

The Observer

TUESDAY, SEPTEMBER 11, 1990

VOL. XXIII NO. 12

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

U.N. President gives lecture at Notre Dame

Garba talks of U.N. in 1990s

By JOHN FISCHER
News Writer

■ Press conference / page 5

The United Nations has been proven to be, and will continue to be, only as powerful as its member nations wish to make it, according to Joseph Garba, president of the U.N.'s General Assembly.

The improved relations between the two superpowers is a key element to a more influential U.N. than those of the past, especially in the wake of the Iraq crisis, said Garba in his lecture at Washington Hall last night.

President Garba spoke on the topics "New Politics Among Nations" and "Empowering the United Nations to Deal With The 1990s."

Combined with the end of the Cold War, the Middle East problems and the review of the U.N. Charter should strengthen the organization, as "it is poised to achieve greater heights," Garba said.

Garba criticized the countries who, in his words, "impede (the U.N.) for their own reasons and then criticize its shortcomings," but said that the nations of the world are now more willing to

accept the U.N. as a limited, yet useful organization. The shift from a bipolar situation in the world and in the Security Council to a multilateral worldview is a major factor in expectations for greater cooperation, Garba said.

"We are truly now a global village," Garba said. With this interdependence among nations comes less of an emphasis on military and political issues and a shift in focus to social and economic issues.

"The growing atmosphere of peace can help social problems find solutions more quickly," in the U.N., Garba said. As individual nations' governments become more inward-looking, the U.N.'s contribution can be increased, he added.

Multilateral issues such as the environment, infant mortality, hunger, and human rights are some of the more significant areas in which the U.N. can play a bigger role in the 1990s, stated Garba.

see GARBA / page 5

The Observer/E.G. Bailey

Joseph Garba, president of the General Assembly of United Nations, speaks with audience members at a reception following his lecture last night as part of Africa Week activities.

Endowment to help Hispanic Catholics in United States

By COLLEEN GANNON
News Writer

Notre Dame's Cushwa Center for the Study of American Catholicism has received a \$294,000 grant from the Lilly Endowment to study Hispanic Catholics in the 20th century United States.

"The history of Hispanics in this country has not been studied enough," said Assistant Director of the Cushwa Center Jaime Vidal.

Vidal, a historical theologian educated at Fordham University, will direct this study to concentrate on Hispanic his-

tory. "You cannot get solutions that will work if you don't know what the history has been that produced the current situation," said Vidal.

The assimilation of Hispanics into the American Church is a situation of particular interest to Vidal. "It is a problem for the American Church because it has to deal with these people. It is a problem for Hispanics because they have to deal with this church," he said.

With the end of national parishes, the Hispanics had difficulties with instant assimilation into the Catholic Church.

The Hispanics have their own language and culture which they will not abandon.

Demographers' predictions that half of the Catholics in the United States will be Hispanic in the near future challenge the American Church to find a place for Hispanic culture.

According to Vidal, the Cushwa Center had been previously conducting a study on American parishes and the Hispanic issue continuously surfaced. This led the Center to make a proposal to the Lilly Foundation in order to conduct a study on Hispanics.

The Lilly Endowment Inc. is an Indianapolis-based, private charitable foundation. The Lilly Endowment supports the causes of religion, education, and community development.

The study will produce three volumes on the three major Hispanic groups. The first two volumes will concentrate on Hispanic history from 1960-1965. The third volume will deal with post-1965, perspectives for the future, and certain themes.

The volumes will contain essays by experts in each particu-

lar field. Vidal will author the essay on Puerto Ricans.

"There is a tremendous amount of sociology being done in this area, but hardly any history," said Vidal. He said, "One of the big problems we have is simply that the history of Hispanics in this country have not been researched and written. So very often what people are doing is based on guesswork."

According to Vidal, the three volumes will serve anyone who seriously wants to find out what really is there. "What is needed is the conclusion the reader will draw from the facts," he said.

Masked and militant

Masked Filipino demonstrators from the militant League of Filipino Students, wearing skeletal masks, display anti-American military base posters during a protest outside the American embassy in Manila Monday. The future of six U. S. military installations will be decided when talks begin September 17.

AP Photo

Year's first campus blood drive begins today at ACC

By JEFF CABOTAJE
News Writer

The first campus blood drive of the year begins today from 3-6 p.m. in the Joyce Athletic Convocation Center, near the pro-shop.

The goal of the drive is to meet St. Joseph County's needs through donations from the University. "There is no substitute for human blood," said Rebecca Baumann, the blood donor recruitment manager of the South Bend Medical Foundation (SBMF).

"To ensure that people in St. Joseph County have blood when they need it, we need volunteer blood donors," she said.

Baumann says she expects this year's blood drive to be as successful as last year's, in which students, staff, and faculty donated 1500 pints of blood.

Baumann said that the blood donated today will be distributed to the hospitals in St. Joseph's County, which needs approximately 40-50 pints a day. In the county, 48 percent of the population are eligible as blood donors, yet only 5.5 percent actually donate, according to Baumann.

"It (Notre Dame) is a really nice resource for the community. A proportionally higher percentage is donated by ND students to serve St. Joseph's County residents," noted Baumann.

The main donors for this drive will be the hockey team. Coach Richard Schafer worked with the Central Blood Bank to bring the drive back this year. Last year, a blood drive sponsored by the hockey team was cancelled due to a break out of measles and resultant vaccinations.

INSIDE COLUMN

Men can learn from Year of Women

L. Peter Yob
Asst. News Editor

For those of you who haven't yet heard, this is officially the Year of Women at Notre Dame.

This celebration will allow those of my gender (males) to re-think their attitudes about women.

There is no question that there are problems in the relations between men and women here at ND. A report issued by student government last year noted male bias on campus, gender stereotypes, and a general lack of interaction between male and female students.

New evidence indicates that these problems may stem from differences in the way men and women communicate.

Deborah Tannen is the author of a book entitled "You Just Don't Understand," which documents the differences between the male and female culture in our society. Women, Tannen concludes, grow up in a different culture from men.

For example, Tannen says little girls usually have one best friend, who they play with indoors in sedate activities. Their "play" communication consists of sharing secrets, which creates bonds of friendship.

Little boys are encouraged to play outdoors in groups. Their "play" communication consists of using words to establish a hierarchy among their peers.

These differences in communication styles carry on later in life and result in an inability to relate, on a social level, with members of the opposite sex.

Unfortunately, in a male dominated culture, women often suffer oppression due to this lack of understanding.

