some Sooners players were taking steroids during his time there and failed to confront them about the problem.

Answering the reporters' queries with anything but the class and dignity with which Notre Dame head coach Lou Holtz has responded to his accusers in recent weeks, Switzer sounded downright offended by the whole matter.

"Taking steroids?" Switzer said. "Everybody's taking them. Oklahoma, Nebraska, for years did it. No one thought anything about it."

"It had been going on for years and no one cared because no one was getting hurt. You're not robbing 7-Elevens, you're not murdering someone to get steroids."

Apparently the events of the past few years have numbed Switzer to the effects of a simple NCAA infraction.

see NOTES / page 14

Notre Dame

Observer

07251331

030850

Box : 31

Volume : 23

Issue : 10

Day : Fri

Date : 9/7/1990 12:00:00 AM

Notes :

Issue # Missing (may not exist) :

Issue # Missing (probably not published) :

The Observer

VOL. XXIII NO. 10

FRIDAY, SEPTEMBER 7, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Foreign captives warned not to try escaping Iraq

(AP) - Iraq tightened the screws on trapped Westerners on Thursday, warning that anyone trying to leave without permission could face life in prison. The Soviet Union raised the possibility of Kremlin support for sending a U.N. military force to the Persian Gulf.

Saudi Arabia committed several billion dollars toward defraying the enormous cost of the U.S. forces protecting the kingdom's oil fields from possible Iraqi aggression, U.S. and Saudi officials announced.

U.S. officials said the Saudis would, at a minimum, pick up all fuel, water and transportation costs for the 60,000 American troops now in Saudi Arabia. Earlier this week, Baker told Congress the U.S. presence would cost about \$6 billion by year's end.

Both U.S. and Saudi officials declined to provide a specific price tag for the commitment.

British Prime Minister Margaret Thatcher pledged more forces to bolster the U.S. contingent in the gulf. She did not elaborate on the deployment plans.

Egypt, too, said it was beefing

■ Bush on Iraqi TV/ page 4

up its small gulf contingent.

At the United Nations, diplomats said U.N. Secretary-General Javier Perez de Cuellar planned to send an envoy to occupied Kuwait to meet with diplomats whose embassies are surrounded by Iraqi troops, and with trapped foreigners. Baghdad would have to give its consent for the visit.

The State Department again blasted Iraq for its treatment of foreign nationals, including the shooting of an American in Kuwait who was trying to avoid capture. Department spokesman Mark Dillen called Iraq's behavior "outrageous."

Washington and Moscow, meanwhile, scrambled to prepare for the weekend superpower summit they hope will bring a break in the nearly 5-week-old crisis.

President Bush said the United States was determined to force Iraqi President Saddam Hussein to withdraw from Kuwait, which Iraqi troops overran Aug. 2 in a dis-

pute over land, money and oil.

"We will not stand by while one country devours another unthreatening country whole," Bush said at a Kansas fundraiser. "Our cause may not be easy, but it will always be right."

In a surprise move, Bush said he would make a statement for broadcast to the Iraqi people, saying he saw "a real opportunity" to explain the U.S. view. Baghdad had offered to broadcast an interview with Bush, but the White House said the president would tape a statement instead.

Statements by the Iraqi president — which White House wags call "Saddamathons" — have received ample air time in the United States, and the Bush administration was reportedly irritated about this.

Word that Moscow might support a U.N. military force in the gulf came from Soviet Foreign Ministry spokesman Gennady Gerasimov. He indicated Mikhail Gorbachev may discuss the idea with Bush at their summit Sunday in

see GULF / page 6

The Observer/David Short

Student Body President Rob Pasin is shown here during his first student body address yesterday. Pasin mentioned projects he and vice-president Fred Tombar worked on over the summer including the attempt to obtain a 24 hour center in Lafortune Student Center.

Stud Gov't opens year with address

By BETSY PUNSALAN
News Writer

ing to Tombar, who has been receiving about 20 calls a day.

The creation of a 24-hour space in the basement of LaFortune is expected to materialize soon, according to Student Body President Rob Pasin and Vice President Fred Tombar in their first Student Body Address last night.

"We worked on it this summer for a while," said Tombar of the 24-hour space. "We hope this will become a reality sometime this semester, but at least by next semester."

Student Government also worked this summer on the development of a lecture series, according to Pasin, who was aided by Dr. William Sexton, vice president of University Relations. Fifty invitations were sent to various speakers and, thus far, Student Government has confirmed engagements with such notable figures as CBS White House Correspondent Leslie Stahl, former Arizona governor Bruce Babbitt and HUD Secretary Jack Kemp.

Pasin and Tombar want to improve communication between the student body and Student Government. Student Government newsletters will be distributed in the dorms in the hopes of creating a government "more receptive to the needs and concerns of the student body," according to Tombar. Pasin is also currently working on an Observer column in an effort to maintain close ties with the student body, and he hopes to utilize other forms of campus media for this purpose as well.

Student Government has instituted a suggestion line, nicknamed "the FRED-line," as a way to improve communication with the student body, accord-

Pasin noted the need for a complaint procedure that would bring individual student complaints directly to Student Government. The new procedure would allow students to file complaints in the dorms, which would then be brought by the dorm president to the Student Government Legal Department for review.

As promised in their campaign last year, Tombar said emergency phones and added lighting in the parking lots are in the process of being installed. "[The University's] working on it and it will happen as soon as possible. It's just a matter of University bureaucracy."

In other related security matters, Pasin said Student Government is considering extending SafeWalk to other areas around campus, as well as extending the Weekend Wheels shuttle service to off-campus locations.

In response to a question regarding Notre Dame's gay and lesbian community, Pasin responded, "Notre Dame is a Christian community and ideally should be loving and accepting of all its members. (Fred and I) would support recognition of the (Gay and Lesbian) Club."

Last night's address was the first of three anticipated for the 1990-1991 school year. Pasin said he hopes the open forum format will encourage student participation so that Student Government can be held "more accountable to students."

Marian George, 2, waves as she is held by her mother, Nithal George and watched by sister Rheem, 11, upon their arrival at Newark International Airport in Newark, N.J. Wednesday. The family was among 24 Americans who were held hostage in the Persian Gulf and arrived on a Virgin Atlantic Airway flight from Jordan.

AP Photo

INSIDE COLUMN

Shedding light on the topic of parking

Question: What gives off the most light in the D2 parking lot?

Answer: A full moon.

Until the administration decides to put in some more lights in D2, it looks like the man on the moon will be the only person watching over the students who have to walk through the poorly lit parking lot at night.

For those people who might not be familiar with this particular parking lot, D2 has lights set up around the perimeter of the lot, but there isn't any sufficient lighting in the center of the lot-- where all of the cars are parked.

The parking lot is so dark that it is difficult to see that it is difficult to find their car, and spending 15 minutes wandering around a dark parking lot is equivalent to someone wearing a big sign on their chest saying, "Rob Me."

As a result, anybody who needs to use their car at night would be risking their safety by walking there alone, and even if they did have one or two friends accompanying them, there are still plenty of hiding places for a band of attackers to lie in wait for unsuspecting students.

The solution is simple: get more lights in D2. The more lights there are, the less hiding places there are for thieves and assailants, and the safer the students will be. Adding a few more security guards wouldn't hurt either.

The University's Safewalk program is a step in the right direction towards increasing student safety, but the parking lots are so dark at night that I doubt even the bravest safewalkers would want to trot through D2. Students shouldn't have to add a can of mace to their keychains because the administration doesn't feel like adding a few more lights in the lots.

Something tells me that this University has enough money to afford to put up more lights in all of the campus parking lots. As the number of on- and off-campus attacks escalates, the administration should become increasingly aware of the problem of poorly lit parking lots and do something to rectify that situation.

The problem of insufficient lighting in the parking lots has gone on for an inexcusably long time. What has to happen before the administration decides to do something about this serious safety problem? I certainly hope it doesn't take another attack in the parking lot to get the administration to do something that should have been done a long time ago.

This University needs to "lighten up" in more ways than one.

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

Robyn Simmons
Asst. Accent Editor

WEATHER

Forecast for noon, Friday, Sept. 7.

Lines show high temperatures.

FRONTS:

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's High: 89
Yesterday's Low: 72
Nation's High: 106
(Borrego Springs, CA)
Nation's Low: 36
(Wisdom, MT)
Forecast: Cloudy and cooler today with a 70 percent chance of thunderstorms. The high will be around 80. Partly cloudy and cooler tonight with a low around 60. Sunny and pleasant Saturday with a high in the 80's.

OF INTEREST

Notre Dame Voices of Faith gospel ensemble will have its first practice tonight at 7 p.m. in 115 Crowley Hall.

Neighborhoods Study Help Program needs students to tutor children in centers throughout South Bend. There are a variety of times and locations available, and we provide transportation. There will be an organizational meeting September 9 at 6:30 p.m. in the Library Auditorium. Any questions, call Patty Wogan at 4570 or P.J. Sheil at 1236.

The Environmental Action Club will hold its first organizational meeting Sunday, September 9, from 7-8 p.m. at the Center for Social Concerns.

Cry the Beloved Country, the movie, will begin Africa week Sunday, September 9, at the Annenberg Auditorium at 7:30 p.m.

SARG, Student Alumni Relations Group, will hold its first meeting of the year Monday, September 10, at 7 p.m. in room 107 O'Shaughnessy Hall.

The Daily Shillelah calendar of events is available for off-campus and graduate students at the Information Desk in LaFortune Student Center.

The "Academic Code of Honor" section on page 18 of the Fall 1990/91 Schedule of Courses booklet was printed in error. Beginning with the Fall 1990/91 semester, all undergraduate students, including seniors, are governed by the Code.

The Internal Revenue Service (IRS) announced Thursday the relocation of the South Bend office. The new office, which is located at 611 Lincolnway East, will open Monday, September 10. The new facilities increase public accessibility to the IRS and provide ample free off-street parking for area taxpayers. The office is conveniently located close to the Indiana Department of Revenue Office at 501 E. Monroe.

Irish singer Sinead O'Connor's stark "Nothing Compares 2 U" won best female video and Billy Idol got best video from a film Thursday to kick off the seventh annual MTV Music Video Awards. The 23-year-old O'Connor won the first round of the angst vs. flash battle with Madonna's vampy "Vogue" video, which captures a trendy nightclub dance. "Nothing Compares 2 U," written by Prince, garnered five nominations and is the biggest hit of her newest album, "I Do Not Want What I Haven't Got," which topped the Billboard charts for weeks.

NATIONAL

Scientists in Boston have discovered two defective genes that cause dangerous thickening of the heart, the leading medical cause of sudden death among young athletes. Glitches in these genes result in an inherited disorder known as familial hypertrophic cardiomyopathy. Victims are prone to suffer heart rhythm problems and heart failure or to die suddenly from cardiac arrest. Among the most notable victims of cardiomyopathy was basketball star Hank Gathers of Loyola Marymount, who collapsed during a game in March. Experts are uncertain, however, whether he had the inherited form of the disease.

WORLD

Mail bombs exploded Thursday at the Madrid Stock Exchange, the Economy Ministry and the Constitutional Court, and six people suffered minor injuries. Police said a shadowy leftist group claimed responsibility for the midday blasts. The first two explosions occurred at about 11:30 a.m. off the exchange's

trading floor and on the 11th floor of the Economy Ministry, a police spokesman said. Minutes later, the third bomb exploded at the Constitutional Court on Madrid's western edge, Spanish National Radio reported. The six injured, all at the stock exchange, were treated for cuts and bruises at a hospital and later released.

The Observer

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

Thursday's Staff

News

Paul Pearson
Mike Owen

Accent

Brian Grunert
Fran Moyer
Robyn Simmons

Sports

Ken Tysiac
Rolando deAguiar

Production

Cristina Ortiz
Jeanne Blasi

Systems

Cesar Capella
Paul Froning

Circulation

Bill O'Rourke
Matt Novak

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 high school teacher in Elkhart felt the Persian Gulf crisis down to the soles of his feet Thursday when he dramatized energy conservation by walking 11 miles to his classroom. Scores of students joined government teacher Don Chenoweth, voting with their feet in favor of reducing the United States' dependence on foreign energy sources. "The prices are going up," says Coleman Davis, a 14-year-old freshman at Concord High School who walked several miles. "So if lots of people from our school walked, we'd save gas."

A Bloomington woman filed suit Thursday against a Japanese manufacturer and three distributors of the dietary supplement L-tryptophan, which she claims gave her a rare and deadly disease that makes her blood "feel like it's on fire." L-tryptophan in the past year has been linked to the blood disorder eosinophilia myalgia syndrome, or EMS, in more than 1,500 Americans, resulting in 27 deaths, according to the federal Centers for Disease Control.

MARKET UPDATE

Market Update for Sept. 7, 1990

Volume in shares
125.62 Million

NYSE Index 176.06 ↓ 1.87
S&P Composite 320.46 ↓ 3.93
Dow Jones Industrials 2,596.29 ↓ 31.93

Precious Metals

Gold ↑ \$3.60 to \$389.70/oz.
Silver ↑ 3.7¢ to \$4.770/oz.

First Drinkers of America Education Project

When your party leaves home-- designate a driver

Drug lord can be extradited despite new policy

BOGOTA, Colombia (AP) — Despite the government's offer to stop extraditing drug kingpins, Colombia's senior cocaine kingpin still would be sent to the United States for trial, a top government official said Thursday.

Pablo Escobar, head of the Medellin cocaine cartel, would be sent to the United States unless he turns himself in and confesses all his crimes, said the official, who is involved in policy and decision-making. He spoke to reporters on condition of anonymity.

The Bush administration cautiously endorsed the new policy.

"If the government and people of Colombia are now able to enforce their own laws against drug trafficking — prosecuting, convicting, and incarcerating

these thugs — so much the better," Attorney General Dick Thornburgh said in a statement from Washington.

But he warned that "if the so-called extraditables fail to take advantage of this opportunity to surrender ... we will continue to support Colombia's effort to arrest and extradite them to the United States for trial."

President Cesar Gaviria modified a year-old policy by announcing Wednesday that cocaine traffickers who surrender to Colombian authorities will not be extradited to the United States.

Gaviria said the decision, which came in the form of an official decree, applies to those who surrender, not those captured by police.

"If Escobar were captured to-

day, he would be extradited," said the official who spoke Thursday.

He said Colombia would not allow the new measure to become a "joke" in which major drug criminals confess only minor crimes to avoid extradition.

"If Pablo Escobar surrendered but failed to confess all of his crimes, he would run the risk of being extradited," he added.

The government hopes to convince medium- and lower-level drug smugglers to surrender and cooperate with authorities, he said.

Officials blame the Medellin cartel, which Escobar leads, for killing about 500 Colombians the past year, including three presidential candidates.

Thousands of others have died

in fighting between rival drug gangs and violence by right-wing death squads financed by drug traffickers.

During the past year, the Medellin cartel has been demanding an end to extradition, the fate it fears most.

In repeated statements, drug traffickers have offered to turn themselves in to Colombian judges, in an apparent attempt to persuade the government to end extraditions.

The Medellin cartel in July declared a unilateral cease-fire in its terrorist attacks, apparently hoping the new administration would end extraditions. Gaviria was inaugurated Aug. 7.

The official said it was necessary to show the Colombian people that the president is seeking solutions based on the

country's own justice system.

Total reliance on foreign courts saps people's confidence in Colombia's institutions, he added.

Gaviria's predecessor, Virgilio Barco, undertook extraditions to the United States a year ago, after drug traffickers declared war on the state.

Extraditions are controversial in Colombia because many people believe sending citizens to face trial abroad is an insult to national pride.

However, Colombia's justice system has so far failed to keep any major trafficker in jail. Drug lords often bribe or threaten officials into letting them go free.

Early morning chat

AP Photo

A group of tank commanders review their plans during breakfast for the day's training maneuvers as they sit in the sand near an M-1 Abrams tank in Saudi Arabia Wednesday morning. The crew is from the 24th Infantry Division based at Ft. Stewart, Ga. Troops such as the ones from the 24th Infantry have been on alert for almost five weeks.

CLUB Shenanigans

SOUTH BEND'S FAVORITE NIGHT SPOT

-WEEKLY SPECIALS-

**And...of course...THE BEST
LIVE MUSIC IN TOWN**

THURSDAY: High Energy Rock-n-roll with
"DIGITAL HAIR"

FRIDAY: Straight from FARM AID
"THE HAMMERHEADS"

SATURDAY: Rock -n-Roll at its best
"1-900"

\$1.00 OFF COVER

CLUB Shenanigans

exp. 9-9-90

1 Mile North of Notre Dame on Emmons Road
in Georgetown Shopping Center • 277-1727

**Join The Observer,
it's more than a job, it's an adventure!**

**Happy 20th Birthday
"Dirty Di"**

Love Tako, Taco and Medusa

**Get a life!
Join
The Observer**

**Calvin and
Hobbes,
Far Side
and
Spelunker**

AP Photo

Secretary of State James Baker speaks with Sen. Jesse Helms, R-N.C., left, prior to an appearance before the Senate Foreign Relations Committee on Capitol Hill Wednesday. Baker said the U.S. and its allies must plan a new "regional security structure" for the Middle East that would not only stop Iraqi aggression but deal with future crisis in the region.

Bush will appear on Iraqi TV, but on own terms, spokesman says

TOPEKA, Kan. (AP) — President Bush will accept Saddam Hussein's offer to broadcast a message to Iraq, but only on his own terms, Bush's spokesman said Thursday. The president will make a tape in lieu of an interview with an Iraqi TV crew.

"It's a real opportunity," Bush said of Saddam's offer to televise the U.S. leader's comments. Bush's spokesman said the president had "a very distinct message" to give the Iraqi people about American reasons for the massive military buildup in the Persian Gulf.

Iraqi Ambassador Mohamed al-Mashat said in Washington that "of course" Iraqi TV would air Bush's message "in its entirety without editing. Here you edit, in Iraq we do not edit."

Spokesman Marlin Fitzwater said Bush's address would be eight to 10 minutes long.

"We will have a whole package for broadcast on Iraqi television, and then we'll have a State Department interpreter who will provide the interpretation some way" into Arabic, Fitzwater said, adding that the tape will be released generally.

On another topic, looking

ahead to this weekend's super-power summit, Bush said he will use the meeting not only to discuss the Persian Gulf with Soviet President Mikhail Gorbachev but to press for a quick resolution to strategic arms talks.

Before embarking on a one-day political trip to Kansas and Florida on Thursday, Bush spoke by telephone with a number of world leaders on the gulf situation and his upcoming meeting with Gorbachev. They included Syrian President Hafez al-Assad, Turkish President Turgut Ozal, French President Francois Mitterrand and West German Chancellor Helmut Kohl, the White House said.

He also called United Nations Secretary-General Javier Perez de Cuellar to thank him for his unsuccessful try at resolving the gulf crisis in talks last week in Iraq.

Bush also met Thursday with Israel's visiting foreign minister, David Levy, in Washington.

Naji al-Hadithi, director general of Iraq's Information Ministry, said in Baghdad that an Iraqi television crew was ready to go to Washington to interview Bush for a broadcast on state-run television.

Fitzwater said that wouldn't be necessary — "we'll produce it ourselves."

"Although we have not heard from Iraq directly, we accept their offer of a broadcast to the Iraqi people. The president will tape a message to the Iraqi people in the next few days which will be provided to the Iraqi information minister," Fitzwater told reporters accompanying Bush on Air Force One.

Bush has said he wished he could have the media access in Iraq that Saddam has had on U.S. television. The Iraqi president's statements and appearances have been broadcast widely, many of them on live and unedited CNN reports.

"The president has a very distinct message that he wants to give to the people of Iraq about our purpose for being in the gulf. He thinks this is a good opportunity," Fitzwater said.

On a separate matter, Fitzwater said that there is no new economic package for the Soviet Union in the offering, although the Sunday summit meeting in Helsinki will offer a chance to talk about "technical assistance."

Notre Dame Communication and Theatre

Cinema at Snite

CRIMES AND MISDEMEANORS

AN ORION PICTURES RELEASE
©1989 ORION PICTURES CORPORATION ALL RIGHTS RESERVED. PG-13

TONIGHT and SATURDAY 7:30, 9:45

Nick's

1710 N. IRONWOOD
SOUTH BEND, IN

Patio

FAMILY RESTAURANT
277-7400

Breakfast, Lunch and Dinner

DINNER SPECIAL

Purchase any dinner at regular price and receive another dinner of equal or lesser value at half price with this coupon.

Expiration date: 9-15

DINNER SPECIAL

Purchase any dinner at regular price and receive another dinner of equal or lesser value at half price with this coupon.

Expiration date: 9-15

ON SALE SATURDAY

SAM KINISON

Have you seen me lately?

SATURDAY, SEPTEMBER 29, 8PM

MORRIS CIVIC AUDITORIUM

All seats reserved: \$19.00

Tickets available at the Morris Civic Auditorium Box Office, Nightwinds Record Connection and all the usual in and out of town locations. Charge by phone: 284-9190

Tickets also available at LaFortune Student Center

Judge keeps bond for suspect in UF murders

SHARPES, Fla. (AP) — A judge Thursday cited bizarre behavior as a reason to uphold a \$1 million bond on an assault charge for a young man suspected in the slayings of five college students in Gainesville.

Homicide task force investigators were searching the 18-year-old's Gainesville apartment and car for clues to the slayings. But police cautioned he is only one of eight leading suspects, and his brother said he's being made a scapegoat.

Because of the unusually high bond, Edward Humphrey has been in the Brevard County jail since Aug. 30 on a charge of battering his grandmother.

"I see before me a very disturbed individual," Circuit Judge Martin Budnick said at the bail-reduction hearing at the jail. "I see a great deal of

acting out ... neurotic or psychotic behavior."

Jail officer Emily Glaab testified Humphrey described himself as dangerous and "a savage," threatened a female inmate, and called himself "John" and warned "John doesn't take no prisoners."

Brevard State Attorney Norm Wolfinger, arguing for the high bond, said "The fact remains he is a suspect in the Gainesville murders and he knows that."

Public Defender J.R. Russo objected, and the judge agreed he couldn't set a bond based on a case Humphrey hasn't been charged in. However, the judge said he would be doing "a disservice to the community" if he allowed Humphrey to go free.

Budnick ruled that Humphrey is a danger to the community. But he indicated he would con-

sider another request for bond reduction and wanted to hear medical testimony about Humphrey's mental condition.

Russo did not comment afterward on whether he would seek another hearing. He said he was preparing for the trial on the aggravated assault charge, tentatively scheduled for October.

Humphrey's grandmother testified she didn't want to press charges and would welcome Humphrey back into her home, where Humphrey's mother also lives, in Indialantic, 180 miles from Gainesville.

"I want it dropped ... definitely," Elna Hlavaty, her right cheek and right eye badly bruised, said as Humphrey watched.

She said she didn't fear her

grandson, although she had called police repeatedly.

She said she couldn't remember anything about the night of the incident other than that she hurt her right side when she fell on a concrete floor. The 79-year-old Hlavaty protested she was old and ill and couldn't answer any more questions from prosecutors.

Sheriff's Deputy Douglas Hammack testified she told him the night of the arrest that she feared Humphrey would beat her again. Humphrey started banging his head against his patrol car when Hammack put him inside, the deputy testified.

Hammack said he had gone to the grandmother's home five or six times on disturbance complaints and was told Humphrey was refusing to take

medicine to control mood swings.

He testified on one visit he had Humphrey remove a knife from the front seat of his car and lock it in the trunk.

Besides Humphrey's apartment, detectives searched his grandmother's home and his black Cadillac. Authorities said the grandmother's home was unoccupied during the search because the family was at the hearing.

George Humphrey, a University of Florida senior, charged that his younger brother is being made a scapegoat and that the press is sensationalizing the killings.

"Ed didn't do it, Ed didn't do it. He's not capable of it," Humphrey told reporters in Sharpes.

Hymns composed by Warner published in Canadian book

Special to the Observer

"Psaltery," a collection of liturgical music by Steven Warner, associate director of the University of Notre Dame's Office of Campus Ministry, has been recently published by GIA Publications of Chicago.

The collection includes ten responsorial psalm settings for keyboard, guitar, harp, vocal soloist and four-part choir. The music was written by Warner for Sunday Masses at Notre Dame.

A combination of two genres of sacred music designed for use by liturgical assemblies with either organ or guitar as the leading instrument, "Psaltery," according to Warner, "seeks to bring together contemporary liturgical music, by way of its lyricism and expressiveness on the guitar, with traditional chant styles, with its free-flowing sense of rhythm and modal progressions."

Some of the material in the collection have been approved for inclusion in the "Canadian

Book of Worship," the hymnal used by most Catholics in Canada.

Warner has worked in the University's Campus Ministry office since 1979, when he began work on a master of arts degree in liturgical studies at Notre Dame. Among the musical instruments with which he is proficient are the guitar and the Irish harp.

Warner is director of the Notre Dame Folk Choir, which regularly leads the music at the 11:45 a.m. Sunday Mass at Sacred Heart Church. He has taken the choir on two international tours, both to the Republic of Ireland, in 1988 and 1990.

For the last two year, he has managed Campus Ministry's liturgical celebration of the Feast of Saint Patrick, using music written in collaboration with with parishes and liturgical centers in Ireland and directing the Folk Choir in a recording of the Mass.

You're next

First lady Barbara Bush takes a call while appearing on the ABC Radio show American Agenda aired from Washington Wednesday. The show, hosted by Peter Jenkins, focused on literacy in America.

AP Photo

TONIGHT! Comedy Commando Tim Settimi

8:00 p.m. Theodore's
FREE!!

Join
The Observer,
it's more than a job, it's an adventure!

Notre Dame vs. Michigan
Saturday, September 8
Stepan Field
Admission Free

A father's final salute

AP Photo

Air Force Reserve Col. Robert Schuldt and his wife, Carolyn, bid farewell before the remains of their son, Capt. Bradley Schuldt, are laid to rest Wednesday in Arlington Heights, Ill. Capt. Schuldt was among 13 people killed when their Persian Gulf-bound C-5 transport jet crashed shortly after takeoff in West Germany last Wednesday.

Dukakis allies put end to rebellion

BOSTON (AP) — After being held a political hostage by a mutinous lieutenant governor, Gov. Michael Dukakis departed on a European trade mission Thursday as his allies moved to quash the rebellion.

Dukakis had delayed his travel plans Tuesday after Lt. Gov. Evelyn Murphy threatened to seize control of Massachusetts' feeble finances once he left.

"I think the episode of the past 24 hours is really kind of pathetic," Dukakis said at a brief airport news conference before boarding his plane to Germany.

While Dukakis allies moved to quash the rebellion Thursday, with references to a new form of "Murphy's Law" and an "attempted bloodless coup," Murphy said her boss was acting "weird" by not letting her assert herself.

"There's no good will here and certainly no mutual respect," Murphy said.

Dukakis said he did not speak to Murphy on Thursday, but he said he believed her assurances that she would act responsibly in his absence. But he said he could cut his trip short if anything occurs that affected the government's stability.

Murphy spokeswoman Jody D'Urso said the lieutenant governor, who is seeking the Democratic nomination for

governor, would not take any action Thursday night. D'Urso did not rule out Murphy acting later.

Murphy, who is lagging in her Democratic primary race to succeed Dukakis, had been a strong supporter of the governor in his 1988 bid for the presidency. But with the state in a fiscal disaster and Dukakis not seeking re-election, politicians have treated him as a liability.

Dukakis decided to postpone his travel plans, prompting some observers to say he was being held hostage by his own lieutenant governor.

Dukakis bitterly denounced the tactic as a maneuver designed to gain favor with voters in the gubernatorial race. On Thursday, aides to Dukakis echoed that charge.

"Here's a lady who isn't going to get elected governor no matter what she does, and she is dangerously flirting with the economic health of the commonwealth of Massachusetts. That's irresponsible," said L. Edward Lashman, state secretary of Administration and Finance. Lashman said he isn't publicly supporting any candidate in the Sept. 18 primary.

According to recent public opinion polls, Murphy is well behind her two Democratic opponents.

Gulf

continued from page 1

Helsinki, Finland.

Previously, the Soviets had said only that they might participate if the United Nations decided to deploy a military force.

"We have to go back to the U.N. charter and revive certain clauses of this charter ... which may have armed forces — international armed forces — at its disposal so as to keep international peace and security," Gerasimov told reporters.

Gerasimov spoke a day after Iraq's foreign minister, Tariq Aziz, met with Gorbachev and displayed no softening in Iraq's refusal to leave Kuwait. Moscow and Baghdad were longtime allies, but Gorbachev has condemned the Kuwait invasion as "treachery."

Expenses escalate daily for the U.S. military deployment, and Treasury Secretary Nicholas Brady arrived Thursday in Seoul, South Korea, the latest stop on a tour to press allies for funds. Secretary of State James Baker was making the same pitch in Saudi Arabia.

NDASA announces Africa Week

By SARAH VOIGT
News Writer

Africa Week, a first annual series of academic and artistic events scheduled on campus from September 9-14, was organized by the Notre Dame African Students Association (NDASA) to discuss and celebrate African culture.

According to Christophe Kougniazonde, president of the NDASA, "Africa Week coincides with one of the goals of Notre Dame, which is intercultural diversity, a dialogue between different cultures. We want to encourage this, to provide a forum for issues about Africa."

Kougniazonde believes that Africa Week will satisfy two important needs on campus. "This week will help Africans

assert their own culture and to combat homesickness for their homeland," he said. "It will also promote stronger awareness about African issues."

Kougniazonde said that the NDASA first conceived of Africa Week as an attempt to recreate the enthusiasm for African unity observed in Africa on May 5.

The events scheduled for Africa Week include the following:

- The film "Cry the Beloved Country," based on Alan Paton's story of South Africa, shown in the Annenberg Auditorium of the Snite Museum on September 9 at 7:30 p.m.

- The Geke Ballet, Chicago based dance company, will perform to African drums in LaFortune on September 9.

- A panel discussion entitled "Recent Political Developments in Southern Africa" will be held in the Engineering Auditorium on September 12 at 7 p.m.

- A discussion entitled "The Crisis of the Post-Independence African State" will be held in Theodore's at LaFortune on September 13 at 7:30 p.m.

- A closing reception with special African dishes, music and dance will be held in Stepan Center on September 14 at 8 p.m.

- Two documentary videos, "The Africans," by Ali Mazrui and "Traditional and Modern African Music," will be shown in the Montgomery Theatre of LaFortune every day September 10-15.

Happy Birthday Kelly Fraleigh

**GO SMC
SOCCER!**

Love,
Mom & Dad

Correction

The headline on an article in the Business section of Thursday's Observer regarding auto insurance rates was incorrect. It should have read "Hoosiers pay 13th lowest insurance rates in nation."

**Have a
nice day!**

specialists in pro bikes
is welcoming students back to school
by taking 10% off a full selection of
1990 bikes and summer clothing.

Mon-Fri 10 am-7 pm
Sat 9 am-5 pm
on N. Ironwood Dr. (between S.R. 23 and Edison)
272-0129

**HEY JEFF!
HOW MUCH
HAVE YOU
GROWN THIS
YEAR?
HAPPY
BIRTHDAY!!**

FROM
THE GANG

Judge: Mapplethorpe case must go to trial

CINCINNATI (AP) — A jury must decide whether an art gallery and its director broke obscenity laws by exhibiting five sexually graphic Robert Mapplethorpe photographs, a judge ruled Thursday.

Hamilton County Municipal Judge David Albanese ordered Dennis Barrie and the Contemporary Arts Center to stand trial Sept. 24 on one misdemeanor charge each of pandering obscenity.

Barrie and the gallery already were scheduled to go on trial that day on one charge each of using children in material involving nudity. Albanese said the trial, which will address the obscenity and nudity charges, could last 10 days.

In his order Thursday, Albanese rejected defense arguments that the obscenity charge should be dismissed because state obscenity law exempts legitimate art displays.

"This argument combines facts, affirmative defenses and issues of credibility. This court will not pretry the case on those issues," the judge said.

Each charge carries a maximum penalty of six months in jail and a \$1,000 fine for Barrie and a \$5,000 fine for the Contemporary Arts Center.

Albanese also granted a prosecution request to let jurors see only the five photographs that depict sado-masochistic sex acts when considering the obscenity charge.

Prosecutors will only have to prove that one is obscene to win a conviction, the judge said. "The court believes the retro-

spective is a vehicle for displaying the five S&M photographs," he said.

Defense lawyers contend the 175 pictures in the exhibition — mainly portraits and pictures of flowers — aren't obscene when considered as a group.

"I'm disappointed in the ruling. I think the court is incorrect," said Barrie's lawyer, H. Louis Sirkin.

Sirkin said he wouldn't know how Albanese's decision would affect his case until he reviews the judge's ruling.

"It certainly doesn't help us," Sirkin said.

The charges were filed April 7, the day the exhibition opened to the public. The exhibition closed May 26, after 81,000 people had visited the gallery.

The child nudity charge is based on separate shots in the exhibition of a boy and a girl with their genitals exposed.

The Mapplethorpe exhibition opened Aug. 1 at the Institute for Contemporary Art in Boston. On Wednesday, a court clerk in that city refused a request to file obscenity charges.

Marc Mezibov, the lawyer for the Contemporary Arts Center, asked Albanese whether he was aware of the Boston ruling. Mezibov said he believes it means the pictures have artistic value and would be immune from obscenity charges.

Albanese indicated he had not read the ruling. He cautioned, however, that Massachusetts obscenity law differs from Ohio's, and that the Boston decision would have no bearing on the Cincinnati case.

Prepping for rugby

The Observer /David Short

Although rugby does not have the status that football does on this campus, several interhall teams have sprung up around campus for this interesting game including these players shown stretching out.

One-man quilt and painting show opens at Snite Museum Sept. 9th

Special to the Observer

"Bruce Bobick: Beans, Quilts, Chance and Determinism," a one-man show featuring quilts and quilt paintings, will open at the Snite Museum of Art Sept. 9 (Sunday) and will continue through October 21.

Bobick received his master of fine arts degree from Notre Dame in 1958. He is professor and chairman of the department of art at West Georgia College, Carrollton, Ga.

The quilt series grew out of Bobick's interest in the workings of the subconscious

and Louis Pasteur's words, "Chance favors the prepared mind." The exhibit explores "the opposing concepts of determinism and free will," Bobick said.

"In studying history, one becomes aware of the supposedly random flukes of luck that have resulted in famous discoveries or inventions, and by knowing that the subconscious mind is active during sleep," he said, "I thought it appropriate to do a series of quilts made by grandmothers of famous individuals. The im-

ages on the quilts permeated the subconscious of the sleeping children night after night and led directly to the famous discovery, invention, or work of art."

Bobick will be present at the opening of his exhibition and will speak about his "use of beans as a metaphor for the human condition."

Museum hours are 10 a.m. to 8 p.m. Thursday (when classes are in session). The museum is closed Monday and all major holidays. Admission is free.

FRESHMEN!

Interested in joining Student Government?

Positions are now available for Hall Representatives to the 1990-1991 Freshman Class Council.

For details and application, contact your hall president or call Student Government at 239-7668.

Join The Observer,

it's more than a job, it's an adventure!

Sunday, September 9

Cry the Beloved Country

Annenberg 7:30 pm

Monday, September 10

**Joseph Garba,
President of the**

General Assembly, UN

"New Politics Among Nations"

Washington Hall 7:00 pm

Good health starts with good nutrition.

Paris's
"The Italian Ristorante"

Pasta Dishes, Lasagna, Fettucine, Manicotti, Veal, Chicken Cacciatore, Cocktails, Beer, Wine, Banquet Room.

NEW SUNDAY HOURS: 4-9 P.M.
DINNER 4 P.M.-11 P.M.
Closed Mon. Open Sun. til 9

219-232-4244

South of Notre Dame's Golden Dome,
1412 South Bend Avenue

Bridge blocked in Mohawk dispute reopens after 2 months

MONTREAL (AP) — The Mercier Bridge linking Montreal to its south-shore suburbs opened Thursday for the first time following an eight-week standoff between armed Mohawks and police.

As army pipers played, hundreds of cars and trucks drove onto the bridge from suburban Chateauguay, through the Kahnawake Mohawk reserve and past armored personnel

carriers in the early morning mist.

Commuters had started lining up their cars an hour earlier, horns honking impatiently as they waited for the army to wave them through.

"It's about time," one man on his way to work at a Montreal refrigerated warehouse told a radio station. "The government should never have let this happen in the first place."

The bridge normally handles about 70,000 vehicles during the daily rush hour. It was barricaded by natives from the Kahnawake reserve after provincial police staged an abortive attack on a Mohawk barricade at Kahnawake near Oka, Quebec, on July 11 in which an officer died.

The bridge closure led to violent demonstrations by south-shore commuters, including an

incident last week in which a white mob hurled stones at a convoy of Mohawk women, children and invalids escaping the reserve.

The stage was set for the re-opening when barricades at Kahnawake came down last week after an agreement was reached between the army and Mohawks.

But in Kahnawake — where the Mohawk deadlock began

over a land dispute — soldiers spent Wednesday firming up their positions around the last Warrior stronghold.

The deadlock at Oka began when provincial police stormed a barricade the Mohawks erected to stop the town's plans to expand the local golf course, saying the property in question was part of their ancestral land.

Female football

The Observer /David Short

Members of the Breen-Phillips interhall football team jog in the hot sun yesterday in preparation for their first match-up on the gridiron. With the startup of interhall teams, football season cannot be far behind.

JACC scheduled to present Food Pavilion this weekend

Special to the Observer

The First Annual WSBT-TV South Bend Women's Show/Kroger Food Pavilion will be held at the Joyce Athletic and Convocation Center September 7-9.

The show will feature more than 150 booths, fashion shows, beauty demonstrations, cooking demonstrations and aerobic workouts. Michael

O'Leary, star of the daytime television series "Guiding Light," and Don Diamont, star of the series "The Young and the Restless," are scheduled to appear during the weekend.

The show will be held on Friday, Sep. 7, 11a.m.-9 p.m.; Saturday, Sep. 8, 10a.m.-8p.m.; and Sunday, Sep. 9, 12p.m.-6p.m. Tickets are \$3 for adults, \$2 with a discount coupon. Children under eight will be admitted free.

We can't be everywhere, let us know if something newsworthy happens.

Have a nice day!

THE NEW CENTER STREET

100 CENTER
MISHAWAKA

WELCOME BACK ND and SMC tonight:

Dr. BOP and the Headliners
9:30 pm

* 1/2 price admission Wed-Sat
with college I.D.

Nightly specials...
256-0710 for details

A Group for
Gay, Lesbian,
and Bisexual
Students,
Faculty, and Staff

First Monthly General Meeting

Sunday, 9 September 1990

First Student Discussion Group

Tuesday, 11 September 1990

Our monthly General Meetings are a chance for everyone in our group to get together and discuss upcoming projects, lectures, and events in a friendly and unthreatening forum. Along with providing an opportunity to plan and announce group activities, the General Meetings are also a time to meet other people like yourself.