Alice Walker writes in her novels, "The Color Purple," and "Temple of My Familiar," about gender bias in our culture. She writes from the perspective of minority women and captures, in a perfect example of acid delineation, the hardship endured by the victims of gender and racial bias.

The surprise of those novels is that Walker subordinates the ill effects of race discrimination, which most of us view with contempt, to the cruelty caused by gender discrimination, which our society more easily accepts.

Poor gender relations at best mean job discrimination against women and likely play a large role in violence against women. The loss of a rewarding relationship between a man and a woman to poor understanding is incalculable.

That is why last year's report recommended that more emphasis should go to gender studies programs at ND.

These give insight into women that men can't ordinarily get. In a male dominated society it's important for men to make an effort to understand what it means to be a woman. Let's use this Year of Women to begin to make the effort.

WEATHER

Yesterday's high: 82
Yesterday's low: 65
Nation's high: 117
(Borrego Springs, Calif.)
Nation's low: 28
(Pinedale, Wyo.)
Forecast: Partly sunny today with a high of 83. Tonight should be partly cloudy with a low of 64.

FRONTS:

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

OF INTEREST

SMC/ND Wind Ensemble meets tonight from 7-9 p.m. All students, faculty and staff welcome to play. Call Dr. Zae Munn, 284-4624 for more info. or call Saint Mary's Music Dept. Office, 284-4632.

Shealla Muana, singer from Zaire, will perform as a part of Africa Week tonight at Stepan Center at 7:30 p.m.

The Recyclin' Irish will meet tonight at 7:30 p.m. in the Center for Social Concerns to organize volunteers and pick-up crews for the campus-wide recycling program. Anyone with questions about recycling should call 239-7668.

ND/SMC Right To Life: First meeting at 7 p.m. tonight. Siegfried Lounge.

Pre-Professional Society meeting tomorrow night, 7:30 p.m., in 127 Nieuwland Science Hall. Handouts will also be given concerning changes on the new spring MCAT. Direct questions to Tom, 283-1128; Veronica, 283-4758; or Anita, 283-4952.

Undergraduate Schools Committee will hold training sessions tonight and tomorrow night at 7 p.m. in the auditorium of Hayes-Healy. New members need to attend only one session. Past participants who want to visit their high schools again this year can stop by between 7-8 p.m. to sign up.

WORLD

Pizza Hut's first two Soviet restaurants are set to open Tuesday in Moscow. Pizza Hut expects to serve 50,000 customers a week, about seven times the turnover of any Pizza Hut in the United States. McDonald's Moscow outlet still sells 5,000 burgers an hour and the lunchtime lineup is 90 minutes long. Moscow's opening comes one day after Pizza Hut's first restaurant opened in Beijing. Pizza there costs the Chinese "almost one-sixth of my salary. I have to save before I can bring my 3-year-old son here," said one man outside.

Pope John Paul II ended a tour of four African nations Monday by blessing a huge, controversial basilica criticized as needlessly opulent. Police clubbed some people in the crush of worshipers pushing out of the basilica after the pope left. This once-prosperous West African nation is now suffering its worst economic crisis in 30 years of independence. President Houphouet-Boigny's opponents accused him of misappropriating state money for the project. Whatever the cost, critics have said the money would have been better spent on education and health care for the poor.

NATIONAL

Barbara Bush said the standoff in the Middle East is the worst crisis Bush has faced in the 20 months of his presidency. She expressed hope that a way would be found to avert war. Bush also said that the president is handling the crisis with equanimity and keeping a "wonderful" disposition. She advised American women soldiers in Saudi Arabia chafing under Saudi restrictions to "stick with the customs of the country," and spoke of her desire to help out fellow Americans trapped within the hostile nation.

Jet fuel costs have soared since Iraq invaded Kuwait, but it's anyone's guess whether an airline ticket will cost more or less in coming months. "Indications are that they're going up," said Raymond Neidl, an airline analyst with Dillon, Read & Co. Inc. The latest price changes are a temporary round of cheaper fares to Europe, with Trans World and Northwest announcing over the weekend that they were offering some special low fares on trans-Atlantic flights for fall and winter tickets purchased by Sept. 21. USAir and Pan Am said they would follow suit.

The Observer

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

Today's Staff:
News
Joe Moody
Siobhan McCarthy

Sports
Scott Brutocoa
Frank Pastor

Systems
Jon Stewart
Gil Gomez

Accent
Jennifer Guerin
Janelle Harrigan

Production
Beth Peterson
Christine Anderson

Graphics
Mike Muldoon

Ad Design
Amy Eckert
Kathleen O'Connor

Viewpoint
Julie Shepherd
Kathy Welsh

Circulation
Kathleen O'Connor
John O'Brian
Alison Cocks

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 9-year-old Goshen girl suffered second-degree burns on her face and arms Monday night as her mother washed her hair with gasoline to get rid of head lice, police said. Patrolman Stuart Smith said the pilot light on a nearby gas stove apparently ignited the fumes and caught the girl's hair on fire. She was listed in serious but stable condition at St. Joseph Hospital's burn center in Fort Wayne.

Gov. Evan Bayh said Monday the state should spend more money to combat drug abuse, but he can't support a study committee's recommendation to increase beer and wine taxes by \$21 million to help fund the drug war. Bayh received the recommendation to raise the beer tax to 28 cents a gallon and the wine tariff to 77 cents per gallon.

MARKET UPDATE

ALMANAC

On September 11:

- In 1789: Alexander Hamilton was appointed the first U.S. Secretary of the Treasury.
- In 1978: Georgi Markov, a Bulgarian defector, died at a British hospital four days after he was stabbed by a man wielding a poisoned umbrella tip.
- In 1985: Pete Rose of the Cincinnati Reds cracked career hit number 4,192 off Eric Show of the San Diego Padres, eclipsing the record held by Ty Cobb.
- Ten years ago: Cuban diplomat Felix Garcia-Rodriguez, a United Nations attache, was shot and killed as he drove down a New York City street in an attack claimed by the militant anti-communist group Omega Seven.

Roemer discusses need for student awareness

By CHRIS WILKINSON
News Writer

Giving back to the community is the driving force behind the campaign of Tim Roemer, the Democratic Congressional candidate from the third Indiana Congressional district.

If elected, Roemer would represent Notre Dame and Saint Mary's College, which are included in Indiana's third district.

As part of his campaign against incumbent Congressman John Hiler, Roemer spoke as a guest of the Dillon Hall Lecture Series. During his talk he spelled out his campaign platform, but also stressed the need for Notre Dame students to become involved and aware of public service.