Our Discussion Groups provide a group of peers to talk with about the issues of being gay, lesbian, or bisexual in a world that often misunderstands homosexual people. The Discussion Groups sometimes have a topic or theme, but people are always free to talk about whatever they are feeling.

The Student Discussion Group will be meeting weekly, starting this Tuesday night. A Faculty/Staff Discussion Group is now forming.

For more information on any of these meetings, or what our group is all about, please call one of the numbers listed below.

For more information, call

Mike 237-0788
Carol 232-3330
John 259-3157

Class

continued from page 14

BEER! \$\$\$Sell me your student tix or application. 277-5123

I need 1 MIAMI stud. ticket call Mike at x1701

Wealthy Alumni need Michigan G.A.s.
Call Matt x2045
Pat (405)332-3411
\$

NEED AIR FORCE STUD. TIX!!!
PLEASE CALL JEFF X1836

Needed: USC GA's. Will take any amount. Contact Scott: 283-1818.

Needed: 2 Penn State GA's.
Contact Greg at 283-1517.

I need one student Michigan ticket. Willing to pay big money. Call Tim: #2281

I need 2 Mich. Stud. tix
Will pay very good \$\$\$
Please call Drew @ 1789

NEED MIAMI TICKETS????

ME TOO

4 STUDENT TICKETS for Miami fans that need humbling.

272-8954 Amy

I have 2 stud tix for all ND home games 271-0999 Best Offer

HELP!!!! NEED 3 MIAMI and 1 PSU tix for the family. Will pay top \$ for the tix! call 4867 and ask for Amy

Alumni dad coming from Calif. NEED one mich. GA 1930

NEED TWO MICHIGAN GA CALL COLLECT
313-663-4830
M-TH AFTER 8:15 PM
F-SUN ANY TIME

NEED ALL THE STANFORD TIX I CAN GET. GA's & stud. CALL DENNIS X2384

Need 1 AIR FORCE stud ticket Call Chris X2274

HELP!!! Need MICH stud TIX!! HELP!!! call Tanja x1511

I would like student tickets for all home games, esp. for Penn St.!!!! Call Jeff x1747

Hi. My name is Colleen and I'm little, so DON'T HURT ME!!! And give me 2 GAs OR 2 stud for Stanford and Purdue. x2632

I need a Michigan student tic. You need money. Call me. Jay x2290

PERSONALS

hi ag

NEED TWO MICHIGAN TIXS
PLEASE CALL KARIN AT X1992

Cheap Haircuts!!!
"If you can describe it, I can do it."
Rm #628 Grace (Bryant)

CALL SAFEWALK FOR AN ESCORT ON CAMPUS...
EVERY NIGHT 8PM-2AM
CALL NIGHT-BLUE

Rich alumnus will pay BIG \$\$\$\$
for football tix application call #1782

P.I.G.
Happy 1 year!! You have made me the happiest person in the world! Soon we will be united for life. We have a lot to look forward to!!

I LOVE YOU! F.L.E.A.

jen's in first place so far, but she still needs your votes. Vote JEN, PRETTIEST DRESSER TOP AT ND. You'd be her if you could, wouldn't you???

Think you're the only gay guy on campus? You're not alone! I'm just one nice guy interested in meeting for friendship. Discretion assured, it's important to me too. Thanks! Steve, P.O. Box 753, South Bend, IN. 46624

ANTI-APARTHEID VIGIL TODAY
12:15 DOME STEPS

The Shirt The Shirt

Those who ordered The Shirt from the Student Union Board Secretary's Desk on LaFortune's 2nd Floor may pick up The Shirt on FRIDAY Sept. 7th and there after!! And don't forget to intimidate those Wolverines by wearing it on Saturday Sept. 15th!!!

GO IRISH BEAT WOLVERINES!

MARY GARINO: Why are you sitting in the grass??

THANKS, ST. JUDE KD

TOP TEN B-DAY QUOTES from TUESDAY NIGHT:

10. "Do you guys know Jay?"
 9. "We're going to a prayer meeting."
 8. "Pasquale, please give us just one shot?"
 7. "Do you love me, will you love me forever?"
 6. "I have size 14 feet."
 5. "Alli how was Hands-on Hanson?"
 4. "Show me the way to go home..."
 3. "Monica, do you always hold your farts in?"
 2. "I twisted Brian's."
 1. "AMAZING GRACE--Praise the LORD!"
- Thanks to all my buddies for making my b-day great. Thanks Siegfriedites and Observites for my cakes and cards. Thanks Cengiz for my special card (TB). Most of all, thanks Monish, ET, Liza, Alli and Rach (our wonderful COKED up driver) for a fun-filled evening. (Thanks Rob & Terry for that special guest appearance.) Can't wait 'till next year 21!!!! --KT

TO MIKKI, NONICA, CIZ, LATHY, AND THE BADIN BROTHEL- DON'T FORGET ABOUT THE STUDY (BEER) BREAK IN 305 MONDAY!! LOVE, VCB

HEY DILLON FRESHMAN: Where's my bra? --Swingin' in Farley

WANTED

Campus rock band PHOENIX looking for lead singer. Classic rock -- no wimps!

call Peter x1414

\$5 HAIRCUTS!!!!
REGULAR & ROTC

VITO'S BARBERSHOP
1523 LINCOLNWAY WEST
SOUTH BEND

233-4767

Need tix for Miami, Penn State, Air Force!
call Julie X1992

ARE YOU GAY, LESBIAN, OR BISEXUAL? Weekly discussion groups forming. For info call Carol 232-3330 or Mike 237-0788.

Looking for a really good housing deal? Male (undergraduate) roommate needed to share an apartment/house. Washer-dryer, air, storage space. \$100-\$175 a month--includes everything. (Call late!) Bill 234-4995

Do you like camping and kids? Can you spare one weekend a month? ND/SMC counselors needed for a local school's environmental camping club--"Earth Crusaders." Need also musicians for evening campfire. Call Bill (late) 234-4995

THE SHIRT
THE SHIRT
THE SHIRT
GET PSYCHED!
GET PSYCHED!
GET PSYCHED!
THE SHIRT
THE SHIRT
THE SHIRT

Can Still be Purchased on LaFortune's 2nd Floor SUB Secretary's Desk until game day!

Hey Off Campus/Graduates/Faculty The Shirt is Still Only \$8 so if you missed the order deadline pick up the Real McCoy Today!

Dear Sid: Of course Angie is cute. But how do we know about your roommate? See you tomorrow at the Grape Road Hacienda--Brunette

THEY ARE HERE!
THE 1990 WINDOW POSTERS
AND THEY ARE FREE!

NEED GA'S FOR PURDUE & STANFORD CALL 273-1364

Help! Drummer and Guitarist need bassist/lead vocals BADLY for classic/danceable rock band. Scott 239-7666

I NEED 1 GA FOR MICHIGAN GAME. CALL CATHY AT 284-4005

DESPERATE!!!
I NEED 2 GA'S AND 1 STUD TIX FOR THE MICH. GAME.
CALL HEATHER 271-9260

Molly J: 7 more days!!!!

Band seeks DRUMMER & GUITARIST. Folk rock, some blues, some reggae, some surprises. Call DAVE at 2238 or CHRIS at 2193.

jpt-are you happy? can they hear you're heartbeat?

Preppie-
Six months of our own love story
I love you,
Jenny

BILL BLANFORD. Sorry we were late.

VIV PADILLA. Sorry we were late.

JOHN FLETCHER. Sorry we were late.

Moriarty's Meeting
Friday at 4 at Senor Kelly's.

RIDE NEEDED TO FT. WAYNE AREA WEEKENDS. WILL HELP PAY FOR GAS.
Please call Danuta 234-5919-evenings or John at 1-432-2516

Wanted-

Notre Dame-Miami football tickets
Will pay top \$
Call 1-800-734-0570

MICHIGAN TICKETS
NEEDED!
2 GA'S & 1 STUDENT
272-8954
AMY RAZZ

**BEFORE YOU
HAVE TO BURY
YOUR HEAD IN
BOOKS...
Come See Us!**

**HAIRCUT, SHAMPOO
& BLOW DRY
\$1.95**

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

Chicago Hair-Cutting Co.

INDIAN RIDGE PLAZA
NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946

REDKEN

HOURS Daily 9-8
Saturday 9-6 • Sunday 11-5
Copyright Chicago Hair-Cutting Co. 1990

Take a break from pizza and sandwiches.

After a long day of classes and endless homework, one can experience a major brain drain. And a big hunger for good food. Something besides carry-out pizzas and sandwiches.

Fortunately, you can come home to the Hacienda on Grape Road for some terrific Mexican and American food and beverages... the famous Wet Burrito and Nachos Fiesta or some hot new menu items like Fajitas and fried ice cream.

And, remember, Hacienda chips n' sauce are always FREE.

10% discount on food to all ND/SMC students, faculty and staff at the Grape Road Indian Ridge Plaza Hacienda during September (college ID required). So why put up with stale pizza and sandwiches... when you can come home to Hacienda?

Hours:
Mon.-Thur. 11 a.m. to 10 p.m.
Fri. & Sat. 11 a.m. to 11 p.m.
Sun. noon-10 p.m.

American Express, VISA,
Master Card accepted.

Come Home to Hacienda
Hacienda
MEXICAN RESTAURANT

Grape Road at Indian Ridge Plaza, Mishawaka (Near Phar-Mor and T.J. Maxx) 277-1318

© Hacienda Mexican Restaurants - 1990

Environment center opens in Budapest

BUDAPEST, Hungary (AP) — Hungarian President Arpad Goencz planted a tree Thursday to mark the opening of an international environmental center to help Eastern Europe cope with its widespread pollution problems.

Proposed by President Bush when he visited Hungary in July, the Regional Environmental Center is an independent organization for training and information on energy efficiency, public health and regional cooperation on pressing environmental problems.

It is designed to provide data on environmental issues, but not to get involved in political decisions in Eastern European countries, said Lee Pasarew, director of its project development team. Peter Hardi is the executive director.

"The opening of this center today is only the latest in a remarkable series of events that history will record as the revolution of 1989," William Reilly, administrator of the Environmental Protection Agency, said in an opening speech.

Eastern European countries are struggling with the results of a chronic disregard for the environment that characterized the Communist regimes overthrown last year.

Antiquated factories central to their economies still spew tons of waste into the air and water. Many forests are damaged, if not decimated, by acid rain.

Reilly said Wednesday that the center was a "way of providing legitimacy, involvement" for Eastern European environmentalists who had been previously suppressed.

Half of the \$10 million needed to start the center was donated by the United States. The European Community gave \$2.5 million; Hungary \$800,000; and the Netherlands, Austria and Canada \$1.5 million total.

American pizza for Soviets

Two fashionably dressed Soviet women taste American pizzas at the first ever Pizza Hut in the USSR Wednesday. The restaurant is undergoing a week of trial and is to be officially opened next week.

AP Photo

NASA will make next try at launch mid-Sept

CAPE CANAVERAL, Fla. (AP) — NASA said Thursday it will replace the fuel pump that likely caused its latest failure to get astronauts back in space and try again in mid-September to launch Columbia.

NASA Administrator Richard Truly said a new pump will be installed this weekend. If that seems to correct the problem, a fourth launch attempt will be made to launch the shuttle with an astronomical observatory early in the week of Sept. 17.

"It's not a 100 percent guarantee. But it's the one shot we have to get the Astro mission airborne" before Discovery's scheduled flight with the Ulysses satellite in October, Truly said.

The unit is bolted in and can be replaced easily, said launch director Bob Sieck. Crews cannot enter the compartment until Friday because propellants remain aboard, preventing a new pump from being installed until Saturday.

On Wednesday, NASA called off its third attempt to send Columbia on a mission to study some of the hottest objects in the universe with the \$150 million Astro observatory. Thursday's early morning launch was scrubbed after hydrogen flooded into the rear compartment.

Officials continued filling Columbia's massive external tank to pinpoint the source and narrowed their search to the shuttle's three recirculation pumps.

Each of the shuttle's three main engines has a pump.

Officials were uncertain which one might be leaking or whether there were other holes.

The pumps are part of the plumbing in the rear of the shuttle, where pipes range in diameter up to 17 inches. They are directly in front of the huge engines and are accessible through side doors.

"We're not talking about a large leak. We're talking about an extremely small leak," said Forrest McCartney, director of Kennedy Space Center. "It's very elusive and very frustrating."

"It is a real booger to try to find and isolate," shuttle boss Robert Crippen said.

If a new pump does not correct Columbia's leaks or the launch is delayed too long, the mission will wait until after Discovery's flight with Ulysses, a satellite being sent on a five-year journey to explore the sun's polar regions. Discovery must lift off between Oct. 5 to Oct. 23 to take advantage of the proper planet alignment.

"Ulysses is our first priority and we will not compromise that," said William Lenoir, head of NASA's space flight program.

Columbia's seven astronauts left for their training base in Houston at dawn.

The mood at the space center was one of disappointment mixed with relief.

"My first reaction was frustration," said program scientist Ed Weiler. "But my next thought was, 'My God, I'm glad they stopped, some of my friends are aboard.'"

WELCOME BACK STUDENTS

Now Open:

SNEAKERS

Sports Restaurant Lounge

- * Five T.V.s
- * Basketball Shoot
- * Two Dart Boards
- * Pizzas From Scratch
- * DJ Every Friday and Saturday Night
- * Conveniently Located Just Off Campus

Located in University Lanes - 1602 N. Ironwood - 233-BOWL

Viewpoint

Friday, September 7, 1990

page 11

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.....Lisa Eaton
Systems Mgr.....Bernard Breninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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.

Lasting friendships start with Best Buddies program

By Cecelia Burger

Mary is a friend of mine.

There are many things I can tell you about her. For instance, she is a black female in her early thirties. She lives and works in the community. She likes movies and music. She likes to get books to read from the library. And she is especially fond of Pizza Hut pizza, Kentucky Fried Chicken and strawberry ice cream. Mary is friendly but quiet when you first meet her. When she warms up, however, her personality makes her impossible to resist. Obviously, Mary is a very special person to those who know her. But there is something about Mary which a description of her would be incomplete without; Mary is severely retarded and handicapped.

Mary and I were paired together through Best Buddies, a program sponsored by the Kennedy Foundation which works through Logan Center. Upon seeing her for the first time, it was apparent that she is disabled. After getting to know her, it was quite enlightening (and surprising) to realize that she is also very able. This occurred the moment I stopped looking at the handicap and began to look at the person beyond the handicap. Some would say that Mary is special, and I agree wholeheartedly. But Mary is not special in my eyes because she is mentally retarded or handicapped, but because of the feeling of friendship and caring which has grown between us.

Our relationship has been one of fairly rapid development. In the beginning when I would go to see Mary, I would have to initiate all of the conversation.

Sometimes it was like a police interrogation. I had trouble getting responses, and I didn't know if I was talking "above her level of understanding," or perhaps she just found me boring. I feared that a normal pattern of authoritarian figure and dependant was quickly forming. I decided to stop asking so many questions.

When Mary and I would go to the movies or some other place, we would ride in the car, listen to music and just enjoy one another. I asked one or two questions and then paused for a time, waiting for a response. Little by little, Mary became more comfortable with me and I with her. She stopped being so uncomfortable about asking me for help or telling me she couldn't do some things because of her handicap. I, in turn, felt more at ease with her handicap and asking about her abilities like the distance she could walk, if she could go up stairs, or if she took the bus to work by herself. I had been telling her some things about myself each visit. Then one day, about the fifth visit, Mary got into the car and, to my astonishment, began the conversation. Not only did she begin, she talked a good five minutes straight! She answered all the questions that I had asked her consistently on our

other visits. Obviously, she was getting to know me pretty well.

After that, I wanted to get around the problem of her viewing all my actions as favors to her, (she thanked me for everything, not realizing that I wanted to see her and do things with her). I also wanted her to start calling me if she wanted to see me. I found that the best way to let her know these things was just to come out and say them. It was amazing how well that worked. I was extremely aware of the rare honesty and openness that was so prominent in our developing relationship.

After that "stage," Mary became even more interactive, asking me things, remembering things we had conversed about on previous visits and asking me about them (i.e. "How was your test?"), asking what I wanted to do, wanting to share with me (secrets as well as food), and calling me if I didn't call when I said I would.

Mary's presence in my life has had an immense impact on my views of mental retardation, the handicapped, and even the basic meaning of the word "friendship." At first, I did not know what to expect, and I was a little apprehensive about working with Mary; I had never had much contact with the

mentally retarded. However, my relationship with Mary has dissolved many of the fears I had.

My views of challenges, and of people in general, have also been influenced. Mary faces challenges and difficulties in daily life and survival. So much of what is automatic for me presents problems for her. She really has accomplished a tremendous amount. She has worked hard and deserves dignity and respect like anyone else. Instead, she lives in a world where many look down on her and patronize her, focusing on what she can't do rather than what she can.

I have also learned about the value of people. So many things about Mary are innate in the human condition. She feels both pain and pleasure, satisfaction and dissatisfaction, approval and disapproval. She has ideas and opinions. She laughs and cries and gets angry. She experiences fear and doubt, but she also has her own little successes just like everyone else. Most importantly, she loves and accepts, and desires love and acceptance.

Mary is mentally retarded. She is also handicapped. She doesn't fit into what most of society may classify as normal. She has limits. But beyond all

the labels and stereotypes is a learning, loving, breathing individual who has as much human value as anyone does, and she wants very much what other non-handicapped people want out of their lives. Her intelligence and abilities are limited in some respects, but that is part of Mary; they are only two factors that shape her as an individual.

Part of friendship is accepting the limits of your friends and cherishing the parts which are truly beautiful and valuable. Yes, Mary is my friend, she is special, and she has taught me the true meaning of friendship.

I think the Friendship Program is an excellent idea which benefits both participants. The mentally retarded person gets a chance to be socialized, integrated, and experience some normalization of activities with non-handicapped people. The non-handicapped person gets the chance to work with a mentally retarded person and develop a relationship, realizing that such people are not really different in the aspects of human value which really matter.

Cecelia Burger is a senior psychology and anthropology major and the project coordinator of the Best Buddies Program.

Is campus parking driving you crazy?

The Viewpoint Department is starting a weekly feature highlighting students' opinions on selected campus issues. If you feel the parking situation at Notre Dame could be improved, tell us why and how. Write down your thoughts and submit them to Viewpoint, P.O. Box Q, Notre Dame, Indiana, 46556.

GARRY TRUDEAU

QUOTE OF THE DAY

'Life is like an onion—you peel off one layer at a time, and sometimes you weep.'

Carl Sandburg

ZIP

RADII

A Listener's Guide

95 WAOR

CAROL DOMINGUEZ
accent writer

By day they are Michiana's Classic Rock n' Roll station, by night they are simply Michiana's Rock n' Roll.

The last three letters in WAOR stand for Adult Oriented Rock, but the station attracts its listeners from diverse age groups. The latest statistics show that music lovers from 12 to 54 are loyally tuned to 95.3 FM.

Tom Reed, a part-time disc jockey for the station, says that this loyal audience catapulted the station into the number one ratings spot for local radio stations in the spring of 1990. This is the first time in WAOR's

13 year history that they have topped the charts.

Reed believes a wide variety of music equals success. "We try to go from real classics, late 1960s and early 1970s, to the more recent rock. But even our current stuff has to fit the rock and roll style," he says.

Special promotions also cater to the different audiences. The older crowd, primarily day listeners, hear DJ Billy Dee's "Rock and Soul Cafe" in the lunch hour. Reed says that caller requests during this weekday program "range from Motown to traditional rock."