Roemer, a Notre Dame graduate, touched upon many of today's concerns including education, health care, the environment and civil rights.

In the field of education, he said he would like to see more funds made available to qualified students. He would encourage businesses to make more apprenticeships and scholarships available. Roemer also

believes that a fair balance of grants and loans must be found for the middle-class student. For Roemer, "money is a priority."

The fact that 12 million children and 37 million adults in this country do not receive adequate health services is of concern to Roemer. He is also worried about senior citizens who do not receive proper nutrition because of cuts in nutrition programs. Roemer said, "we can do better as a people who care about senior citizens and young people."

Roemer stressed to those in attendance that they are the "hope in the future." He spoke of the environment and civil rights and stressed the need for active participation from this generation of students. Roemer believes that "over the last ten years... we've lost ground on civil rights," and encouraged everyone to take responsibility.

Roemer said that if things seem tough, we all must remember that "we can climb this mountain together... If you get involved, if you make it your battle too... together we can do it."

When asked about the money

The Observer/E.G. Bailey
Democratic Congressional candidate Tim Roemer speaks with ND students (from left to right) Kevin Gruben and Travis Reindl at the Dillon Hall Lecture Series last night. Notre Dame and Saint Mary's college are included in the third district, which Roemer, an ND alumnus, would represent if elected to office.

for his proposals, Roemer responded that the government does not necessarily need to raise taxes. He said that new programs that use existing

money more wisely need to be established.

On world politics, specifically the Persian Gulf, Roemer said that he supported President George Bush's actions. He encouraged the United States to take a lead in making the United Nations a more effective power in the world. He would like to see the U.S. and the Soviet Union acting together in the Gulf, and hopes that Japan can be made to carry a larger

share of the financial burden resulting from the Gulf crisis.

After receiving an undergraduate degree from the University of California, Roemer attended Notre Dame's graduate school. While at Notre Dame, he served as assistant rector of Grace hall. He has worked for Indiana Congressman John Brademas and Arizona Senator Dennis Decon Cini in Washington D.C.

NON-VARSITY ATHLETICS

ENTER NOW!

IH CROSS COUNTRY
CAMPUS VOLLEYBALL
MEN'S IH SOCCER
GRAD/FAC. SOCCER
CAMPUS GOLF
CAMPUS RUN AND FUN

ENTER IN THE NVA OFFICE, JACC

DEADLINE SEPTEMBER 13

It brings out the best in all of us.

Ireland
Program
Information
Sessions

ND

SMC

Tuesday, Sept. 11
7:00 p.m.
Montgomery Theatre
1st Floor, LaFortune

Wednesday, Sept. 12
7:00 p.m.
304 Haggar CC

EVERYONE WELCOME

TONIGHT African Cultural & Musical Evening

African Rhythms and Dances by the
Jeke Band of Chicago
Stepan Center 7:30 pm free of charge

WEDNESDAY, SEPTEMBER 12
Panel Discussion & Reception
Recent Political Developments in
Southern Africa

Engineering Auditorium 7:30 pm

U.S. DEPARTMENT OF STATE
U.S. INFORMATION AGENCY
U.S. DEPARTMENT OF COMMERCE

Career Opportunity

THE FOREIGN SERVICE WRITTEN EXAMINATION

Saturday, October 27, 1990

Applications must be received by
September 21, 1990

The Written Examination is the initial step
in competing for a career as a Foreign
Service Officer.

Applicants for the examination must be:

- At least 20 years old on the date of the examination
- United States citizens
- Available for worldwide assignment

You may obtain further information and
an application from your Campus
Placement Office or by calling area code
(703) 875-7490, or by writing:

The Recruitment Division
U.S. Department of State
P.O. Box 9317
Arlington, Virginia 22209

• AN EQUAL OPPORTUNITY EMPLOYER •

Senate approves appointees

By **PETER AMEND**
News Writer

The Student Senate approved an amendment to the undergraduate constitution this week.

The amendment states that in the absence of a class officer, the president of the Student Senate will hold that officer's position.

The senate approved Judicial Coordinator Vinny Sanchez's choice of review board appointees, which are listed below.

The faculty appointees are:

- Katharina Blackstead, associate librarian
- Angie Chamblee, assistant dean, Freshman Year of Studies
- Joseph Huebner, librarian

•John Robinson, director of Thomas J. White Center on Law and Government

The administrative appointees are:

•Marilyn Bury, assistant director, Career and Placement Services

•Father Thomas King, rector, Zahm Hall

•Sister Maureen Minihane, rector, Siegfried Hall

•Robert Mundy, assistant director, Undergraduate Admissions

The student appointees, not approved by Senate, are:

•Melissa Smith

•Laura Kirchofer

•Victor DeFrancis

The fourth student has not yet been appointed.

Valdez repaired, renamed

The Exxon Mediterranean, formerly the Exxon Valdez, returns to a ship repair dock in San Diego. Since running aground in Alaska last year, the ship has undergone a year's worth of renovations.

A.P. Photo

Housekeepers honored with cake and punch

By **MEGAN JUNIUS**
News Writer

The National Executive Housekeepers Association is sponsoring National Housekeepers' week from September 9-15.

Joe Couch, Executive Housekeeper of the Morris Inn, said, "This is a full week to thank housekeepers for a job well done. This week just shows a bit of appreciation." Cake and punch will be served at the Morris Inn in honor of housekeepers.

Couch said the purpose of this week is to help build the morale of housekeepers and

to keep a positive outlook on such a necessary job. "Without housekeepers, a hotel would be unable to exist," Couch said.

This is the first year in which this occasion has been celebrated on campus. Couch said that it will be a pleasant surprise to the housekeepers.

"I don't think they know much about it," Couch said.

National Housekeepers' Week has existed since 1930, when Margaret Barnes founded the National Executive Housekeepers Association in New York City.

ND Law 'neutral' on abortion

By **PETER AMEND**
News Writer

Notre Dame Law School agrees with the America Board Association's revised stance of neutrality on the abortion issue.

The ABA's House of Delegates, a body within the ABA that represents the many components of the association, which voted February to be in favor of abortion rights. ND Law School threatened to withdraw their faculty membership if the ABA did not rescind their position by the next ABA convention, which was held in August.

In a speech given at the ABA Convention by the David Link, dean of the Notre Dame Law School, said:

As an organization, we will

have taken a position that is contrary to many dissenting voices in the organization—voices that emanate from sincere religious, scientific, medical and personal convictions. If we quiet those voices of dissent by prematurely becoming an organizational partisan, we will have made this an inappropriate place to continue the discussions of all of the important issues underlying 106C (their Pro-Choice stance).