Contests geared toward the younger crowd promote new artists by offering free CDs to certain callers. Occasionally, a bar that advertises on WAOR will donate tickets to special

events for the station to give away.

"Block Party Weekends" is a new station program that plays three songs in a row by the same artists. According to Reed, this has significantly "boosted the reputation of the station."

In an attempt to communicate more personally with all of their listeners, WAOR frequently takes the station on location to community events and grand openings of businesses. The popular, full time DJs broadcast live from these locations.

By combining great rock and roll with a unique personal touch, WAOR has apparently found a good formula for success.

friday

MUSIC
Doctor Bop and the Headliners, Center Street Blues Cafe, 9:45 p.m.

COMEDY
Tim Settimi, Theodore's, 8 p.m.

ON CAMPUS
Open House, LaFortune Student Center, 11 a.m. - 4 p.m.
Grad Night, Alumni Senior Club, 5 - 9 p.m.
ND/SMC Luau, Haggard Hall, Saint Mary's College, 8:30 - 11 p.m.

saturday

MUSIC
The Balance, Bridget McGuire's, 10 p.m.
E-Z Wright & the N's and Outs, Center Street Blues Cafe, 9:45 p.m.
XYZ Affair, Club 23, 10 p.m.
South Bend Wind Quintet, Little Theatre, Moreau Hall, Saint Mary's College, 8 p.m.
Twila Paris, Gospel Music, Morris Civic Auditorium, 7 p.m.

films

NOTRE DAME
Friday
"Crimes and Misdemeanors," Annenberg Auditorium, 7:30 & 9:45 p.m.
"Harlem Nights," Cushing Auditorium, 8 & 10:30 p.m.

Saturday
"Crimes and Misdemeanors," Annenberg Auditorium, 7:30 & 9:45 p.m.
"Hard to Kill," Cushing Auditorium, 8 & 10:30 p.m.

UNIVERSITY PARK EAST
"My Blue Heaven," 5, 7:10 & 9:10 p.m.
"Taking Care of Business," 5:20, 7:30 & 9:40 p.m.
"Duck Tales," 1 & 3 p.m.
"Delta Force II," 5, 7:15 & 9:25 p.m.
"Flatliners," 7 & 9:30 p.m.
"Ghost," 7:20 & 9:50 p.m.
"The Lemon Sisters," 5:40, 7:40 & 9:45 p.m.

UNIVERSITY PARK WEST
"Mo Better Blues," 7:15 & 10 p.m.
"Jungle Book," 1:30 & 3:15 p.m.
"Wild at Heart," 5, 7:30 & 9:55 p.m.
"Exorcist III," 7 & 9:30 p.m.

TOWN AND COUNTRY
"Witches," 5, 7 & 9 p.m.
"Darkman," 5:30, 7:30 & 9:30 p.m.
"Arachnophobia," 5, 7 & 9:15 p.m.

100 CENTER
"Young Guns II," 7:30 & 9:30 p.m.
"Gremlins II," 7 & 9:15 p.m.

ANGEL FARAH
accent writer

In this day and age people are looking for variety in their listening experience.

Along with a desire to please, popular demand and competitive forces are two factors that drive Mishawaka's ZIP 104 radio station to fulfill these expectations of its listeners.

Disk Jockey Steve O'Brien, who is the current music director, believes that it is important to "keep in touch with what is going on in the listener's mind." O'Brien says ZIP 104 relies on the basic format of CHR (Contemporary Hit Radio) to satisfy its "selective audience," which is concentrated between the 18 to 34 age group, or as O'Brien puts it, "the post-baby-boomers."

ZIP 104's song list would be best described as a Top 40 conglomeration, attracting the teenager, young adult, and the average married couple under 36.

Contest give-aways center around the radio's main product- music. One such contest

SUNNY 101.5FM

give-away is the free music weekend, during which time CDs, cassettes, and stereos are given away. Another popular prize give-away is the Club Card Promo, which gives those listeners possessing a Club Card a chance to win prizes valued at \$250 if their number is called over the radio.

Although promos and contests are common among most radio stations, O'Brien stresses that there "is a difference" between ZIP 104 and other radio stations. In order to attract more listeners and retain present ones, O'Brien says "It is important to build a better product." ZIP 104 accomplishes this task through a "consistent product," says O'Brien, who compares the station's success to that of a McDonald's. "When you get a cheeseburger at Mc Donalds, you know it will be the

same every time." That is how ZIP 104 operates. Their listeners know what to expect.

O'Brien says that there seems to be "a lot of hype" about the ranking of radio stations. It is not the aim of ZIP 104 to get every listener out there, but rather to focus on the desires of its selective audience.

Some of the ways ZIP 104 accomplishes the task of getting in touch with its audience is through surveys and live broadcasts.

O'Brien describes the objective of this radio station as "serving, entertaining, and informing its listeners."

One advantage of this service is advertising at an affordable rate. "Radio can reach a thousand people cheaper than any other form of media," says O'Brien. That advantage is part of what ZIP 104 is all about.

WAVES

South Bend's Radio Stations

ZIP 104 WZZP FM

ELIZABETH VIDA
accent writer

Although South Bend has two top 40 radio stations and one hard rock station, sometimes the need arises for a variety of music: something you can listen to while studying or relaxing without getting sick of repetition.

Sunny 101.5 fulfills that need by providing a mixture of songs. In the words of Doug Hawkes, program director for Sunny 101.5, the music is a golden mixture of both the best of the old and the new. In more technical radio lingo, it's programming is adult contemporary, with a large bulk of the audience between the ages of 25 and 39. Yet this is no Barry Manilow or Neil Diamond marathon station, nor is an air wave playing heavy metal or rap. Sunny 101.5's format, instead, ranges from the Beatles to Heart to Billy Joel to Mariah Carey to Elton John.

Along with its regular music,

Sunny 101.5 also showcases four special programs. Every weekday there's the popular "Lunchtime Gold" with Jack Reichert. From 12-1 p.m. classic rock and great oldies are sent out over the airwaves. For five minutes during that hour, usually 12:20-12:25, Reichert tests his audience's knowledge of rock trivia. In "Name that Lunchtime Gold", he plays the first few seconds or notes of an oldies song and the right caller (#12, for example) with the correct answer wins a prize.

"The show is a lot of fun. Jack is a hometown boy, so he has a great knowledge of the city," commented Hawkes. "The show has a lot of audience participation, and Jack loves requests. He really tries to thoroughly research all his rare requests."

On Saturday evening from 7 to 11 p.m. there's "Super Gold" with Mike Tanner. Broadcast live from the West Coast, it presents a national phone-in request program. Sunday evening there are a couple of programs to listen to while

studying at the 'brare. From 6-9 p.m., it's "Cruisin' America" with Cousin Brucie, and at 9 until 12 a.m., "Live from the Sixties" with the Real Don Steel. "Live from the Sixties" usually highlights one particular year in the decade and then plays all the great songs of that year—and not just the major hits. He doesn't play "Born to be Wild" and "Light My Fire" every hour like other sixties rock programs tend to do. Obscure songs and novelty songs are also given their fair share of the program. Don Steel also tries to make the listener feel as if they're back in time, with facts and trivia from the particular year.

"We try to have a whole bunch of little things going on at the same time, instead of one big promotion," Hawkes commented. "Actually," he continued, "our ratings have been pretty good of late. We like having a lot of audience participation and we're glad that we've developed a great audience. And we're, of course, very happy to be in the hometown of University of Notre Dame."

U93 FM

JOHN FISCHER
accent writer

U93 is no longer a Top 40 station. Before the fans of Mark Durocher, Nicky 93, and the like rush to change their dials to another station that plays the hot hits of today, it must be made clear that U93 has not changed its format, simply the title of the format.

"Top 40" has become passe in radio circles; the correct name is contemporary hit radio, or CHR, according to Jack Swart, the Radio Manager of WNDU 93.

The station is currently enjoying a run as the top-rated radio station in the overall area as well as in several key demographic groups. Arbitron, the ratings system U93 subscribes to, rates them number one in the 18-49 age group, with a 17.7 share of the audience, and also number one in the 18-34

group with a 19.5 share.

These numbers are based on the average percentage of listeners tuned in to U93 during the hours of 6 a.m. to midnight, seven days a week. Swart says there are a number of reasons the station is so successful.

First among these is the type of music the station plays. The playlist is selected by the program and music directors, who are influenced by requests from listeners and from sales in local record stores. The biggest hits are placed on the playlist in heavy rotation for a period of 12 to 13 weeks, at which time their rotation is diminished. A song is taken off the playlist anytime from one to one and a half years after its first appearance.

Because of the various tastes of its listeners, the station plays various styles of pop, including soul, hard rock, and rap, if it has crossover appeal.

The popularity of certain disc jockeys also contributes to the

station's success. According to U93's overall strategy, the more high profile, energetic DJs are featured during the morning and afternoon driving time. The morning show, headed by Durocher, also boasts a stable of popular characters in a comic format.

Special programming on weekends includes Rick Dees' Weekly Top 40 on Saturday mornings, and America's Top 40 on Sunday mornings, as well as Sunday evening's Hitline, a syndicated call-in show featuring various artists.

Perhaps the main factor that leaves U93 fans glued to their stereos, however, is the extensive call-in giveaway program the station utilizes. Both independently and in conjunction with sponsors, U93 gives away South Bend Sox tickets, concert tickets, and restaurant gift certificates, as well as larger prizes such as trips, stereo systems, and merchants' giveaway packages. Recent promotions

included the \$10,000 Key Song and the Endless Summer features.

WNDU is affiliated with the University and expresses this by following university policy on such things as the advertising it accepts for airplay. Swart says the station wishes to "reflect the same basic message as that of the University." The station promotes itself mostly through advertising on TV's Channel 16, and through billboards in the area.

As to the competition provided them by similar stations such as ZIP 104, Swart replies that U93 was the first station of its format in this area, and that gives it an advantage over the others. He states that U93's flow of air talent is stronger and that they are in touch with the community better than any of their competition.

With the air of one in command of the situation, he says simply, "We just keep beating them."

Class

continued from page 16

GREAT DEAL !
6 USC tickets for 3 Miami GAs -
other offers welcome
x2630

Need 1 Michigan stud.
Please call Peter x1802

Have 2 USC - need 2 Miami GA
Also any home game \$\$\$\$\$\$
Terri x4837

I NEED 4 MICHIGAN TIX.....
WAY BAD !!!! 233-7440. PAUL.

WANTED
One set of season s. ident
tickets . Will pay for tickets
plus \$100.00 to you. Call
Clint at 289-4914.

NEED STUD/GA TIX
for any/all games
Call x2341 or (708)850-9314
evenings

HELP!!! Idesperately need 4
MICHIGAN tix. G.A.s or Studs. \$\$\$
Call Nicole 234-8882

\$
DESPERATELY NEED
4 MICHIGAN GA'S!
WILL PAY BIG \$
CALL JOY X4856

Need 2 Miami GAs
Big \$\$
Angie x2110

Need 1 Student or GA ticket
to Michigan. Call Matt at
x1089.

NEED GA TIX FOR ALL HOME
GAMES. CALL CHRIS X1067

\$\$\$\$\$\$\$\$\$
ND Alum needs 4 Stanford GAs.
Will pay \$\$\$! Call Jim Kirker collect
203-889-3738
\$\$\$\$\$\$\$\$\$

PLEASE!! NEED 1 OR 2 GA FOR
B-DAY GIFT-PENN ST.
MEG #3850

!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!
I'm willing to trade ANY TWO
senior stud.tickets for just
ONE miami stud.ticket or I'll
pay cash. Call 288-4077 between
8&10:30pm

Mich. StudTix needed. You need
big cash. Let's talk.Dan x1188.
Urgent!

HELP!! DE\$PERATELY NEED
MICH. STUD'S & GA'S. PLEA\$E
CALL MIKE 273 - 9338

I NEED TIX!!! 2 GA'S FOR
PURDUE, 1 ST. FOR STAN.
TONY X1590

NEED 1 or 2 STUD TIX
FOR MICH JOHN x1384

Need 2 Purdue GA's.
x3566

\$ \$ \$
NEED 2 stud. tix for MICH. game -
Dan 289-1015

Need a MIAMI ticket? I need
MICHIGAN. Lets swap! x2601

\$\$\$\$\$\$\$\$\$\$\$\$\$
YOU NEED CASH - I'VE GOT IT!
I NEED 1 MICHIGAN G.A. & 1-3
MICH. STUDS. CALI. BRIAN AT
273-0164 \$\$\$\$\$\$\$\$\$\$

Looking for two G.A. tickets
for the Purdue v. N.D. game
please call Greg at #1594

WANTED: 2 MICH STUD TIX
1 MIAMI STUD TIC
Stephanie @ 4322

MICHIGAN/ND TICKETS
WANTED!!! DENVER ALYM
NEEDS TWO TO EIGHT GA TIX.
WILL PAY \$. CALL COLLECT
(303) 298-9393. ASK FOR BOB.

WILL TRADE 2 PURDUE,
STANFORD, AIR FORCE, OR
PENN STATE GA'S FOR 2
MICHIGAN GA'S. CALL 239-
3982.

NEED MICHIGAN TICKETS
GA's or STUDS
CALL DAN @ X1795

DESPERATELY NEED 2 PURDUE
GA'S FOR POOR RELATIVES.
CALL KEVIN X1589

HELP! I NEED TWO TIX FOR
MICH. FOR MY PARENTS OR
THEY WILL DISOWN ME. \$\$\$
CALL GUY AT X1750

HELP NEED TKTS ALL GAME
BOTH STUDENTS AND GA'S
CALL 273-1364

NEED MICHIGAN TICKETS !!!!!
\$
PLEASE CALL KRISTIN AT
284-4350

I want to buy 2 Stanford GAs.
Call Cory, x2718.

I am looking to trade
4 Michigan GA's for Miami GA's. If
interested, call
Hugh at 233-6740.

U Need 2 Michigan GAs
I Need 2 Miami GAs.
How about a trade?
Call Bryan at 2266

DESPERATE!!!!!!
I MEAN REALLY DESPERATE!!!

I need 10, that's right 10
Miami tix (student or GA's)
Every ticket helps. Family coming
to see game.
Call Bryan at 2266

Hey!! We still need Michigan
tickets. x4189 Molly

I have stud. and G.A. tickets to all
home games
Call X 1244

I need Michigan tickets
2 student
2 G.A.
Call Jill 289-8915

NEED: 2 Michigan GAs or 1 stud

Top Dollar Paid
Big Bucks
Name Your Price
Wealthy Uncle

If any of these phrases catches
your eye, please call
Andrew @ 1563

see CLASS / page 9

The Bettmann Archive

THE RUSSELL ATHLETIC
"EARN FROM HISTORY"
SWEEPSTAKES.

C'EST BON.

Russell Athletic Cardigans always translate into a great fashion statement. And if you identify this famous face and the two others from our newspaper campaign, that could translate into a \$1,000 scholarship for next semester from Russell Athletic.* 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.

Replacing the 'old Lie' with a new lie

Shortly before being killed in action in 1918, the English war hero Wilfred Owen finished an anti-war poem which was as truthful as a poem can be: "If you could hear, at every jolt, the blood/Come gargling from the froth-corrupted lungs/Obscene as cancer.../My friend, you would not tell with such high zest/To children ardent for some desperate glory/The old lie: Dulce et decorum est/Pre patria mori."

The "old Lie" began with Homer, writing in the Iliad: "A glorious death is his/Who for his country falls." Homer probably didn't believe it was a lie, or he wouldn't have written it. Hemingway was so contemptuous of the "old Lie" that he tried to destroy the myth: "They wrote in the old days that it is sweet and fitting to die for one's country. But in modern war there is nothing sweet nor fitting in your dying. You will die like a dog for no good reason."

Has Hemingway replaced one "old Lie" with another lie when he says, "You will die like a dog for no good reason"? Are you willing to believe that all the G.I. Joes who fell in battle on their way to liberating Hitler's death camps died in vain? What if the poet Yeats, who wrote "The Second Coming," turns out to be prophetic, as though he had foresight about the events now unfolding in the Persian Gulf. "Surely the Second Coming is a Hand/...somewhere in sands of the desert/A shape with lion body

Father Robert Griffin

Letters to a Lonely God

and the head of a man/A gaze blank and pitiless as the sun/Is moving its slow thighs/while all about it/Reel shadows of the indignant desert birds/The darkness drops again; but now I know/That twenty centuries of stony sleep/Were vexed to nightmare by a rocking cradle/And what rough beast, its hour come round at last/Slouches towards Bethlehem to be born?"

If the scenario in the Middle-East is being written for Armageddon, should lads "ardent for some desperate glory" retire to a neutral corner, while the battles are being fought for the soul of mankind? Maybe there's a middle ground between the "old Lie" that says it's sweet and proper to die for the fatherland, and Hemingway's cynicism, "You will die like a dog for no reason." Christianity tells us that the greatest love one can possess is the act of laying down his life for his friend. Arlington Cemetery would be a national embarrassment if we conclude that all the great sacrifices of the war dead were made "for no good reason." We should be able to agree among ourselves that war is hell without replacing "the old Lie" with Hemingway's half-truth.

At Notre Dame, celebrating "Year of Women," we should be able to spend time dispelling the myth that men are superior without replacing it with another myth. Eliot's Becket told us that the last temptation is the greatest treason: "to do the right deed for the wrong reason." We shouldn't be tempted to think that Notre Dame owes the ladies the "Year of Women", because "every year so far has been the year of men". Even in the real world, it isn't true to say that white males always have their backsides in a tub of butter. The real truth is that in this generation of emerging minorities, men are taking turns with the women in being the underdogs.

How could it be otherwise? If the President decides that the politics of liberation mandate him to appoint a woman to the Supreme Court, Sandra Day O'Connor's stand-in will be nominated to fill the vacancy, even if Thomas Jefferson is waiting in the wings. Sandra Day O'Connor's stand-in may be an inspired choice, gifted in doing her job well, and everyone will applaud the President's choice. Jefferson may be deserving of President Kennedy's high praise at a dinner for the American Nobel Prize winners: "I think this is the most ex-

traordinary collection of talent, of human knowledge, that has ever been gathered together at the White House—with the possible exception of when Thomas Jefferson dined alone."

Nevertheless, O'Connor becomes the Supreme Court justice because that's the way the cookie must crumble in this age of women's lib. Jefferson, the genius, is left to mediate on Ecclesiastes: "The race is not to the swift, nor the battle to the strong, neither yet bread to the wise, nor yet riches to men of understanding, nor yet favor to men of skill; but time and chance happeneth to them all."

A university committed to coeducation has to put its money where its mouth is in making the appointments that give minorities their place in the sun; frankly, the appointments tend to be a breath of fresh air. It would be churlish for the goats in the talent pool to be a jealous of the sheep gathered at the right hand of the Father Almighty. The Miltons, bucking for promotion, have no choice but to remain mute, glorious, and untenured; and the Cromwells, hoping to make heads roll as academic deans, stay guiltless of their colleagues' blood.

Are there jobs in the groves of academe—like that of dragon-slayer or head football coach—that you must be a member of an inner circle—like the knights of the Round Table—to apply for? Indubitably. If the time came when men and women were equally eligible to serve as king or queen for a day, we could

celebrate the "Year of Being Human," so we could all feel good about ourselves as people not conscious of each other as members of a minority group in need of stroking. I'll be joining a minority group of my own very soon: as a senior citizen I'll hear Time's winged chariot hurrying near. As a priest, I'm the member of a minority group that's considered spoiled. The truth is that today priests must stay on the defensive to keep their self-respect.

I'm so happy to celebrate the "Year of Woman." I hope the time will not be taken up with pope-bashing. Women, I'm willing to agree, have a right to control their own bodies. That

Has Hemingway replaced one "old Lie" with another lie when he says, "You will die like a dog for no good reason."

doesn't mean they have a right to abort babies taking up space in their wombs like a house guest, for those innocents didn't invite themselves to life's feast. Is it sexist of me to say this? I'm ready and willing to be sensitive to any issue the women want me to be sensitive to, as long as it's "dulce et decorum est," and not a lie. It's not only cowgirls who get the blues; when the bell tolls, it tolls for all of us.

COME JOIN THE FUN!

TODAY!
LA FORTUNE
STUDENT CENTER
OPEN HOUSE
11am-4pm

Be entertained by **TIM SETTIMI**.

Participate in **FUN FLICKS**: Totally interactive video. Make your own movie or music video for free with this mobile movie studio.

Enjoy the magic of **KEVIN WILSON**.

Have a caricature made by **DAMIAN SHINER**.

Pick up unique give-away items. Hear **WVFI**.

Learn about student organizations housed in LaFortune.

Enjoy free samples of Soho Soda and Haagen Dazs at the **HUDDLE**.

Get free samples of shampoo and conditioner at the **HAIRSTLYIST**.

The **COUNTRY HARVESTER** will have free samples and door prizes.

The **COPY SHOP** will give away 10 gift certificates for 50 copies.

The **GORCH GAME ROOM** will provide free pool all day and free video games from 12noon to 1pm. **SOCIETY BANK** will have refreshments.

CHECK it out!

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

30 Ft. Blue & Gold advertising
Balloon for rent. Custom
messages. Signs & Banners for
your organization. 272-7770!

INTER VARSITY CHRISTIAN
FELLOWSHIP

1. Large Group Meeting
When? Fri. Sept. 7 (7:30pm)
Where? 427 Stanford
2. Welcome Picnic
When? Sat. Sept. 8 (3:00pm)
Main Circle @ 2:30 pm
Where? Potawatomi Park
Food & Rides
ALL ARE WELCOME
Questions? Call Sean @ x1910

GRADUATE STUDENTS !!
FACULTY !!
STAFF !!
Grad-Faculty-Staff Social
This Friday, September 7
5:00 pm to 9:00 pm
Alumni-Senior Club

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

Typing
Pickup & Delivery
277-7406

LOST/FOUND

FOUND: Watch near Library early
Friday morning. Call Ron x3504 to
ID.

LOST: BLUE ND FIESTA BOWL
HANDBAG AT MICHIANA
AIRPORT ON AUGUST 6. CALL
TONY BROOKS 283-1970 OR
234-4961.
MIKE FROM MICHIGAN - IF YOU
HAVE MY HANDBAG, PLEASE
CALL ME.

LOST:
3 LAWN CHAIRS OUTSIDE ACC
ON TUESDAY DURING JUNIOR
TICKET SALES. PLEASE CALL IF
YOU FOUND THEM OR KNOW
ANYTHING!!!!!!
X4090 OR X4049

LOST: SOFT BLUE BOOK
SATCHEL, DECIO SEPT 3
CONTAINS BOOKS, PAPERS, NY
TIMES, ETC. \$10 REWARD.
PLEASE CALL 234-9648.

DID YOU FIND A SET OF KEYS
WHILE WAITING FOR SOPH.
FOOTBALL TIX? CALL JASON AT
1397.

Found: A set of keys, containing
GM and room keys, behind
Flanner Hall 9/5. Call 1749 to
claim.

LOST- green Navy seabag.
Left behind bookstore 8/26.
Contains clothes, etc. Please
call Bart X3285.

LOST- Green Navy seabag.
Left behind the bookstore on
8/26. Contains clothes, etc.
Please call Bart x3285

FOUND: 1 STUD FOOTBALL TIX!
PLEASE SEE CLAUDINE IN THE
DELI IN LAFORTUNE TO
IDENTIFY AND CLAIM TICKET.

LOST: BOX OF BOOKS WITH
MUCH SENTIMENTAL VALUE.
20\$ REWARD FOR RETURN.
CALL AIMEE X3720.

Lost: brown, plastic glasses.
Contact Dan Talbot: 234-1048

Wanted

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

WANTED - TIX
MIA - N.D. GAME
CALL 800-323-7687

Patties is now hiring part-time
help. Kitchen, cashier, ice
cream. Flexible hours. We can
adjust our schedule to yours. Call
255-5525.

MICHIGAN TICKETS!!!!!!!

2 G.A.'s and 1 student ticket
needed.

PLEASE call Amy 272-8954

NEED 1 STUD. TICKET FOR
PURDUE!!! CALL KEN X-1078

"CABLE T.V."

* SALES REPS WANTED

* 3 IMMEDIATE OPENINGS

* GREAT PT. TIME HOURS

* \$400-\$600 WEEKLY

* CAREER OPPORTUNITY

CALL FOR INTERVIEW
BETWEEN 10-12 NOON. MATT
FRIENDSHUH 237-0691

EXPERIENCED, RELIABLE
BABYSITTER NEEDED FOR 3-
MONTH OLD.
TUESDAYS/THURSDAYS, 8-5.
OUR HOME
(BLAIR HILLS). \$240 PER
MONTH. CALL 259-6006.

Need used psych
books: personality & cognition
#2894

Badminton Partner Needed
Call Kathy x3232

FOR RENT

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

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.

PARTIALLY FURNISHED HOME
WALK TO ND 6838889
OR 2876389

FURNISHED APT. LIKE ROOMS,
PHONE, AIR, KITCHEN,
MICROWAVE. 5 MIN. N. CAMPUS.
272-0615.

BED 'N BREAKFAST REGISTRY
219-291-7153.

A STUDIO IN OLD MANSION
NEAR NOTRE DAME 255 PLUS
DEPOSIT CALL 2888595

NOTRE DAME PHD STUDENT AT
TURTLE CREEK E. LOOKS FOR
A ROOMMATE TO SHARE A 2-
BEDR. APT. CALL JAMES 273-
1627.

For Sale

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.

2 FRIDGES 4 SALE
\$40.00 EACH
259-3268

BIANCHI 12SPEED 19" bike,
lightweight, like new, was
\$350, now \$260 or best offer.
258-0752.

ZENITH PC -- 5 1/4 & 3 1/2
FLOPPIES, 30 MEG HARD
DISK, COLOR MONITOR, EPSON
FX-85 PRINTER. \$1,000 OR BEST
OFFER. CALL MICHAEL MARX
AT 239-5585 OR 1-879-9432.

I HAVE STUDENTS AND GA'S
FOR MOST GAMES CALL GIVE
NAME GAME AND PRICE 273-
1364

COUCH - LIKE NEW - FOR SALE
CALL 273-1364

FOR SALE: 2 OCTOGON SOLID
MAPLE END TABLES WITH
STORAGE SPACE - \$30 EA. OR
\$50 FOR BOTH. EXERCYCLE
\$40; ROLLAWAY BED, \$40. CALL
272-3753 AFTER 5 PM.

ENGINEERING CALCULATORS!
1 yr. old HP-28S, \$150, or HP-
41CX, \$125, with original box. Both
include all manuals. Very powerful
machines!! Call 289-8020. STUD.
TIX ALSO!! WILL HAGGLE.

Crib W/Matr, Drngng Tbl, \$80
277-7406

TICKETS

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

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

\$

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

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

Need student tickets for Penn
State, Miami, and Michigan.
Will pay outrageous prices.
Call Dan x1126.

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

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

NEED TIX FOR MIAMI, P.S.U.,
AND MICHIGAN-RING ERIK AT
X2088

NEED TIX FOR MIAMI, P.S.U.,
AND MICHIGAN-RING ERIK AT
X2088

Will trade 2 MIAMI GA's for 4 AIR
FORCE GA's. Call x1363.

PLEASE HELP ME!!!!
Desperately need MIAMI G.A.'s

Please sell me your tickets!!!!

Call Cathy at 273-9624.

YOU HAVE 2 MICHIGAN GA's
AND I HAVE A WAD OF MONEY!
LET'S DEAL! Ron x3504

DESPERATELY NEED 1
STUDENT TICKET FOR
MIAMI GAME. Call Christine
x4380

NEED 2 GA FOR PURDUE,
STANFORD, AF, MIAMI*CALL
DAVE X1407

Need 1 student ticket for Mich. and
3 for Miami
\$\$\$\$\$ Call Dave 1862

I NEED 4 MICHIGAN TICKETS!!!!
GA OR STUD.
CHRIS 273-9355 \$\$\$\$\$\$

NEED 2 MICHIGAN TICKETS
\$\$\$\$\$ JULIE X2569

Need 2 Mich. GA's. Will trade
Penn State or Air Force. Also
will to pay big \$. Call Jim at
x1723

Help!! I NEED 2-4 PURDUE
TICKETS! WILL PAY BUCKS!!
(GA's) call #3490!!

MICHIGAN TICKETS NEEDED!!!!!!

Mom, Dad, and bro. have never
been to an ND game.

2 G.A.'s & 1 STUDENT TICKET
will help keep them from
watching it on t.v.

272-8954 Amy Razz

MICHIGAN still has maid service.
Let us curse them. Need mucho
stud. tix/ x1160

Help!!! Looking for Michigan
tickets (GA's and Student)
Please call John or Regina
258-0809 \$\$\$

Please help me recruit little
brother. I need Penn St GA &
Stud tix. Call John C. @ x1622

Need 2 GA for Mich. and 4 for A.F.
Call Kevin 273-1906

TOP \$ for 2 Miami GA's

Call Beth at 288-0597 or
Art at 277-9203
\$\$\$\$\$

\$
WE NEED MICH AND MIAMI
STUDENT AND GA TICKETS
CALL ALLISON OR ANNE 2732
\$

MICH TICKETS NEEDED
2 STUD, 1 GA
PLEASE CALL TERESA X2975

SPENDTHRIFT PARENTS
desperately seeking 2 MICH GAs:
Mike, 273-9468

Need 2 Miami Stud TIX
Will Pay Big Bucks
x 1416 Brett

WANTED:

1 AIR FORCE G.A.

2 MIAMI G.A.'S

CALL MIKE x1581

WILL BEAT ANY PRICE!!!!!!

need tickets for (ANY OR ALL):
2 Mich GA's , 1 A.F. stud
and 1 or 2 Mich stud.

NAME YOUR PRICE!!!!!! X1187

HELP!! HELP!! HELP!! HELP!!
Need 3 GA's for 3 Beautiful
WOMEN for Air Force Football
Game. Call Joe at X1817.

PLEEEEEEEEEEEEEEEEEEEEEEE
SE
1 to 3 PENN ST stud tix needed -
Susan x3141

TRADE: ROOM AT SIGNATURE
INN FOR MICH. TIX. CALL TOM
513-677-8106.

You can save a marriage, sell me
your two Miami GA's! Dave X1566.

I NEED MICHIGAN TICKET(S)

CALL MATT X 2984

I NEED TO TRADE 2 MICHIGAN
GA's for 2 MIAMI GA's. Call
SHANNON at x2171.

I NEED MICH. GA's OR STUD TIX
Name your terms! 277-0253

I WILL BEAT ANY OFFER \$\$\$\$\$
I need 2 GA's for EVERY home
game! I WILL BEAT ANY OFFER!
PLEASE call 284-5249 \$\$\$\$\$\$

NEED 1 MICH. Tix
AARON x2384 x2352

\$
NEED MICHIGAN STUDENT TIX
HAVE CASH #2936
\$

Mike needs 1 stud. ticket for
AF and up to 5 Tix for
STANFORD or PURDUE/ #3191

NEED 1 MICH TIX. WILL PAY \$\$.
CALL X 4045

HAVE 2 MICHIGAN GA's
WILL TRADE FOR 2 TENN
OR 2 MIAMI GA's x3652

Need five GA's for Michigan game.
Will pay top dollar. Call Mark
x1576.

Need five GA's for Michigan game.
Will pay top dollar. Call Art x1610.

Need five GA's for Michigan game.
Will pay top dollar. Call Paul x1755.

NEED 6 MICH GA'S AND 1 STUD
TICKET! WILL PAY BIG BUCKS!
CALL BARB X4419

NEED STUD. TIX : ALL HOME
GAMES. \$\$. WILL BEAT ANY
OFFER \$! CALL JIM
273-1377.

NEED 2 AIR FORCE GA's.
CALL MARY 273-1377

I need 3 Mich. tix (Stud or GA).
Don x1788.

I NEED MICHIGAN STUD. TIX
CALL MIKE AT X4022

NEED 1 MICH TICKET -PURDY
PLS X 2172

WANTED: Have TWO MICHIGAN
GA's to trade for TWO MIAMI GA's.
Will also negotiate.

ALSO NEEDED: Five AIR FORCE
GA's and 1 ST.
TOM X 3697

NEED TIX TO MICHIGAN &
MIAMI. HAVE \$\$ & USC TIX TO
TRADE. LUKE X1213

I NEED TICKETS
I CAN'T HAVE MY BROTHER
WATCH THE GAMES ON TV
WILL BUY WHOLE SETS
CALL X 1167

Wanted
6 MIAMI TICKETS
Students or General
Admission in any section
Call Chuck collect
(716) 265-0490 8 am - 5:30 pm
and anytime Sat. & Sun.

Need 4 Michigan GA's; will take
single tix or pairs; call at 2786

Needed desperately, 4 Stanford
GA's and 3 Stud tix. Also need
Miami Tix. Big Bucks!!! Call Jon
Paul at x4115.

H E L P!!!!!!!!!!!!!! My cuz from
Arizona is coming to the
Michigan game. Will pay big \$\$ for
any ticket. Call Mary
at x1292.

Need 1 student Penn State ticket
for a future Domer. Please call Pat
at 273-9367.

Need 1 Michigan GA
call Pat 289-5542

NEED PURDUE AND STANFORD
GA'S! CALL DAN @ X1179

Need 1 Student ticket
for Michigan game
Call Mike at 4048

I desperately need a Michigan
ticket. My roommate is going to
Rome and this will be her last
football game for a whole year.
\$\$\$\$\$ Call Lisa or Kara at X2761

HELP! This means YOU. I need
two GA's for Miami game. Will pay
\$, exchange with Purdue tix and/or
hotel reservations for any game.
Amy 1289.

I need 4 Michigan GA's. Will
pay big cash. x4189 Andi

I need MICH stud tix. Will pay
\$\$\$ Call Bill x1583

SON OF CORPORATE CEO
NEEDS
1-2 STUD TIX - MIAMI OR MICH
#4501.

WANTED: MANY PENN STATE
AND 2 AIRFORCE STUD TIX --
PLEASE CALL BILL AT 3349

NEED 2 MICH TIX!!! 277-0452

ROYAL ORDER:
Hear ye! Hear ye!
The Queen o' the Irish
Requires 4 Miami Tickets
For Her Royal Court
All Willing to Answer
Her Highness' Plea
Please Contact Treven X4503
ANY PRICE!! GAs or Studs

I NEED MICH STUDENT TIX
WILL PAY BIG BUCKS
CALL DAN 234-8608

NEED MICH GA'S
WILL PAY TOP \$
CALL PAT 234-8608

THIS IS NO JOKE. DAD NEEDS 2
MIAMI STUD OR GA TIX LIKE HE
NEEDS TO BREATHE-CALL MIKE
X1750 TO MAKE THAT DOWN
PAYMENT ON YOUR NEW CAR.

NEED AS MANY MICHIGAN GA'S
AS I CAN GET. WILL PAY ALOT.
WILL TAKE SNGLS, DBLS, TRPLS,
ETC. CALL DAN X3419

DESPERATELY SEEKING
STANFORD GAME TIX
for use by my nubile young sister
who's coming to town.
Call Alison at 4011

HAVE 2 MICH. GA'S.
WILL TRADE FOR 2 MIAMI GA'S.
CALL MARK 212-595-0275.

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.

NEED 2 MICH. TIX!
GA'S OR STUD.
CALL x3771 or x3791

H E L P!!!

NEED 6 MIAMI GA'S 4 FAMILY
WILL ACCEPT 3 PAIRS
PAYING TOP \$\$\$\$
CALL JEFF@277-3998

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

WILL TRADE 2 MICH OR 2 PENN
ST GA'S FOR 2 MIAMI OR 2 TENN
GA'S CALL TOM X1441

HEY YOU!!

PLEASE HELP!!

I NEED 4 TICKETS, PREFERABLY
STUDENT, TO THE MICHIGAN
GAME.

CALL X2819

I need two Stanford GA's BAD!!
Parents will take back tuition
if I don't come through!!!!!!
Call Mike X3506

WANTED--ND-MICH TIX(4).
WILL PAY TOP DOLLAR. CALL
COLL:1-312-745-7210.

NEED MICHIGAN AND MIAMI TIX
\$\$\$\$\$ CALL 4229 \$\$\$\$\$

WILL PAY BIG \$\$ FOR 5 GA'S AT
ANY HOME GAME 232-6715

MUST HAVE 4 MICH GA'S. \$\$\$
DEBBIE x2982

I need 2 Michigan GA's for
my Mom + Dad's 34th wedding
anniversary- PLEASE! Sarah
277-4838

WILL PAY CASH for 1 student or
GA Air Force tick X1187

HELP!! Need 4 Stud. Mich.
tickets for hometown buddies
driving all the way up from
S.C. Call Caroline at x3838.

DESPERATELY DESIRED! TWO
Michigan GAs! Will PAY BIG!
Please call Kathy 277-9406 or
Mike 273-9471.