Link said the ABA is "the spokesperson for the legal profession and if it files a brief before the Supreme Court on any subject, it should show some weight."

Link is on the board of a national organization, which deals specifically with the issue of

abortion. He said there is not enough of a consensus within the ABA on abortion yet and therefore a stance of neutrality is appropriate.

"I would be just as worried about this (taking a specific stance on abortion) if they would come out with a position that I agreed with," said Link. "I think they should do that as individuals, until such a time when there is a consensus within the ABA." Fernand Dutile, associate dean of the law school, said the ABA should not have taken an institutional position to begin with.

Campus Ministry and You

OFFICE OF
CAMPUS
MINISTRY

Want to be on National TV? Here's your chance!

On September 20, 1990, 2:30 PM

Live Interactive Video Conference:

"Related, Roomated: Peered and Paired"

Campus Ministry invites you to join us at the telephone end of a live, retelevized call-in show.

The show originates in Washington, D.C. and features Fr. Steve Newton, C.S.C. of the Campus Ministry staff. He will be giving a presentation on relationships and would like you to call in your questions, right during the show!

Interested? Give Campus Ministry a call at 239-7800 and reserve a place for the live viewing. Then get your friends to watch you on videotape at a later date! More information next week, but call now!

UPCOMING EVENTS

*Sacred Heart
Church Mass:*

*Saturday, Sept. 15
5:00pm Rev.*

Daniel Jenky, CSC;

Sunday, Sept. 16

10:00 am Bishop

John D'Arcy,

11:45am Rev.

Daniel Jenky, CSC

Sunday September

16 - 7pm in the ND

Room of

LaFortune:

Information on

Confirmation

The Observer/E.G. Bailey

Christophe Kougniazonde, president of Notre Dame African Students Association, speaks before introducing Joseph Garba at last night's lecture contributing to Africa Week.

Garba: Sanctions are good

U.N. President delivers press conference

By L. PETER YOB
Assistant News Editor

Major General Joseph Garba, president of the General Assembly of the United Nations, believes that the U.N.-initiated trade embargo against Iraq will not be violated because "feelings against the actions by Saddam are so strong."

Also, countries will not break the embargo with Iraq because of the fear of "sanctions," from the U.N., which Garba said would be "sufficient." His remarks were made yesterday at a press conference at Notre Dame.

Garba addressed Hussein's recent proposal to give Iraqi oil to underdeveloped third world countries. "It would be a violation (of the trade embargo)," he said. "No third world country will accept because it would be a quid pro quou."

According to Garba, "Iraqi oil is not so critical to third world countries. There are other sources of oil."

He also discussed the status of those fleeing Iraq to Jordan.

"Are they refugees?" he asked. "I think they are really evacuees."

Garba did not specify what, if anything, the U.N. intended to do for the "evacuees." "These are people in transit," he said, noting that "several countries are planning unilateral action."

Garba discussed the recent U.S. and Soviet summit in Finland. He praised the cooperation between the superpowers, but expressed concern that Soviet President Mikhail Gorbachev failed to specify a Soviet role in the Gulf crisis. "The joint statement (by the U.S. and U.S.S.R.) underscores that the cold war is over," Garba said. Now, "the superpowers can find some common ground in this period of international crisis," he said.

He criticized Gorbachev, whom Garba believes, "ought to give stronger signals," about the U.S.S.R.'s position on the gulf crisis. According to Garba, "we all know he has economic troubles," but "there is a lot he can do. My hope is that he

(Gorbachev) will be more definitive in what he will do," Garba said.

"The U.N. was very active in finding a solution to the Iran-Iraq war," Garba said, referring to the war between the those countries that ended in 1988. The U.N. "will strongly oppose," Iran if it attempts to break the embargo on Iraq.

According to Garba, there has been renewed confidence in the U.N. over the past year. "U.N. peacekeeping forces won the Nobel Prize," he said, in reference to the 1988 award for peace. There is a possibility of "putting forces in the gulf under U.N. command," but, he added, "how practical that is, I don't know."

"The U.N. is holding itself back and poised to do whatever needs to be done," Garba said.

Garba, who is Nigerian, was at Notre Dame as part of African Awareness Week. Garba formerly served as a member of Nigeria's contingent to the United Nation's Peace Keeping Force and as Nigeria's foreign minister.

Minority ACT scores continue to improve

NEW YORK (AP) — Average scores on the ACT, the predominant college-entrance exam in 28 states, were unchanged in 1989-90, but minority students continued to improve, the test's publishers reported Monday.

The average national composite score among 817,096 graduating high school students was 20.6, on a scale of 1-36, according to American College Testing, the Iowa City, Iowa-based organization that administers the exam.

Students in 1990 took a new form of the test, called the "Enhanced ACT Assessment,"

and therefore results were not directly comparable to previous years.

But ACT officials calculated that the scores from last year and the previous school year, which used the older version, were unchanged.

ACT averages have been practically unchanged for the last five years and offer fresh evidence that school reform may have stagnated.

Two weeks ago, the College Board — which sponsors the SAT, the predominant college entrance test in the remaining 22 states — reported averages

on the verbal section of the test had sunk to their lowest levels in a decade, and math scores were unchanged for the fourth straight year.

The ACT is a four-part exam testing English, mathematics, reading ability and scientific reasoning.

The SAT and ACT are supposed to test a student's readiness for college. But the ACT is generally considered a broader test of high school mastery than the SAT, which tests a more circumscribed set of math, reading and language skills

The Observer

is looking for students interested in the paid position of

Circulation Driver

Applicants must be available MWF between 11:00 and 1:00 a.m. If you are interested, contact Bill O'Rourke or Kathleen O'Connor at 239-5303 or stop by The Observer office on 3rd Floor LaFortune.

SATURDAY, SEPTEMBER 29
8:00 pm
MORRIS CIVIC AUDITORIUM

ALL SEATS RESERVED \$ 19.00

TICKETS AVAILABLE AT THE CIVIC AUDITORIUM BOX OFFICE, NIGHT WINDS. RECORD CONNECTION AND ALL THE USUAL IN AND OUT TOWN LOCATIONS.

CHARGE BY PHONE:
284 = 9190

PRODUCED BY SUNSHINE PROMOTIONS.

SUBWAY DELIVERS TO YOU

Call 277-7744

Subway is delivering to the Notre Dame and St. Mary's campuses during the following times:

5 p.m.-12 Midnight
every day of the week.