NEED 1 or 2 Miami GA or
student tix. Name your price..
call x 3285

My poor friends never went to
an Irish game. Please sell me
your Mich. student tix! Joni
1839

BASEBALL STANDINGS

AMERICAN LEAGUE						
East Division						
Boston	W	L	Pct	GB	L10	Streak
Toronto	76	60	.559	—	z-7-3	Lost 3
Detroit	71	66	.518	5 1/2	5-5	Won 1
Milwaukee	66	72	.478	11	6-4	Lost 2
Cleveland	64	72	.471	12	z-6-4	Won 1
Baltimore	61	76	.445	15 1/2	2-8	Won 1
New York	60	75	.444	15 1/2	1-9	Lost 6
	57	78	.422	18 1/2	z-5-5	Won 1
West Division						
Oakland	W	L	Pct	GB	L10	Streak
Chicago	86	50	.632	—	7-3	Won 4
Texas	79	56	.585	6 1/2	6-4	Won 3
California	70	67	.511	16 1/2	4-6	Won 2
Seattle	68	68	.500	18	z-7-3	Won 1
Kansas City	68	69	.496	18 1/2	6-4	Won 3
Minnesota	66	71	.482	20 1/2	2-8	Lost 4
	63	75	.457	24	z-6-4	Lost 1
NATIONAL LEAGUE						
East Division						
Pittsburgh	W	L	Pct	GB	L10	Streak
New York	81	56	.591	—	7-3	Won 6
Montreal	77	59	.566	3 1/2	z-6-4	Lost 4
Chicago	71	65	.522	9 1/2	5-5	Lost 1
Philadelphia	64	72	.471	16 1/2	z-4-6	Won 1
St. Louis	63	73	.463	17 1/2	4-6	Lost 1
	62	75	.453	19	4-6	Won 1
West Division						
Cincinnati	W	L	Pct	GB	L10	Streak
Los Angeles	78	58	.574	—	z-5-5	Lost 1
San Francisco	71	65	.522	7	z-5-5	Lost 3
San Diego	70	67	.511	8 1/2	4-6	Won 1
Houston	62	73	.459	15 1/2	z-3-7	Won 1
Atlanta	62	74	.456	16	z-7-3	Lost 1
	56	80	.412	22	z-8-2	Won 6

z-denotes first game was a win

AMERICAN LEAGUE	
Wednesday's Games	
New York 2, California 1	
Oakland 10, Boston 0	
Toronto 7, Detroit 3	
Chicago 3, Kansas City 0	
Milwaukee 7, Minnesota 4	
Texas 3, Cleveland 2	
Seattle 9, Baltimore 5	
Thursday's Games	
Late Game Not Included	
Cleveland 6, Detroit 0, 5 innings, rain	
Texas 12, Kansas City 1	
California at New York, (n)	
Only games scheduled	
Friday's Games	
Oakland (Moore 12-12) at New York (Hawkins 5-11), 7:30 p.m.	
California (Grahe 1-2) at Baltimore (McDonald 5-4), 7:35 p.m.	
Seattle (Swan 2-2) at Boston (Boddicker 14-8), 7:35 p.m.	
Chicago (M.Perez 12-12) at Toronto (T.Stottlemire 12-14), 7:35 p.m.	
Cleveland (Black 10-9) at Minnesota (Anderson 6-17), 8:05 p.m.	
Detroit (Morris 11-16) at Milwaukee (Higuera 9-6), 8:35 p.m.	
Kansas City (Gordon 10-9) at Texas (Hough 10-10), 8:35 p.m.	
Saturday's Games	
Cleveland at Minnesota, noon	
Seattle at Boston, 1:05 p.m.	
Chicago at Toronto, 1:35 p.m.	
Oakland at New York, 7:30 p.m.	
California at Baltimore, 7:35 p.m.	
Detroit at Milwaukee, 8:35 p.m.	
Kansas City at Texas, 8:35 p.m.	
Sunday's Games	
Seattle at Boston, 1:05 p.m.	
Oakland at New York, 1:30 p.m.	
California at Baltimore, 1:35 p.m.	
Chicago at Toronto, 1:35 p.m.	
Cleveland at Minnesota, 2:15 p.m.	
Detroit at Milwaukee, 2:35 p.m.	
Kansas City at Texas, 3:05 p.m.	
NATIONAL LEAGUE	
Wednesday's Games	
Pittsburgh 1, New York 0, 1st game	
Pittsburgh 3, New York 1, 2nd game	
Philadelphia 4, Chicago 1	
Montreal 6, St. Louis 2	
San Diego 5, Houston 2	
Cincinnati 5, San Francisco 3	
Atlanta 6, Los Angeles 2	
Thursday's Games	
Late Games Not Included	
St. Louis 4, Montreal 2	
San Francisco 6, Cincinnati 2	
Chicago 5, Philadelphia 2	
Pittsburgh 7, New York 1	
Houston at San Diego, (n)	
Atlanta at Los Angeles, (n)	
Friday's Games	
St. Louis (Tewksbury 9-5) at Chicago (G.Maddux 12-12), 2:20 p.m.	
New York (Cone 11-7) at Philadelphia (DeJesus 4-6), 7:35 p.m.	
Montreal (Boyd 8-5) at Pittsburgh (Smiley 8-7), 7:35 p.m.	
Atlanta (Leibrandt 7-8) at San Diego (Whitton 12-7), 10:05 p.m.	
Cincinnati (Rijo 11-6) at Los Angeles (Neidlinger 3-1), 10:35 p.m.	
Houston (Darwin 10-2) at San Francisco (Burkett 11-6), 10:35 p.m.	
Saturday's Games	
St. Louis at Chicago, 2:20 p.m.	
Houston at San Francisco, 3:35 p.m.	
New York at Philadelphia, 7:05 p.m.	
Montreal at Pittsburgh, 7:05 p.m.	
Cincinnati at Los Angeles, 10:05 p.m.	
Atlanta at San Diego, 10:05 p.m.	
Sunday's Games	
New York at Philadelphia, 1:35 p.m.	
Montreal at Pittsburgh, 1:35 p.m.	
Houston at San Francisco, 3:35 p.m.	
Cincinnati at Los Angeles, 4:05 p.m.	
Atlanta at San Diego, 4:05 p.m.	
St. Louis at Chicago, 8:05 p.m.	

LEAGUE LEADERS

Based on 357 at Bats					
NATIONAL LEAGUE					
Dykstra Phi	G	AB	R	H	Pct.
McGee STL	128	506	94	172	.340
Magadan NY	125	501	76	168	.335
Duncan Cin	119	364	59	120	.330
Murray LA	107	378	60	119	.315
Grace Chi	130	467	79	147	.315
TGwynn SD	132	497	56	154	.310
Dawson Chi	132	537	72	166	.309
Bonds Pit	122	442	55	136	.308
Wallach Mon	128	440	90	135	.307
	135	520	57	159	.306
Home Runs					
Mitchell, San Francisco, 32; Sandberg, Chicago, 32; Bonilla, Pittsburgh, 31; Strawberry, New York, 31; Gant, Atlanta, 27; MaWilliams, San Francisco, 27; Bonds, Pittsburgh, 25; Daniels, Los Angeles, 23; Justice, Atlanta, 23; Sabo, Cincinnati, 23.					
Runs Batted In					
MaWilliams, San Francisco, 105; JCarter, San Diego, 102; Bonds, Pittsburgh, 101; Bonilla, Pittsburgh, 101; Strawberry, New York, 91; Wallach, Montreal, 86; Mitchell, San Francisco, 84; HJohnson, New York, 83.					
Pitching (10 Decisions)					
Darwin, Houston, 10-2, .833; Drabek, Pittsburgh, 18-5, .783; Tudor, St. Louis, 11-4, .733; Cook, Philadelphia, 8-3, .727; RMartinez, Los Angeles, 16-6, .727; Gooden, New York, 15-6, .714; Harkey, Chicago, 12-6, .667; Robinson, San Francisco, 10-5, .667; Sampen, Montreal, 10-5, .667.					

TRANSACTIONS

BASEBALL	
National League	
ST. LOUIS CARDINALS—Activated Bryn Smith, pitcher, from the 15-day disabled list.	
SAN FRANCISCO GIANTS—Activated Trevor Wilson, pitcher, from the 15-day disabled list.	
BASKETBALL	
National Basketball Association	
CLEVELAND CAVALIERS—Matched the Miami Heat's offer sheet to John Williams, forward, on a seven-year contract.	
DENVER NUGGETS—Fired Doug Moe, coach.	
FOOTBALL	
National Football League	
CINCINNATI BENGALS—Placed Reggie Rembert, wide receiver, on injured reserve. Waived Richard Carey, cornerback. Re-signed Mike Barber, wide receiver. Activated Lewis Billups, cornerback.	
DALLAS COWBOYS—Placed Kenneth Gant, cornerback, on injured reserve. Re-signed Derrick Shepard, wide receiver.	
DETROIT LIONS—Agreed to terms with Eric Williams, defensive lineman.	
HOUSTON OILERS—Placed Dee Thomas, defensive back, on injured reserve. Re-signed Don McPherson, quarterback.	
Canadian Football League	
CALGARY STAMPEDERS—Activated Albert Thomas, defensive back; Mike Palumbo, offensive lineman; Rick Worman, quarterback; and Luigi Cafazzo, defensive lineman. Placed Harald Hasselbach, defensive line, and Moustafa Ali, defensive back, on the practice roster. Released Brian Hutchings, offensive lineman.	
EDMONTON ESKIMOS—Activated Steve Taylor, quarterback, and Chris Johnstone, running back. Placed Warren Jones, quarterback, and Reggie Taylor, running back, on the reserve list.	
HAMILTON TIGER-CATS—Placed Carl Parker, wide receiver, on the practice roster.	
TORONTO ARGONAUTS—Placed John Congemi, quarterback, on the practice roster.	
HOCKEY	
National Hockey League	
BOSTON BRUINS—Signed Wes Walz, center, to a four-year contract.	
CHICAGO BLACKHAWKS—Named Vladislav Tretiak goaltending instructor and scout.	
LOS ANGELES KINGS—Traded Chris Duncanson, left wing, to the Minnesota North Stars for Daniel Berthiaume, goaltender.	
MONTREAL CANADIENS—Signed Jean-Jacques Daigneault, defenseman, and Charles Poulin, center.	
NEW JERSEY DEVILS—Acquired Laurie Boschman, center, from the Winnipeg Jets for Bob Broke, forward.	
NEW YORK RANGERS—Signed Chris Cichocki, right wing.	
International Hockey League	
ALBANY CHOPPERS—Signed Gordon Paddock and Vern Smith, defensemen.	
KANSAS CITY BLADES—Signed a working agreement with the Edmonton Oilers.	
SOCCER	
Major Soccer League	
DALLAS SIDEKICKS—Signed Tatu, forward.	
COLLEGE	
NORTHEAST CONFERENCE—Announced the resignation of Ray Cella, assistant commissioner for public relations, in order to become the director of communications for the Atlantic 10 Conference.	
ALFRED—Named Mark McFadden, women's volleyball coach; and Bill Specia, men's golf coach.	
BROWN—Named Jeffrey Ward assistant athletic director for facilities and support services.	
JACKSONVILLE—Named Doug Corbett pitching coach and Terry Springer men's golf coach.	

Based on 357 at Bats					
AMERICAN LEAGUE					
RHdsn Oak	G	AB	R	H	Pct.
Pimero Tex	115	417	100	137	.329
Brett KC	129	500	63	161	.322
Trammell Det	123	472	74	151	.320
McGriff Tor	131	505	67	160	.317
Harper Min	128	459	82	143	.312
Burks Bsn	117	421	57	131	.311
DParker Mil	126	482	77	149	.309
Puckett Min	133	516	63	159	.308
Boggs Bsn	125	468	79	144	.308
	131	527	79	162	.307
Home Runs					
Fielder, Detroit, 44; JCanseco, Oakland, 35; McGwire, Oakland, 34; McGriff, Toronto, 32; Deer, Milwaukee, 26; Gruber, Toronto, 24; RHenderson, Oakland, 24; BJackson, Kansas City, 22.					
Runs Batted In					
Fielder, Detroit, 114; McGwire, Oakland, 94; JCanseco, Oakland, 89; Gruber, Toronto, 88; DParker, Milwaukee, 85; Sierra, Texas, 85; Trammell, Detroit, 82; Maldonado, Cleveland, 81.					
Pitching (10 Decisions)					
B. Jones, Chicago, 11-1, .917; Welch, Oakland, 23-5, .821; Bolton, Boston, 8-2, .800; Williamson, Baltimore, 8-2, .800; Stieb, Toronto, 17-5, .773; Clemens, Boston, 20-6, .769; RRobinson, Milwaukee, 9-3, .750; CFinley, California, 17-6, .739					

U.S. OPEN

Results Thursday of the \$6.35 million U.S. Open tennis tournament held at the USTA National Tennis Center (seedings in parentheses):	
Men	
Singles	
Quarterfinals	
Boris Becker (2), West Germany, def. Aaron Krickstein (9), Grosse Pointe, Mich., 3-6, 6-3, 6-2, 6-3.	
Andre Agassi (4), Las Vegas, def. Andrei Cherkasov, Soviet Union, 6-2, 6-2, 6-3.	
Doubles	
Semifinals	
Pieter Aldrich and Danie Visser, South Africa (2), def. Brian Garrow, Los Altos Hills, Calif., and Sven Salumaa, Huntington N.Y., 4-6, 7-6 (7-5), 3-6, 7-6 (7-2), 6-2.	
Paul Annacone, East Hampton, N.Y., and David Wheaton, Excelsior, Minn., def. Patrick Galbraith, Tacoma, Wash., and Kelly Jones, San Diego, 7-6 (7-3), 7-6 (7-2), 6-7 (2-7), 7-6 (8-6).	
Women	
Doubles	
Quarterfinals	
Larisa Savchenko and Natalia Zvereva (3), Soviet Union, def. Natalia Medvedeva and Leila Meskhi (14), Soviet Union, 6-3, 6-7 (5-7), 6-3.	
Senior Men	
Singles	
Quarterfinals	
Hank Pfister (1), Bakersfield, Calif., def. Ilie Nastase, Romania, 6-1, 6-3.	
Peter Fleming, New York, def. Cliff Richey, San Angelo, Texas, 6-3, 6-4.	
Tom Gullickson (2), Palm Coast, Fla., def. Dick Stockton, Dallas, default.	
Alex Mayer (3), Los Altos, Calif., def. Paul McNamee, Australia, 6-1, 6-4.	
Doubles	
First Round	
Mark Edmondson (2), Australia, and Sherwood Stewart, The Woodlands, Texas, def. Bob Hewitt and Frew McMillan, South Africa, 6-4, 6-4.	
Tom Gullickson, Palm Coast, Fla., and Dick Stockton (1), Dallas, def. Cliff Drysdale, Durham, N.C., and Roger Taylor, Britain, 6-1, 6-1.	
Jaime Fillol, Aspen, Colo., and Peter Fleming, New York, def. Wojtek Fibak, Poland, and Paul McNamee (3), Australia, 6-2, 6-3.	
Ilie Nastase, Romania, and John Newcombe, Australia, def. Bob Lutz, San Clemente, Calif., and Alex Mayer (4), Los Altos, Calif., 1-6, 6-4, 7-5.	
Senior Women	
Doubles	
Semifinals	
Wendy Turnbull (1), Australia, and Virginia Wade, Britain, def. Olga Morozova, Soviet Union, and Betty Stove, Netherlands, 6-4, 6-4.	
Rosie Casals (2), Sausalito, Calif., and Billy Jean King, New York, def. Maria Bueno, Brazil, and Sharon Walsh-Pete, Albuquerque, N.M., 6-1, 6-2.	
Boys	
Singles	
Third Round	
Andrea Gaudenzi (15), Italy, def. Ivan Baron (1), Plantation, Fla., 7-5, 6-2.	
Marcus Ondruska (2), South Africa, def. Clinton Marsh (16), South Africa, 6-2, 4-6, 7-5.	
Daniel Nestor (12), Canada, def. Dinu Pascariu (5), Romania, 6-1, 6-2.	
Mikael Tillstrom (13), Sweden, def. Oliver Fernandez (3), Mexico, 6-4, 5-7, 6-3.	
Karim Alami (9), Morocco, def. Robert Janecok, Canada, 4-6, 7-6 (7-5), 6-4.	
David Witt, Jacksonville Beach, Fla., def. Andrei Medvedev (11), Soviet Union, 6-4, 6-4.	
Chris Cocotos, West Palm Beach, Fla., def. Tamer Ahmed El Sawy, Egypt, 6-7 (3-7), 6-1, 7-5.	
Thomas Enqvist, Sweden, def. Alistair Hunt, New Zealand, 6-4, 6-1.	

Doubles

Quarterfinals

Sabastian LeBlanc and Greg Rusedski, Canada, def. Robert Janecok (2), and Daniel Nestor, Canada, 7-5, 6-1.

Martin Renstroem (1), and Mikael Tillstrom, Sweden, def. Michael Joyce, Los Angeles, and Vincent Spadea, Boca Raton, Fla., 6-4, 6-2.

Vimal Patel, Owensboro, Ky., and Mike Sell, Moorestown, N.J., def. Tamer Ahmed El Sawy, Egypt, and Kevin Ullyett, South Africa, default.

Jon Leach, Laguna Beach, Calif., and David Witt, Jacksonville Beach, Fla., def. Adam Peterson, Orange, Calif., and Chris Woodruff, Knoxville, Tenn., 6-1, 6-3.

Girls

Singles

Third Round

Louise Stacey, Australia, def. Miriam Oremans (11), Netherlands, 6-0 7-6 (7-5).

Noelle Van Lottum (5), France, def. Nathalie Baudone (12), Italy, 3-6, 6-4, 6-1.

Barbara Rittner (9), West Germany, def. Silvia Farina (7), Italy, 6-1, 6-4.

Shi-Ting Wang (16), Taipei, def. Karina Habsudova (2), Czechoslovakia, 3-6, 7-5, 6-3.

Sofie Albinus (13), Key Biscayne, Fla., def. Kristi Godridge (3), Australia, 4-6, 6-4, 7-5.

Luanne Spadea (10), Boca Raton, Fla., def. Patricia Miller, Uruguay, 6-1, 6-2.

Magdalena Maleeva (1), Bulgaria, def. Lisa Pugliese, Boca Raton, Fla., 6-0, 6-1.

Kirriily Sharpe (4), Australia, def. Paloma Collantes, Spain, 6-1, 6-2.

Doubles

Quarterfinals

Nathalie Baudone (2), and Silvia Farina, Italy, def. Michelle Jackson, Palm Beach Gardens, Fla., and Kerl Prebus, Larchmont, N.Y., 6-4, 6-2.

Erika deLone (5), Lincoln, Mass., and Lisa Raymond, Wayne, Pa., def. Patricia Miller, Uruguay, and Louise Stacey, Australia, 7-6 (7-3), 6-3.

Kristin Godridge and Kirriily Sharpe (1), Australia, def. Svetlana Komieta and Elena Makarova (7), Soviet Union, 6-1, 6-3.

Petra Kucova, Czechoslovakia and Shi-Ting Wang (6), Taipei, def. Meredith Geiger, Oklahoma City, and Pam Nelson, Ross, Calif., 6-3, 6-4.

Mixed Doubles

Championship

Elizabeth Smylie and Todd Woodbridge (8), Australi, def. Natalia Zvereva, Soviet Union, and Jim Pugh (1), Palos Verdes, Calif., 6-4, 6-2.

Featured matches Friday at the \$6.35 million U.S. Open tennis tournament:

Steffi Graf (1), West Germany, vs. Arantxa Sanchez Vicario (6), Spain.

Pieter Aldrich and Danie Visser (2), South Africa, vs. Paul Anncone, East Hampton, N.Y., and David Wheaton, Excelsior, Minn.

Gabriela Sabatini (5), Argentina, vs. Mary Joe Fernandez (8), Miami.

Ismail

continued from page 24

performance in the Buffaloes' 31-31 tie against Tennessee couldn't have helped his chances. Hagan is an option quarterback in the mold of Tony Rice and, for that reason, he won't be able to impress the Heisman voters with his passing marks.

Junior Ty Detmer of Brigham Young, USC sophomore Todd Marinovich and Miami senior Craig Erickson are the best of a strong contingent of quarterbacks vying for the award. Detmer is the finest passer in the group, but Marinovich and Erickson both play for high-profile programs which could garner them a few extra votes.

The 1990 Heisman field lacks a solid running back candidate of the Barry Sanders variety, but Houston senior Chuck Weatherspoon, Pittsburgh junior Curvin Richards and Fresno State senior Aaron Craver and Alabama senior Siran Stacy will make strong bids for the award. Tennessee sophomore Chuck Webb, a top preseason candidate, is out for the season after tearing the anterior cruciate ligament in his right knee.

Filming for the Lou Holtz Show will take place today from 12 p.m. to 1 p.m. at WNDU Studios. Anyone interested in speaking with Coach Holtz and being in the studio audience should call SportsChannel's Chicago office prior to the filming at (708) 524-9444. The show will air Sunday on SportsChannel and again on WNDU Saturday, September 15 from 1 p.m. to 2 p.m.

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.

Anyone interested in joining the men's and women's varsity track and field teams, there will be an important meeting today at 4 p.m. in Loftus Auditorium.

Racquetball players of all skill levels who are interested in joining the Racquetball Club, call x2334 or x2333 and leave a message.

Hall Athletic Commissioners - Please call the Non-Varsity Office immediately to give them your name, address and phone number. This will get you on the 1990-91 mailing list, enabling you to receive NVA info for your hall. Call 239-5100.