State Road 23 and Ironwood

Garba

continued from page 1

The Iraq invasion of Kuwait proved, however, that the end of the Cold War did not signal the last of the military issues the U.N. must deal with. The superpower cooperation has greatly strengthened the U.N.'s position on this issue, Garba said.

Five resolutions regarding the Iraq crisis have passed the Security Council unanimously. With the approval of the US and USSR, this organization has endorsed sanctions on Iraq as well as the use of force to protect the tenets of these resolutions.

Garba personally condemned the actions of Iraq, saying "(They) offended sensibilities and defied every principle for which the U.N. stands."

Correction

In an article about a local Bed 'N Breakfast registry in Monday's Observer the following paragraph was omitted from the story:

Although the Registry is not listed in the Yellow Pages, it holds a membership with the Chamber of Commerce of Saint Joseph County. For more information call 291-7153.

Saddam offers oil to win support from other nations

(AP) Saddam Hussein offered free oil to developing nations Monday in a bid to win their support and circumvent a U.N. trade embargo, and he got a boost from a former enemy when Iran agreed to restore full diplomatic ties.

The White House characterized both developments as signs the Iraqi president is growing desperate and "grasping at any straw he can find."

Secretary of State James Baker, briefing NATO ministers on the weekend U.S.-Soviet summit, asked the allies to send ground troops into the Persian Gulf region — even as a symbolic presence — to increase pressure on Iraq to withdraw from Kuwait. There were no immediate offers.

Baker also announced he would visit Syria to coordinate opposition to Iraq with Presi-

dent Hafez Assad. The United States and Syria have longstanding differences over human rights and terrorism but have formed a makeshift alliance during the gulf crisis.

Syria beefed up its contribution to the multinational force facing Iraq, saying it was sending more troops to Saudi Arabia at the desert kingdom's request. Diplomatic sources estimate that Syria has already sent 4-5,000 combat troops to the kingdom.

In other developments Monday:

•Baker told reporters Saudi Arabia, the United Arab Emirates and the exiled government of Kuwait would contribute a combined \$12 billion to help defray the cost of the U.S. buildup in the gulf and to assist poorer nations hurt by the U.N. trade embargo on Iraqi goods.

A.P. Photo
Out of Kuwait—a young boy hugs a stuffed teddy bear as he waits at the Charleston International Airport after going through customs on Sunday. The Northwest flight brought some 300 Americans home to safety.

Bush and Gorbachev end the Helsinki summit as allies

WASHINGTON (AP) — Presidents Bush and Gorbachev may not be on a "George" and "Mikhail" basis, but their relationship seems to be evolving into a comfortable one — especially now that they've ended a summit as allies.

Bush's personal encounters with Gorbachev remain a little on the staid side by Bush's usual standards for palling around with world leaders, associates of the president suggest.

But the two leaders seem to be settling in and getting used

to each other. And, by their own accounts, the presidents of the world's two superpowers say they trust each other more and more.

"At each meeting we move forward, we enrich our relationship," Mikhail S. Gorbachev said after the two leaders ended their Sunday summit in Helsinki with a statement of unity condemning Iraq's occupation of Kuwait.

"And I think I should say that we increased our trust," Gorbachev added.

Bush, who voiced skepticism

toward the Soviet leader's motives early in his term and whose press spokesman once called Gorbachev a "drugstore cowboy," now says the two have reached a level of "mutual understanding."

"Neither of us, when we talk, try to hide our differences," Bush said at Sunday's concluding news conference with Gorbachev. "Neither of us try to indicate that we look at exactly every problem exactly the same way. But the very fact that we can talk with that degree of frankness without rancor, I

think, enhances mutual understanding."

Later, Bush told reporters aboard Air Force One that Gorbachev "felt confident, he projected a certain confidence."

Even in discussing economic problems within the Soviet Union, Gorbachev "felt very open about doing it," Bush said.

The informality of last December's shipboard summit at Malta and last June's horseshoe pitching session at Camp David helped nurture their developing

relationship, the president suggested.

Even so, there's little hint that the two presidents are developing into fast friends or that they are able to wile away their hours in small talk. It's just not that kind of relationship.

In fact, personal relations between the two men remain a bit on the formal side, largely because Gorbachev is inclined to want to get right down to work, say aides who spoke on the condition of anonymity.

Center for Social Concerns

The Center for Social Concerns University of Notre Dame

CALENDAR OF EVENTS (For information: 239-5293)

NOTE: Events will be held at the Center for Social Concerns, unless otherwise noted.

Sept. 12 - Wednesday 7:00-9:00 pm	Semester Break Seminars - Information Night
Sept. 13 - Thursday 11:30 am-1:00 pm	Hospital Lunch for El Campito Day Care
Sept. 14 - Friday 12:15-1:00 pm	Friday Forum for faculty and staff: "Notre Dame & the Year of Women" - Dean Eileen Kolman (Theme for the series is The Year of Women)
Sept. 15 - Saturday 5:30-7:30 pm	Center open prior to Michigan game
Sept. 26 - Wednesday	Presentation by Patricia Livingston (To be announced) Sponsored with Year of Women
Sept. 29 - Saturday 10:00-11:45 am	Center open prior to Purdue game
Oct. 2 - Tuesday 7:00-9:00 pm	Post-Graduation Opportunities Fair
Oct. 3 - Wednesday 7:00-9:00 pm	Peace Corps Recruitment Presentation
Oct. 4 - Thursday	Feast of St. Francis Celebration (To be announced)
Oct. 5 - Friday 12:15-1:00 pm	Friday Forum for faculty and staff: "A 'Catholic Feminist': Oxymoron?" - Regina Coll, C.S.J., Director, Field Education, Dept. of Theology, (Theme for the series is The Year of Women)
Oct. 6 - Saturday 10:00-11:45 am Post-Game	Center open prior to Stanford game OPEN HOUSE for Center alumni & friends

Oct. 7 - Sunday 11:45 am 1:00 pm 2:00-5:00 pm
OCT. 9 - Tuesday
Oct. 9 - Tuesday 6:30 pm
Oct. 9 - Tuesday 7:30-9:30 pm
Oct. 10 - Wednesday 4:30 pm
Oct. 10 - Wednesday 7:00-9:00 pm
Oct. 11 - Thursday 11:30 am-1:00 pm
Oct. 13 - Saturday 10:00-11:45 am
Oct. 16 - Tuesday 7:30-9:30 pm
Oct. 17 - Wednesday
Oct. 17 - Wednesday 7:00-9:00 pm
Oct. 20 - Saturday 12:00-2:00 pm
Oct. 20-28
Oct. 21-26

Crop Walk Mass at Sacred Heart Church Registration at St. Joseph High School 6 km. walk to raise money for hunger relief (25% to South Bend; 75% overseas) SIGN UP TO WALK WITH DORM REPS.
Senior Rap Up Registration Deadline
Urban Plunge Info Meeting
Appalachian Seminar Orientation Meeting
Community Service Commissioners Meeting
Washington Seminar Orientation Meeting
Hospitality Lunch for Hispanic Women's Coalition
Center open prior to Air Force game
Appalachian Seminar Orientation Meeting
Urban Plunge Registration Deadline
Washington Seminar Orientation Meeting
Center open prior to Miami game
Mid-semester Break
CSC Seminar Trips: Appalachian Seminar Washington, D.C. Seminar Cultural Diversity Seminar (Chicago) Women, Church & Society Seminar (Chicago)

Nurture Life Through Service

Energy Department says oil will last through winter

WASHINGTON (AP) — Energy Department officials cautiously predicted Monday that fuel oil supplies will be adequate this winter — but only if the weather isn't severe, if refineries avoid operating problems and if Mideast developments don't disrupt oil shipments further.

Several congressmen complained that the assessment was based on "rosy assumptions" and suggested that it provides little comfort to Americans relying on oil to heat homes and factories.

"There now is a very small margin of safety," said Rep. Philip Sharp, D-Ind. and chairman of the House energy and power subcommittee. The Energy Department "tends to underestimate what can go wrong," he complained.

Calvin Kent, head of the department's Energy Information Administration, told

Sharp's subcommittee that the supply of refined petroleum products — gasoline, heating oil and jet fuel — will be tight with refineries producing near their capacities.

But he said U.S. petroleum stocks "appear adequate." The agency estimated that while the worldwide crude oil shortage is expected to still be about 1 million barrels a day during the last three months of the year, "the shortage can be handled" as higher prices dampen demand.

Kent said significant supply problems could emerge if developments in the Mideast further reduce supplies or if the winter is abnormally cold. Operational problems at refineries, which have been running at better than 96 percent of capacity, and extensive hoarding could cause localized shortages, he suggested.

The agency collects and analyzes world energy data.

Sharp and several other congressmen reiterated their call for President Bush to release oil from the Strategic Petroleum Reserve. The president should consider "at least a modest" drawdown of the 590-million barrel reserve "to get confidence up and hopefully force prices down," Sharp said.

The Bush administration has said tapping the reserve is not needed at this time. Energy Department officials said last week the reserves will be used if there are "significant supply interruptions."

Rep. Terry Bruce, D-Ill., said he was "nervous" about the slim margin in refining capac-

ity. "I fear we will run out of heating oil, gasoline and jet fuel," said Bruce.

But Kent said the capacity to refine crude, both in the United States and elsewhere, "appears to be adequate ... and will remain so over the next three to six months."

He said Kuwait's refining capacity could be replaced by increases elsewhere and rejected suggestions by some energy experts that the heavier crude that will replace the oil lost from Iraq and Kuwait might cause refinery operating problems.

Dewey Mark, speaking for the National Petroleum Refiners Association, said he wasn't as

certain that lost imports of refined products could be made up. "The supply balance is tight."

"As a refinery, when you're operating at 90 percent you're effectively running wide open," he told the subcommittee.

Kent gave these assessments on the expected supply of various refined crude oil products:

•Heating Oil—Current stocks are "well above normal" and rising. Supplies in the Northeast, which relies heavily on oil to heat homes and factories, are 16 percent above last year. The stocks "appear to be adequate barring any unusually cold weather or refinery breakdowns."

The Observer

is seeking people for the paid position of:

Ad Designer

If you are interested and have Monday or Wednesday afternoons free, call Amy Eckert at 239-5303 or 283-4624.

Immigrants commemorated

A.P. Photo

Margarethe Tiedemann, 101, points to her name on the American Immigrant Wall of Honor at the Ellis Island Museum in New York Sunday. Tiedemann came to America via Ellis Island in 1903.

Happy 21st Frank

Love, Mom and Dad Tyler

UNIVERSITY OF NOTRE DAME
FOREIGN STUDY PROGRAMS

MEXICO CITY

SPRING 1991 OR 1991-92 ACADEMIC YEAR

DISCUSSION

AND

SLIDE PRESENTATION

PROFESSOR MARIA ROSA OLIVERA-WILLIAMS

TUESDAY, SEPTEMBER 11, 1990

4:30 P.M.

ROOM 108 O'SHAUGHNESSY

ALL ARE WELCOME!

BE COOLER THAN MIAMI

... WITH THE PORTABLE

KOLDWAVE PERSONAL COOLER!

- * Installs in minutes
- * Fully portable w/ easy roll casters
- * Cools and dehumidifies.
- * 6,000 BTU's: Runs on standard 115-V power.
- * Great for apts.
- * Comes complete w/ exhaust duct adapt. kit.
- * Moves from room to room for cool comfort anywhere.
- * Provides cooling for impossible areas.

CR Campbell & Sons INC.

3010 Mishawaka Ave.
287-1566

Koldwave
We Cool Where Others Can't

JUNIORS !

JPW EXECUTIVE COMMITTEE

APPLICATIONS NOW AVAILABLE

STUDENT ACTIVITIES OFFICE - 3rd FLOOR LAFORTUNE

Available positions include:

Exec. Coordinator
Dinner Chairman
Brunch Chairman
Cocktail Chairman

Secretary Chairman
Mass Chairman
Workshop Chairman
Finance Chairman

Hotels: Hospitality Chairman
Hall parties Chairman

Help make JPW 1991 one of the best weekends of your experience!!

APPLICATIONS DUE SEPTEMBER 17

Cambodia strives for end to 11-year old civil war

JAKARTA, Indonesia (AP) — Cambodia's Vietnamese-backed government and leaders of rebel factions agreed Monday to a U.N. peace plan that calls for power-sharing and free elections.

Cambodia Premier Hun Sen said a date for a cease-fire had not been worked out, but all sides appeared optimistic following two days of talks to end the 11-year-old civil war.

"We have not reached peace yet ... but we have the framework," said Son Sann, former Cambodian premier and leader of the Khmer People's National Liberation Front, part of the three-party guerrilla force.

Efforts to reach a peace accord since July 1988 had failed when the factions disagreed about power-sharing issues. Under the approved U.N. plan, each of the four factions would

be represented in a governing council.

A joint statement said Hun Sen's government would get six seats on the so-called Supreme National Council. Six others seats would be shared by the resistance coalition. A 13th seat is reserved for Prince Norodom Sihanouk, leader of the rebel coalition.