The Sailing Club will be hosting a regatta this weekend with 15 schools from the Midwest at Diamond Lake Yacht Club in Michigan. Spectators are welcome; call Watts at x3657.

Off-Campus soccer will have practice today at 4:30 p.m. on Stepan Field. If you cannot attend, please call Dave at 233-9226 or Brian at 288-4724.

SPORTS BRIEFS

Hours for Rockne Memorial until Fall Break are: Swimming, Mon.-Fri. 7-9 a.m., noon-6 p.m. and 8-11 p.m., Sat. from 1-6 p.m. and from 7-11 p.m., and Sunday from 1-6 p.m. and 7:30-11 p.m. The Third Floor Weight Room is open Mon.-Fri. 3-10:30 p.m. and Sat.-Sun. noon-9 p.m. All other facilities are open Mon.-Fri. 7 a.m.-11 p.m. and Sat.-Sun. 10 a.m.-11 p.m. Family hours are Sundays from 2-5 p.m.

The Water Polo Club will have an introductory meeting at 6:30 p.m. tonight in Montgomery Theater. All details concerning season activities will be covered at this meeting.

Notre Dame Martial Arts Institute will begin meeting this week. The club offers instruction in both Tae Kwon Doe and Jiu Jitsu. Beginners classes meet Thursday from 7-9 p.m. and Sunday from 6:30-8:30 p.m. Returning advanced students begin Friday from 6:30-8:30 p.m. All classes are in 219 Rockne. For more information, call Denis at 283-2090.

The Notre Dame Men's Volleyball team is sponsoring a 2-on-2 Grass Classic on Saturday, Sept. 8th at 10 a.m. on South Quad. Entry fee is \$6 per team and prizes will be awarded. If interested, contact Ann at 288-2195 or Tom at 283-3697.

ND and SMC field hockey players - there will be a meeting on Sunday, Sept. 9th in room 315 Walsh Hall at 7:30 p.m. for a new club that is forming. For more information, call Suzanne at x4174.

The ND/SMC Equestrian club will hold its first meeting on Sunday, September 9, at 8 p.m. in Room 222 of the Hesburgh Library. New members welcome. For more information, call Karen at 283-1715 or Chris at 284-4401.

Red Sox in flux over Clemens's shoulder injury

BOSTON (AP) — Roger Clemens of the Boston Red Sox was reported "much more comfortable" Thursday as he underwent hospital tests for a painful right shoulder.

Dr. Arthur Pappas, the Red Sox' team physician, said pain and swelling had "subsided significantly."

"Those are encouraging signs and he's more comfortable, but that doesn't necessarily correlate with what's happening inside his shoulder," Pappas said.

Pappas, an orthopedic specialist, said that while there are "optimistic signs" he had to wait until the results of tests become known, probably on Friday.

Clemens, who has a 20-6 record and leads the major leagues with a 1.98 earned run average and 204 strikeouts, underwent extensive tests at the University of Massachusetts Medical Center.

Clemens took had X-rays and a Magnetic Resonance Imaging procedure done.

Pappas virtually ruled out any rotator cuff trouble and said Clemens problem is "more limited to two tendons in the front of the shoulder."

As a Marine Officer, you could be in charge of a Mach 2 + F/A-18A, a vertical take-off Harrier or one of our other jets or helicopters. And you could do it by the time you're 23. But it takes a special commitment on your part. We demand leaders at all levels. We teach you to be one. If you're

a freshman or sophomore, ask about our undergraduate officer commissioning programs. If you're a junior, check out our graduate programs. Starting salaries are from \$20,000 to \$24,000. And

you can count on going farther...faster.

We're looking for a few good men.

Go farther... faster.

If you are seeking a unique, challenging job with the security of knowing it is guaranteed upon graduation should you choose to accept the commission, call 1-800-728-9228 for more information about the Marine Corps Officer Programs.

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

Holtz

continued from page 24

said. "I just came and did what the mandate of the university was - which was not to win national championships, not to finish first in the country, not to go to a bowl game. It was to make football a good educational experience and not compromise the values and the morals and the principals that Notre Dame cherishes. I never came and said 'I want to win this.'"

But Holtz did win. After a 5-6 opening season, Holtz led the 1987 team to an 8-4 mark and an appearance in the Cotton Bowl. He followed that with a perfect 12-0 mark in 1988 and the national championship. The encore was a 12-1 record and a second-place ranking in 1989.

The Observer/Steve Moskop

He also discovered that success comes with a price at the most-visible and most-scrutinized program in the country.

This was October of 1989, or maybe October of 1988, or even September of 1988. It was one of three pre-game tunnel incidents at Notre Dame Stadium in Holtz's tenure.

It was before the much-hyped Notre Dame-USC game and a scuffle broke out in the tunnel as both teams exited the field after warmups. No one may

ever know who really started the altercation, but it is the lingering image of a dramatic 28-24 Irish victory.

"People said we lacked discipline and that we were a bunch of thugs," Holtz said. "You look at it and you say, 'I can't change what they said.' You look at it and see if there is any truth to it. There was no truth that we had thugs on our team. Sometimes, they make bad decisions, but they're great people."

The tunnel incidents were just a small part of the off-field problems Holtz has faced in the past two years. There have been suspensions of key players, allegations of widespread steroid use among Irish players, accusations of recruiting violations and even charges of telephone misuse.

At times, it seems like Holtz wants to lash out at the critics. At other times, it seems like he realizes the problems come with the territory.

"We were 5-6 and we had no problems," Holtz said. "When we were 8-4, we had a few problems. In today's age, whatever can be done on Notre Dame. . .oh, I don't know. You'd just have to ask those people. I have no idea why things happen, how they happen."

"The only thing I can honestly say in my heart is that we've always had the right intentions and done the right things. I can honestly say if I died tomorrow or if Notre Dame fired me tomorrow or if somebody shot me tomorrow that at all times and in all ways I tried to uphold the mandate that was given to me when they hired me."

Early Thursday morning many members of the sophomore class had waited all night in line for football tickets. Holtz showed up with doughnuts and left a parting shot at the crowd.

"I'll be here when you graduate whether you like it or not," he said.

Holtz's future at Notre Dame has been the subject of great debate since the Irish won the national championship in 1988. The National recently re-

Lou speaks out

On football: "Football is an extension of life. Everything that you're going to face in life in the years to come is involved in football. You have some goals, you have some direction. You've got to develop your skills, your talent, your abilities. You've got to work exceptionally hard. It's also a game where you need other people. Your future or your success depends on others. You can be a great receiver but if the quarterback doesn't get you the ball, you can't display your talents or abilities. And if you do all this, you still may not get the recognition you think you deserve. You win and they give it to somebody else. You don't get the promotion to the first team."

On winning and losing: "You have heartaches and you have disappointments. Things don't go well and you lose. You don't necessarily have a lot of friends. You have to hire pallbearers for your own funeral. And when you win, you have all kinds of people rejoicing and all of a sudden you find out that's not really what's important in life or in football."

On the volume of mail he receives: "We spend half of our time opening mail about speaking requests. I am not a speaker. I'm a coach. I can't imagine going anywhere that the volume of mail I get would diminish. If I became a mailman, I wouldn't handle as much mail as I do now."

On pressure: "I do not feel pressure to win - none. There's never been anyone from the administration who has said that we have to win this game. I like to win and I'm sure they're disappointed when we don't win. Pressure is going to take a big exam when you haven't studied. I do feel pressure to run the program and have our players reflect the standards that Notre Dame values and cherishes. We just do the best we can and let things take care of themselves."

On criticism and accusations: "It seems that the more success you have, the more situations like that arise. It hurts you with some of the things you can't control. You have to look at yourself and say, 'Did I do the right thing?' If the answer is no, you just have to go on. If the answer is yes, you have to ask what you could do to improve that."

On real pressure: "When you're 35 and the bank turned down your request to re-mortgage the farm, you've got a crop in the field, you've got six hungry youngsters and your wife ran off with the drummer, you'll understand that there's got to be a resilience to you, some determination, something to get you through tough times."

On life: "Be a participant in life. Do not be a spectator. You do something to experience what it's like. You can do it once and experience it a thousand times. Instead of staying on the sofa watching TV, go do something."

ported that Holtz had expressed interest in the vacant Atlanta Falcons coaching job, a position eventually filled by Jerry Glanville. The reports linking Holtz to other jobs are about as common as the problems and criticism that seems to follow the Notre Dame team. "I cannot see myself coaching anywhere else or going anywhere else," Holtz said.

Holtz is the first to admit that coaching has changed him over the years, that he is not the same coach who took over at William & Mary in 1969.

"Coaching when you first start is the big games, the excitement, the TV shows, the book," he said. "You're younger and you think, 'It would be great to someday have somebody express my name in the same sentence with Bear Bryant and Woody Hayes."

"But then, it's really the association with people. It's not being their friend or their buddy. It's setting the standard and then showing them how they can reach it. Yet, if you don't make a firm commitment to being the best you can be, you're doing them a disservice. If we're going to play football,

Lou Holtz's Collegiate Coaching Record

1969	William & Mary	3-7
1970	William & Mary	5-7
1971	William & Mary	5-6
1972	North Carolina St.	8-3-1
1973	North Carolina St.	9-3
1974	North Carolina St.	9-2-1
1975	North Carolina St.	7-4-1
1977	Arkansas	11-1
1978	Arkansas	9-2-1
1979	Arkansas	10-2
1980	Arkansas	7-5
1981	Arkansas	8-4
1982	Arkansas	9-2-1
1983	Arkansas	6-5
1984	Minnesota	4-7
1985	Minnesota	6-5
1986	Notre Dame	5-6
1987	Notre Dame	8-4
1988	Notre Dame	12-0*
1989	Notre Dame	12-1

* denotes National Championship season

The Observer/Michael F. Muldoon
let's play it to the best of our abilities."

Dateline—Notre Dame, the year 2000, the 21st century.

If Holtz continues at his current pace, it will also be a time when people compare him to the great coaches -- Knute Rockne, Frank Leahy, Ara Parseghian.

"I'll never be compared to those people for a couple of reasons, nor is it my goal," Holtz said. "People today realize I'm just human. I'm just an average guy. I'm no different than the next-door neighbor."

"Ara, Leahy, Rockne, they were in a different mold. I don't have the ability to be classified as a great coach. I consider myself one of the luckiest coaches ever. I'm more concerned about what people think about me as a man and a person — hard-working, honest, considerate and caring. I think what you are as a man and a person is far more important than what you are as a coach."

"It's the greatest job in the world, the greatest place in the world. I just can't believe a good old guy from East Liverpool, Ohio, would end up at a place like this."

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!

THE VARSITY SHOP

\$2 OFF

Any Haircut
(regularly \$8)

Edison Rd at S.R. 23 277-0057 exp 9/30/90

The Graduate Student Union
cordially invites
Graduate Students, Faculty, Staff
and their respective significant
others to a
Graduate
Student-Faculty-Staff
Social
Friday, September 7
5:00pm - 9:00pm
Alumni-Senior Bar

Soccer

continued from page 24

Coast Conference finals, defeating NCAA co-champion Virginia along the way. Junior forward Clint Carnell and junior George Dunn are the cornerstones of Duke.

Berticelli's positive frame of mind has already worn off onto this Notre Dame team.

"It's a test," said junior goalkeeper Peter Gulli. "We played well (in an exhibition) against Indiana, and that gave us confidence we could play with Top 20 teams."

Senior co-captain Paul LaVigne thinks the Irish have become more focused. "The intensity level is key," he said. "What you do in practice is what you do in games, and we've had good intensity levels in practice."

The road doesn't get any easier for the Irish after Friday's game with the Blue Devils, as Notre Dame will face another strong ACC team in North Carolina State on Sunday.

The Wolfpack, ranked 17th in the nation by *Soccer America*, have two wins so far in the '90 campaign, against the same Jacksonville and UNC—Greensboro teams beaten by Duke. N.C. State's attack has proved dangerous this season, propelling the 'Pack to a combined 11-1 score in their two victories.

N.C. State was 8-8-1 last season, respectable considering the strength of the ACC, and returns eight starters off that team. Stars for the Wolfpack include All-ACC midfielder Dario Brose, as well as forward Henry Gutierrez, and keeper Dale Allred, who played in every single minute of competition last season.

The Irish aren't looking past the Blue Devils at the Wolfpack, though.

"N.C. State is equal, if not tougher than Duke, but we want to take one game at a time," Gulli said. "We'll think about State after Duke."

Berticelli is confident but cautious about his team's chances. "We can be competitive," he said, "but they're experienced teams, and we're less experienced, so it's very, very important for us to play well as a unit. If we do, then we can give them a tough match."

Road trips such as these are a key component in taking a team to the championship-caliber level, and if the enthusiasm the players show and the overtime period against Dayton are any indicators, the Irish could upset a ranked team in the very near future.

The Observer/Andrew McCloskey

Mitch Kern and the Irish will face Duke and N.C. State this weekend.

Saint Mary's volleyball starts season with win

By CHRIS BACON
Saint Mary's Sports Editor

The Saint Mary's volleyball team made its debut Wednesday night, sweeping St. Xavier College in straight sets, 15-13, 15-11, 15-9.

"St. Xavier is traditionally a strong opponent. This was a good first win for us. It gets the season off to a positive start," says coach Sue Medley.

Sophomore Karen Lorton led the Belles with 22 kills, 15 digs and eight blocks. Senior co-captain Katy Killilea was second in kills with ten, and led the team in digs, with 16 and service aces, with seven. Freshman Michelle Martino totalled up 37 assists for the Belles in addition to her four kills and 13 digs.

Despite their impressive victory Wednesday night, the Belles realize that they face a challenging season. Having been promoted from the ranks of the NAIA division to the NCAA division three, the strength of their schedule has been upgraded significantly.

"We realize we have a lot of work to do before we get to where we want to be. The strength of our schedule is very tough this year. We're working with a lot of different line-ups because of injuries. So we're not settled into any starting line-up," Medley said.

However, the Belles have four returning starters, Killilea (45 service aces, 131 kills, 232 digs,

Nasty boys meet as 'Canes travel west to take on BYU

CORAL GABLES, Fla. (AP) — Defensive tackle Russell Maryland has coined a label worthy of boxing promoter Don King for Saturday's game between football heavyweights Miami and Brigham Young.

"Nasty from the East meets Nasty from the West," Miami's Maryland said with a chuckle.

The top-ranked Hurricanes travel to Utah for their season opener bearing a tradition of verbal intimidation — on-the-field taunting and off-the-field boasting. Brigham Young, though it is a Mormon school, has been accused in recent years of playing dirty.

"They're religious and everything," Maryland said. "But I guess they're human, too. They're just like us in a sense."

The 16th-ranked Cougars' opener last Saturday at Texas-El Paso did nothing to improve their image. A 30-10 victory was marred by a bench-clearing brawl in the third quarter and the ejection of star halfback Matt Bellini.

"I don't expect that to happen with us," Miami coach Dennis Erickson said, "because we never do that kind of stuff." His comment drew laughter from reporters.

In truth, Miami's reputation has improved since Erickson became coach last year. He has cracked down on taunting and has warned the Hurricanes to

steer clear of disparaging remarks about opponents.

The combat fatigues that Miami players wore when they arrived at the Fiesta Bowl in 1986 are all but forgotten.

"It's taken a lot of kind of clear the image that we had," senior tackle Mike Sullivan said. "It's something that a lot of people got tired of here."

"We'd be winning games and people would say, 'They're just a bunch of trash-talking what-ers.' We try to stay away from that stuff, and I think we've done a pretty good job of it."

At BYU, the bad-boy image contrasts with school rules that prohibit students from using tobacco, alcohol or caffeine. Cougars coach La Vell Edwards said fights such as the one last Saturday happen once in a while; Bellini said he and his teammates are football players, not angels.

Nasty East and Nasty West have met once before, in 1988. The Hurricanes won 41-17 and came away from the game shaking their heads about Brigham Young's four flagrant 15-yard penalties.

"You had some late hits coming from their offensive linemen," Maryland recalled.

"There were a lot of personal fouls and a few shoving matches after plays," Sullivan said.

Public Notice

LIQUIDATORS HAVE TAKEN OVER!

GOING OUT
OF **EVERYTHING**
MUST BE SOLD!
BUISSNESS

40 TO 60%
OFF ALREADY TICKETED MARKED DOWN PRICES

STUDENTS

PRESENT THIS COUPON FOR
AN ADDITIONAL 10% OFF

Daily 10 to 9
Sunday
9 to 5

GOLDBLATT'S

MASTER CARD
VISA
ACCEPTED

TOWN & COUNTRY SHOPPING CENTER
2500 Miracle Lane (McKinley St.) Mishawaka
NOTHING HELD BACK

Welcome Students

BAPTIST
Student
Union

Bible Study - Fellowship - Fun

Join
Us!

September 10, 1990
Time: 7pm

Call Collect 784-2078

Agassi, Becker win at Open

NEW YORK (AP) — Sassy and flashy and psyched to the max, Andre Agassi put on a show of blast-away tennis to set up a fiery match against Boris Becker in the U.S. Open semifinals.

Agassi, hungry for his first Grand Slam, chewed up Soviet Andrei Cherkasov 6-2, 6-2, 6-3 Thursday night and gave further proof that he isn't just the tennis world's loudest dresser. America's top player and the

leader of the pack of young sluggers on the tour, Agassi, 20, walloped deep shots relentlessly with his oversized, neon green, power racket and kept Cherkasov on the defensive in every set.

Cherkasov, who beat baseline Michael Chang in the third round, found that there's more to Agassi than his funky green and black clothes, and more to his game than big groundstrokes. Agassi took every opportunity to charge the net and

kill the ball on the run. He didn't show much finesse, but after a year of pumping iron, his power is undeniable.

It was never more so than at the end of the first set and throughout the second. Agassi took a 4-2 lead in the first set with a forehand deep in the corner on game point that whizzed by Cherkasov as if it were a rocket. Agassi took particular pleasure in that shot, gazing at it in admiration before strutting back to the baseline.

Agassi then broke Cherkasov with an assault that had the Soviet sprinting frenetically from side to side, desperately chasing balls and finally hitting them wide or into the net. Agassi finished the set with a service winner to take the game at love.

It was more of the same in the second set and third, Cherkasov breaking Agassi a few times but Agassi coming right back with his relentless assault.

"He has powerful groundstrokes. I think the best in the world," said Cherkasov, a 20-year-old born on the Fourth of July.

AP Photo

Boris Becker will meet Andrei Agassi in the U.S. Open semifinals.

Football Ticket Sale Information

Freshmen: TODAY

Issue Hours: 9:00 AM - 8:00 PM

Bring application, student I.D. and remittance to Gate 10, JACC.
One student may present maximum 4 applications and I.D. cards.

The Observer

GIFTS
FOR YOUR
HORSEY FRIENDS

Horse Country of Galena

"The Country Club for Horses"

TRAIL RIDES

Over 500 acres of meadows, ponds, woods.

219-778-4625
OPEN ALL YEAR ROUND
2525 E. 850 N. LA PORTE, IN

1½ Mi. south of Heston on Fail Rd. (200 E.). Turn on 850 N.

K T O C

What's Your Middle Name?

HAPPY 21st

United Methodist Students!!

JOIN US FOR WORSHIP AND ACTIVITIES!

First United Methodist Church

333 N. Main (So. Bend) - across from Burger King

8:45 AM Celebration Service in Sanctuary (45 min)
9:30 AM Refreshments in Gathering Room
9:45 AM "University Fellowship" in Education Wing
11:00 AM Traditional Service in Sanctuary (1 hour)

WE ARE HAPPY TO ARRANGE TRANSPORTATION

If you need a ride, call 233-9463
Mon thru Fri 8 am- 5pm

Slosar

continued from page 24

Slosar; teamwork and mentally focusing on the game.