The council is expected to make its first formal appearance Sept. 18 at the U.N. General Assembly seat now held by the rebel coalition.

The council would cede much of its authority to the United Nations, which would administer the country until free elections. U.N. officials have said up to 10,000 troops and 10,000 civilian personnel could be sent to Cambodia to administer the peace plan and oversee elections.

A.P. Photo

Good photo-op

Raisa Gorbachev holds a baby, Thomas Stromberg, Sunday as she toured part of Helsinki. Gorbachev went shopping while her husband, Mikhail Gorbachev, met with Bush for the summit.

Class

continued from page 12

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

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

NEED: 2 Michigan GAs or 1stud

Top Dollar Paid Big Bucks Name Your Price Wealthy Uncle

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

I need 1 MIAMI stud. ticket call Mike at x1701

Wealthy Alumni need Michigan G.A.s. Call Matt x2045 Pat (405)332-3411] \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

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

2 miami ga's - make offer 237-0788

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

ME TOO! NEED MICH TIX! STUD & GA -- TIM 271-8795

BIG \$\$ OR ROUND TRIP AIRFARE TO ACAPULCO FOR SPRING BREAK IN EXCHANGE FOR 2 MIAMI GA'S. BOB AT 1-800-875-4525.

NEED TWO MICHIGAN GA CALL COLLECT 313-663-4830 M-TH AFTER 8:15 PM F-SUN ANY TIME

NEED ALL THE STANDFORD TIX I CAN GET. GA's & stud. CALL DENNIS X2384

Need 1 AIR FORCE stud ticket Call Chris X2274

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

HELP!!!! No, I don't need Miami tickets.....I really, really need Air Force tickets and I'm dead if I don't get 'em! Please call Lynne @ X2687.

A CORPORATE PROBLEM - NEED 8 GA'S FOR MICHIGAN. WILL PAY \$ 1-262-4990.

NEED ONE TICKET!!!! WILL PAY\$\$\$\$!! NEED 1 G.A. TICKET FOR AIR FORCE OR PENN STATE. CALL SHANA 2735!!!

DEATH will come any way if I don't get 2 PURDUE GA's! Help me. Call Steve X2478

WANTED DESPAR., FELY: 4 MICHIGAN STUDENT TICS WILL PAY TOP DOLLAR!! CALL JIM AT 277-9358

WANTED 1 set of season tickets. Will pay for tickets plus \$75.00. Call Jon at 237-9533.

My little bro is coming and I need a Stanford ticket for him. Call Bill @ 1584.

I need MICH tix Jeff x3320

WE NEED A WHOLE BUNCH OF STANFORD STUDENT TIX and 3 USC TIX! Call ALYSSA or NANCY x3822

WANTED: ANY GAMES TIX GA'S OR STUDS. CALL AARON #1581

I need my MICH tix puh-LEEZE! x4272

\$

1 MICHIGAN STUDENT TICKET NEEDED CHRIS x1172

\$

HELP! I DESPERATELY NEED MICH. TIX! Stu or GA. -Tom #3502.

I NEED 2 STUDENT TIX OR GA'S FOR THE PURDUE AND STANFORD GAMES. CALL CHRIS AT X2773.

NEED MIAMI TIX. WILLING TO PAY A LOT CALL SHERI AT X2773

NEED TIX MICH, MIAMI & ALL others Chris 4013

4 Michigan Tix Needed. Contact Pat x1787 or Hugh 233-6740.

2 Mich studs or GA's needed call Jim 277-6405

NEED 4 MICH. GA'S, 4 STUD. BILL X4274

I can afford to pay \$80 for a pair of GA's to the ND-Mich. game. 272-9602 after 7:00

I can afford \$50 for a pair of student tickets to the ND-Mich game. 272-9602 after 7:00

NEEDED 2 GAs FOR MICHIGAN call Erin x4492 Will Pay

I NEED PURDUE TICKETS. PLEASE CALL ROGER AT #3074 AFTER 7PM.

I have ONE MIAMI TICKET! Need it? Call 4624.

Need MICH Ga's or Stud tic's Call Susan at 258-0635

WANTED WANTED Michigan and Miami student tickets. Call Greg at x1517 WANTED WANTED

2 MICHIGAN STU'S FOR SALE CALL ANDY AT 232-2586

IN NEED PURDUE TIX!! SEPT 29. WILL PAY BIG BUCKS! CALL 7328. ASK FOR MARK BISH

I NEED 4 PURDUE GA TICKETS CALL KEVIN NIGHTS ONLY 271-9312

WANTED:

2 AIR FORCE STUDS OR GA'S

RYAN @ 2478

WANTED:

2 PURDUE GA'S

STEPH @ 4322

NEED SEVERAL MICH. TIX AND MANY STANFORD TIX. CALL STACY 271-1893.

NEED: 2 STAN GA's HAVE: 2 AIR FORCE GA's (40yd) LET'S TRADE !! call joe x2681

HELP NEED MICHIGAN TIX STUD. OR GA. !! HAVE \$\$\$\$\$\$

PLEASE CALL x2012

NEED 2 GA'S FOR MIAMI OR 2 GA'S FOR AIRFORCE-X2152: ML

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

Family coming from NY NEED: PSU TIX --STUDS, GA'S

BRIAN x1603

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

NEEDED: STANFORD STUDENT TIX JOE#1352

I HAVE STUD TIX FOR HOME GAMES. CALL 288-9406.

NEED 3 GA'S FOR PURDUE CALL X4285.

NEED GA'S FOR MICHIGAN, PURDUE, STANFORD, MIAMI, AND PENN STATE. CALL JULIA X3505

NEED ALL TIX!!! #1588 Kevin

THE DEAL OF THE CENTURY WILL TRADE 2 GA TICKETS TO SEE UNDEFEATED MICHIGAN FOR 2 GA'S TO SEE THE HELPLESS HURRICANES. IF INTERESTED PLEASE CALL THE BULL AT 287-9670

HELP!!!! DESPERATE STUDENT NEEDS 1 MICH. STUD. & 2 GA'S FOR ANY HOME GAME CALL SHAUN 273-9241

Have 4 MICH TIX and Need MIAMI TIX - Wanna trade? Call Greg Bohdan (714)272-1911

If you don't sell me your MICH. stud. ticket, I hope you drink so much on Saturday that you vomit and pass out before game time!!! Pete x1745

PERSONALS

BABYSITTER NEEDED FOR 22-MO. CHILD. TUES-THURS. OR MON.WED.FRI. OR M-F. 8-12:30. 234-8743.