"Everybody has the talent (in college)," said Slosar. "You really have to focus on the mental part of the game. It's not high school where you can rely on talent alone. Being smart and using your mind is what puts you above the rest."

Jennifer Slosar certainly knows what it takes to become the best. She won four letters in volleyball and was a second-team all-state selection her senior year at Mercy High School in Birmingham, Michigan. She also excelled in basketball and golf, earning three and four letters, respectively.

"I just have a love for athletics," said Slosar. "I've played basketball all my life. Volleyball is still a new sport to me and I'm still learning. It's something different. It's a lot of fun, but a lot of work, too. It's a lot different from basketball, especially the conditioning."

Jennifer's talent certainly

runs in the family. Her father John Slosar played basketball at John Carroll University.

"My Dad's been my biggest inspiration," Slosar said. "He doesn't really know volleyball, but he's always been my mental coach. He really understands."

Slosar basically had her pick of the crop coming out of high school. She had scholarship offers for basketball but none of the schools appealed to her. Her decision came down to the University of Michigan (which also offered her a golf scholarship) and Notre Dame.

"Michigan had a really good engineering program too, but nothing beats the tradition of Notre Dame. The community spirit is great here. My recruiting visit told me where I wanted to be."

Ah yes, yet another loss for Michigan at the hands of the Irish.

Slosar is making a good adjustment to the college game. "The game moves much quicker at this level. Teams like Stanford and Texas are strong teams. It's boom, boom, boom. The play out West is much

quicker than in the Midwest. I'm still getting used to it, but it doesn't come all at once."

"Jennifer is making tremendous progress," said Lambert. "She's really coming into her own. Her defense is improved and her passing is better. She's starting to hit like we expected her to hit. When she's on like she was against Washington State (18 kills), we can just get the sideout and keep giving her the ball to score."

Again, like most varsity athletes on this campus, Jennifer is never satisfied.

"There's not one part of my game I don't need to work on. It's mostly a matter of being consistent. I love to hit, but even that needs work."

Still, this looks like it could be the year for Jennifer Slosar. She played 22 games as a freshman and 62 as a sophomore. She was second on the team last year with a 2.69 kill average (137 total kills). She had some of her best games against teams in the Top 25. She had 16 kills and four service aces against Illinois (ranked seventh this year), as well as 16 kills against Kentucky and 15 against Texas-Arlington.

"I'm really excited about this year," Slosar said. "We have a tough schedule, but in order to be the best you have to play the best. Everyone on the team feels that way."

Unfortunately, Slosar won't be in action for the Irish this weekend. She has been plagued by shin splints in the last few years, but after an unusual amount of pain, a bone scan yesterday revealed a stress fracture in her right ankle.

"That's not what she needed right now" Lambert said. "We don't know when she'll be back."

Slosar on the other hand, has different ideas.

"I'm being fitted for a brace. I won't play this weekend but I'm looking to play in the Big Four Tournament (Sept. 14-15)."

A great competitor isn't kept down.

Office of University Computing

University of Notre Dame

OUC and Spyglass, Inc. cordially invite you to a presentation of software tools for the analysis, visualization and management of scientific and engineering data on the Macintosh.

Underwritten in part by Spyglass, Inc.
Refreshments will be served

103 Computing Center
Monday, Sept. 10
10:30 am

or

103 Computing Center
Monday, Sept. 10
2:00 pm

Neighborhood Study Help Program

Organizational Meeting

Sunday, Sept. 9 6:30 pm
Library Auditorium

Make a big difference in a little person's life!

Women's soccer squad flies south for weekend

By **DAVE DIETEMAN**
Sports Writer

The Notre Dame women's soccer team takes to the skies this weekend as it flies south for matchups against Top 20 opponents Duke and UNC-Greensboro.

The Irish set off for sunny North Carolina at 8 a.m. Friday morning, in order that they may have ample time to gear up for a Saturday showdown with Duke at 2 p.m. and a Sunday meeting with Greensboro at 1 p.m.

Does this sound simple? Fly down, win, fly home. Not quite. The Irish are in for two hard-fought games this weekend. Duke, which was ranked 20th in Division I in the most recent NCAA poll, recently trounced fifth-ranked William and Mary (at William and Mary), raising Duke's record on the young season to 2-0. In their first game, the Blue Devils handily dispatched Mercer 6-0 at Duke.

"Duke is scary," noted Irish head coach Chris Petrucelli. "They have lots of firepower up front, and they are solid at every position. Mary Pat Rosenthal, the daughter of Notre Dame Athletic Director Dick Rosenthal, is a tough full-back for Duke. We definitely have to be aware of her when we're taking corner kicks.

"But of course, she is only one of many talented players. It's a difficult situation to go to their place, both because they are playing well now and we have a young team."

Similarly, UNC-Greensboro, Petrucelli's alma mater, has been in the Top 20 of Division II each of the past three years.

"Greensboro is a young and talented program," explained Petrucelli. "They are at a point where they have lots of juniors playing, while we have lots of freshmen playing. Again, they will be difficult to beat. The hardest part is that we have to play them the day after we play Duke."

Yet the Irish, who tied Wisconsin 1-1 at Wisconsin (no easy feat) in an exhibition game, are 1-0 on the regular season after a 5-1 victory over Northeast Missouri State last weekend at Alumni Field. In short, Notre Dame is ready to play.

"We are excited about the opportunity to play two of the better teams in the country," continued coach Petrucelli. "We're really looking forward to this trip."

"One thing you must know, though, and it is very important — our attitude is not just that we are making a trip. We are going down there to win some games. We are planning on winning two games. We are not going down there to get beaten."

"I'm also looking forward to returning to Greensboro," added Petrucelli. "I won two

national championships on the field we'll be playing on, and it has many good memories for me. Also, I have a sister and friends at Greensboro. I hope that we represent ourselves well."

Petrucelli, who was a midfielder on two national championship teams (1982 and 1983) while a student at UNC-Greensboro, knows a good deal about winning. Aside from spending six years as the assistant men's soccer coach at Old Dominion (the post he occupied before moving to Notre Dame), he has coached the men's Olympic Development Regional

Giolitto, who scored two goals in Notre Dame's season-opener, is a junior midfielder, but is a sophomore for purposes of eligibility.

As a team, the Irish are nursing several injuries right now. Senior forward Mimi Suba suffered a muscle pull against Northeast Missouri, while junior sweeper Molly Lennon is on day-to-day status with a pulled quad muscle. Jennifer Kwiatkowski, a freshman sweeper (usually backed-up by Molly Lennon), has tendinitis of the knee, a problem aggravated by extended running. Suba, whose playing status is doubt-

ful for Saturday and possible for Sunday, will be temporarily replaced by freshman Andrea Sobajian.

"The injuries are starting to stack up for us," lamented Notre Dame coach Petrucelli. "We've got several players out with minor injuries. Also, having Mimi injured creates a situation where we will be young in our experience as well as our age. Now, we have almost no experience. This is a tough situation for the other players. But I certainly think that we have people who can fill in and that they are all capable of playing. Still, we can't afford to

have too many injuries."

"As far as the season is concerned, we need to be encouraged with the way we are playing now. Things are starting to come together, especially where the attack is concerned. Our defense is solid the whole way; but a defense does not take as much time to develop as an attack. These are the type of games you must play to develop national competitiveness. Playing ranked."

Thus, despite the injuries, youth and inexperience, the Irish remain confident as their showdown with destiny draws near.

The Observer/Dave Short

The Notre Dame women's soccer team will fly south this weekend to face Duke and UNC-Greensboro in what will be a homecoming of sorts for head coach Chris Petrucelli.

Team. The Regional team takes the best players of a certain age in a given region (in Petrucelli's case, the best 16-year-olds from Maine to Virginia) from their respective state teams, before turning them over to the United States National Team.

"Duke may be rated higher than us, but we have a good chance to beat them," stated a determined Marianne Giolitto. "I'm really excited about this trip; I can't wait to play. Right now I'm just thinking about Duke. After the game with Duke is over, then I'll think about Greensboro."

Beer Drinkers of America Education Project

PARTY Smart

Know what
you're drinking

★You've come a long way, Allison★

Happy 21st Birthday!

**We love you,
Mom, Dad, and Erich**

THE ALUMNI SENIOR CLUB

FRIDAY

LUNCH 12 pm - 2 pm

**Grad Social Hour
5 pm - 9 pm**

Baseball Night

SATURDAY

**ARMED SERVICES
NIGHT**

Join the DRAFT!

PATTIES

GOURMET BURGERS & ICE CREAM

DO YOURSELF A FLAVOR

3602 Grape Road • Mishawaka, IN
255-5525

Dinner for 2
\$8⁹⁹ Save Over \$2⁵⁰
For Pick any two Gourmet Sandwiches, two Garden Salads, plus your choice of French Fries or Onion Rings and 2 Mini-Sundaes.
Expires 9/16/90

Sundae
99¢
Buy any size sundae and receive a second one of the same size for 99¢.
Expires 9/16/90

CAMPUS

Campus
4 p.m. Radiation Laboratory Seminar, "Direct Ionization Effects in DNA: Study of Mechanisms Using EPR/ENDOR Crystallography," Prof. William Nelson, Department of Physics, Georgia State University. Conference Theatre, Radiation Laboratory. Admission Free. Sponsored by Radiation Laboratory.

MENUS

Notre Dame
Baked Pollock Sesame
Swedish Meatballs with
Mushroom Sauce
Vegetable Rice Casserole

- ACROSS**

1 Spotted horse
5 Elec. units
9 Catamaran
13 Dugout
14 Golfer Wayne
15 Seaweed derivative
16 Man who replaced 59 Across
19 Queue
20 Inscribed pillar
21 Study of China
23 Chinese dynasty
25 Questionable
26 Less experienced
28 Islamic chieftains
- 33 Talked like a madman
34 Hair-raising
37 No, to Burns
38 "— go brag"
39 Arrested
40 English saint-historian
41 Asian holiday
42 Regales
43 Untamed
44 Saudi —
46 Redactors
48 She outwrestled Thor
50 U.S. physicist
51 Great panda, China's gift to the U.S.
55 Macaw
58 Robt. —
- CROSSWORD**

59 Ousted liberal Chinese official: 1989
62 Royal decree
63 Ending for right
64 Basso Pinza
65 Makes lace
66 Norms: Abbr.
67 Poet Walter — Mare
- DOWN**

1 Indian rule
2 Japanese sashes
3 Smell — (be suspicious)
4 Score minus one
5 Bullring sound
6 — and haws
7 Year in reign of Ethelred II
8 Political faction in Ireland
9 Auto race with numerous checkpoints
10 Exchange premium
11 Diller's "husband"
12 It follows the deuce
17 Endocrinology topic
18 Western writer Grey
22 "All —," 1931 song
24 Marvelous
26 "Ninotchka" star's first name

ANSWER TO PREVIOUS PUZZLE

GORE ALAS SHIED
ANIL SOUP CELLO
BOOKSTORE ARIEL
WOMANS PLACE
STAMEN CIA
PERA ISLES SHAW
LARGESSE AVENA
ISINTHEHOUSEAND
NEVUS ANNULLED
ELEM HARES TEAL
BEL EVERLY
INTHESENATE
CARAT PATTERN
EVENT PALL MARY
SEEDY OBIE SORE

- 27 Harder to find
28 Smash Broadway musical
30 Winter month in Barcelona
31 "M*A*S*H" role
32 Closes a falcon's eyes
35 Vane letters
36 Gone up
39 Accomplishes
40 Revealed
- 42 Satiated
43 — facias (sheriff's writ)
45 Engenders
47 Justino —, Met basso
49 — water (on the carpet)
51 Departed
- 52 Hip bones
53 Trim
54 Bright ornament
56 Implode an old building
57 Deep blue
60 Donovan's secret agcy.
61 Gazelle
- Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

ALVIN AND HOBBS

BILL WATTERSON

SPELUNKER

JAY HOSLER

MOVIES:
"HARLEM NIGHTS"
FRI. SEPT. 7; 8 + 10:30 PM
"HARD TO KILL"
SAT. SEPT. 8; 8 + 10:30 PM
CUSHING AUDITORIUM \$2.00

Holtz finds happiness at ND

Irish coach enjoys having 'the worst job in the country'

By GREG GUFFEY
Sports Editor

A few days after the Sports Illustrated article appeared accusing Notre Dame of widespread steroid use in its football program head coach Lou Holtz received a phone call from one of his fraternity brothers at Kent State.

"He said 'You've got the worst job in the country,'" Holtz said. "He said, 'you're in the worst profession you could be in.' He said, 'We were right in college. You sure aren't very smart.'"

"Now I don't know whether he was trying to be funny or what. One thing was obvious - he was glad he had his job and I had mine. But I told him, 'I'm in the greatest profession in the world and I'm at the greatest place in the world.'"

As he enters his fifth season at Notre Dame, one gets the feeling that Holtz has genuinely found happiness in the most pressure-filled program in the nation.

While dealing with steroids, suspensions and pre-game fights, Holtz has managed a 37-11 record in four seasons at the helm of the Irish program.

He is 24-1 in the past two seasons, including a national championship in 1988.

"Every other place there was something missing," Holtz said. "You think it's special here but you don't really understand what it's all about. It happens when you're part of the family. I don't want to be a well-known person. I might be because there's no way you can't be at Notre Dame. I just want to coach here, live here and identify with Notre Dame."

...

In the early 1950s Holtz was one of 74 boys out for the East Liverpool, Ohio, High School football team. The number would eventually dwindle to 26 by the end of the season.

That Holtz was one of those final 26 tells a lot about his character and also a lot about what he expects from those people around him.

"Our high school coach was very tough, very demanding," Holtz said. "The only reason I didn't quit was that I couldn't figure out how I could tell my dad who was in the Pacific (in World War II) or my uncle who in the Battle of the Bulge that it was too tough. You just don't tell people who went through

the Battle of the Bulge that it was too tough."

Even though he stuck with it, Holtz was never a great athlete. He was good enough to earn a scholarship to Kent State, but he was never a truly great athlete. He played two seasons at Kent State before an injury ended his career.

"I used to always pray that God would make me a good athlete," Holtz said. "He never did. I wanted to be involved in the big games, the excitement. Then, He leads me to coaching and allows me to be involved in those big games. It's really amazing."

Before coming to Notre Dame in 1986, Holtz had head coaching stops at William & Mary, North Carolina State, Arkansas and Minnesota. He played in 12 bowl games at those schools and boasted a combined record of 116-65-5.

When Notre Dame called, Holtz answered on the first ring. It was the ultimate challenge -- restore the glory to an Irish program that had fallen on hard times.

"I never really came here with any big expectations," Holtz

see HOLTZ / page 19

Notre Dame Sports Information

Notre Dame football coach Lou Holtz dreams of having his name mentioned along with greats like Bear Bryant and Woody Hayes.

The Observer/Steve Moskop

Raghib Ismail is one of the leading candidates for the Heisman Trophy.

Ismail leading candidate for Heisman

By FRANK PASTOR
Associate Sports Editor

There used to be an unwritten rule in college football that the Heisman Trophy would not be awarded to underclassmen.

But with the recent exodus of juniors into the NFL, the senior Heisman Trophy candidate is quickly becoming an endangered species.

This year is no exception as six underclassmen, including two sophomores, are considered strong favorites to win college football's most prestigious award. It is conceivable that all five invitations to February's trophy presentation in New York's plush Downtown Athletic Club could go to underclassmen.

Leading the pack is Notre Dame's own Raghib Ismail, widely considered the most exciting player in the country. Ismail's versatility knows no bounds as he has been utilized in much the same way as former Irish standout and Heisman Trophy winner Tim Brown, seeing action at

flanker, running back, and kickoff and punt returner.

Not one to waste time, Ismail began gathering admirers with his special teams play during his freshman campaign, Notre Dame's 1988 National Championship season. Ismail was awarded the NCAA statistical title for kickoff returns despite falling two returns short of the number needed to qualify. The NCAA awarded him the title because his 36.1-yard average would still have led the country even if two returns of zero yards were averaged into his total.

Now a junior, Ismail returns as a consensus All-American and The Sporting News's number-one preseason candidate for the Heisman. However, the one factor standing between Ismail and the Heisman Trophy

is, ironically, the football.

Nothing impresses the Heisman voters more than statistics, so Notre Dame must throw the ball more often in Ismail's direction if he is to attain the numbers expected of the most outstanding player in college football. Plus, opposing kickers, recalling Ismail's two touchdowns last season despite struggling through an early-season slump. A return to his 1988 form, in which he gained 1,692 yards, could mean a Heisman in Lewis's immediate future.

Texas A&M's explosive senior running back, Darren Lewis, may be Ismail's most worthy rival for the award. Lewis rushed for 961 yards and 11 touchdowns last season despite struggling through an early-season slump. A return to his 1988 form, in which he gained 1,692 yards, could mean a Heisman in Lewis's immediate future.

Colorado's junior quarterback, Darian Hagan, was an overwhelming favorite in many preseason publications, but his

see ISMAIL / page 18

Volleyball to host Invitational

By MIKE KAMPADT
Sports Writer

The women's volleyball team hopes this weekend is as good as last weekend was bad. After dropping their first three matches of the year, the Irish host the Notre Dame Invitational at the Joyce ACC Friday and Saturday.

Notre Dame takes on Evansville at 8 p.m. on Friday. Saturday it's back to the court early with a 10 a.m. match against Saint Louis and then a 8 p.m. contest with the Broncos of Western Michigan University.

"I have no idea what to expect from these teams," said head coach Art Lambert. "We played Western Michigan last year, but they lost everybody and they have a very young

Jennifer Slosar

team. Still, they're well coached and will be formidable for us. We haven't played Evansville or Saint Louis for three or four years so I don't know a thing about them."

The Irish recovered from last weekend to have a good productive week of practice.

"Things went very well this week," said Lambert. "I was pleased. Now we just have to

transfer that to the court."

"We practiced really well this week," agreed junior outside hitter Jennifer Slosar, one of last weekend's bright spots who will be sidelined this weekend by a stress fracture in her right ankle.

"Everyone was pretty upset after last weekend. We know those teams were very beatable. We could have won them all. We can really be an excellent team, it's just that so far our work in practice and the game have been totally different."

"We can make the NCAAs if we pull together. Everybody has to have their best game all the time. We have to focus and put our minds to it."

Those are two of things that are firm beliefs of Jennifer

see SLOSAR / page 21

Irish to play two in Carolina

By RICH KURZ
Sports Writer

New head soccer coach Mike Berticelli is about to experience two more firsts at Notre Dame — his first regular-season road trip and his first match with a Top 20 opponent as the coach of ND. The Irish travel to Durham, N.C., to participate in the Metropolitan Life Classic, where they will face 10th-ranked Duke tonight, and 17th-ranked N.C. State on Sunday.

Notre Dame soccer fans had some cause for concern throughout much of last Saturday's opener versus Dayton, as the Irish were something less than sharp. Much of that concern evapo-

rated after a Notre Dame scoring blitz that ultimately gave them a 5-1 overtime victory. At least it did in the mind of Coach Berticelli.

"Hopefully playing better at the end has given us some momentum," Berticelli said, "but the level of competition will be far higher than against Dayton."

Tonight the Irish will face a team that has already notched two wins against quality opponents, as Duke downed Jacksonville and the University of North Carolina-Greensboro earlier this season.

The Blue Devils return nine starters from a team that compiled a 10-5-1 record and reached the Atlantic

see SOCCER / page 20