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

CALL 283-BLUE

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.

AMY FRANCES - HERE'S A LONG DISTANCE HAPPY BIRTHDAY WISH FOR A GREAT YEAR FULL OF FUN AND SUCCESS. OUT OF SIGHT, BUT NOT OUT OF MIND. THINKING OF YOU, RICH P.S. STILL THE THRILL

Noah, Fred, and Zack look after your mama while I'm gone on my trip. Love Dad

SID: LET'S GO FRIDAY. I DON'T KNOW ABOUT MARK AND ANGIE. I THINK SHE'S WAITING FOR HIM TO CALL HER. - BRUNETTE

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

Attention:ND/SMC Students Are you a heterosexual? Do you like meeting fun-loving members of the opposite sex? Then join: ND/SMC HETEROSEXUALS (weekly discussion groups Call (219) STRAIGHT-SEX

dave glenn does dishes

TICKETS NEEDED for any home football game. Will pay big \$\$ Call Tom at x3280.

ok, ok, the votes are in, and guess who won the campus-wide Prettiest Dresser Top contest. JEN did. YES SHE DID. JEN WON THE WHOLE THING, the BIG ONE. Lavish her with lace and other girly things. She deserves it.

\$5 HAIRCUTS!!!! REGULAR & ROTC VITO'S BARBERSHOP 1523 LINCOLNWAY WEST SOUTH BEND

233-4767

FAST FUNDRAISING PROGRAM \$1000 IN JUST ONE WEEK. Earn up to \$1000 in one week for your campus organization. Plus a chance at \$5000 more! This program works! No investment needed. Call 1-800-932-0528 Ext. 50

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

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

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

T-YOU ARE MY SUNSHINE!!! HAVE A GREAT DAY!!! I LOVE YOU MORE THAN EVER!!! Y.L.P.

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.

DAVE GLENN DOES DISHES!!! DAVE DOES DISHES! DAVE'S DONE DISHES! DISHES DO DAVE!

ND/SMC RIGHT TO LIFE FIRST MEETING: TUESDAY 7:00 PM SIEGFRIED LOUNGE COME AND GET INVOLVED!

SEIZED CARS, trucks, boats, 4wheelers, motorhomes, by FBI, IRS, DEA. Available your area now. Call (805) 6 82-7555 Ext. C-2743.

HEY STANFORD FAGS- Thanks for the free pizza. --four big dudes

TICKETS! TICKETS! TICKETS!

NEED MICHIGAN STDS OR GA'S. KELLY 234-8744

WANTED: DISC JOCKEY For weekend dances & weddings. Will train, all equipment provided. Great money! \$8.00 - \$30.00/hr.! If you're outgoing, clean-cut, over 21 and have your own car, call Bands Unlimited. 233-5727.

A HUGE thank you to the boys of E. Marion St. (& Billy), various firemen and my favorite 9 people in the world for making my birthday a night to remember (if only I could). You're the BEST!!!

On Oct.11, '70 a girl was born it was apparent from the start that she was not from the norm Since then she's been known to pea in elevators And often you'll find her sleep-ing in front of locked doors But as a friend she's a real TREAT,Definitely a hard one to beat !HOLY HAPPYBIRTHDAY TWEETERS! WE LUV U- ZERS

Hey Markie!

Stay away from my wife! I know where you live!

Your friend from Cheers

P.S You can have her if you clean my carpets.

ST. EDWARD'S HALL FORUM Dr. Patricia O'Hara *Professor of Law *Former member of the NCAA Infraction Committee *Vice President for Student Affairs will speak on "Violations in College Athletics" Wednesday, Sept. 12 7 p.m. ST. EDWARD'S HALL FORUM

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	Advertising Manager.....Beth Bolger
Viewpoint Editor.....Michelle Dall	Ad Design Manager.....Amy Eckert
Sports Editor.....Greg Guffey	Production Manager.....Lisa Eaton
Accent Editor.....Colleen Cronin	Systems Mgr.....Bernard Brenninkmeyer
Photo Editor.....Eric Bailey	OTS Director.....Dan Shinnick
Saint Mary's Editor.....Corinne Pavlis	Controller.....Chris Muldoon
	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.

Freshmen confront new experiences

Dear Mom and Dad and all,
Well, I've been here two weeks. So far, so good. I like my dorm a lot, and my roommates are O.K. Among the four of us, we're beginning to get some sense of who's who and what's what. And I thought living with all of you was work!

It's kind of hard to adjust to people from such radically different backgrounds. It's not just that we're from different families and different states, but different cultures and countries as well.

Like, for example, you know that poster I hung in my room at home for three years and thought would look great in my dorm room? Well, I hung it up one night and when my roommates saw it, one of them really found it offensive! Can you imagine? Something that I was actually allowed to have in our house is offensive to someone else! I was hurt, a bit, I guess, but mostly wondered what was wrong with someone who would be offended by something I would consider to be so tame. So, I asked. The response overwhelmed me. There are actually cultures in which that sort of thing is as offensive as we would find a poster of a kitten being hung on a tree! That's weird.

I wanted to learn a lot about different things and people in college, but I didn't expect so much so soon. Another example: you remember the dorm chapel and how impressed we were with it. We all thought it would be a great place to pray and have mass with friends.

The first Sunday here, we gathered in the chapel about 15 minutes before time. Everyone was talking and even laughing! Not quite like at home! At first, I was really uncomfortable, and kept expecting to hear someone say, "Shh!"—especially when

Rev. Richard Warner Campus Ministry

the rector came in. But no one did, and then Mass started. Almost everyone sang! It was fun, really, which is not what I'd ever have expected. But it was prayerful, too. So even my notion of prayer, that I gained at college!

During the mass, the priest talked about the need to learn from others, what it means to be an adult Christian, and how important it is to expand the circle of people we're willing to learn from. Don't just learn from those who are like you, he said, but especially from those who are different than you: those who have differing values and come from differing backgrounds. Also, he said, get involved with people who aren't part of Notre Dame—people in other parts of the community who are poor or disabled.

A few nights ago, there was an event called Student Activities Night, at which everyone doing anything on campus tried to recruit others to do it with them. A lot of groups were in fun things (like ballroom dancing!) or campus activities, but I was really surprised at how many socially concerned groups there were represented. I was especially interested in the homeless center (which the University actually helped start) and a tutorial group for adults from the inner city who don't know how to read. Also, there's a hospital for mentally retarded and developmentally disabled children right near the campus. I signed up for them all! But I'll just go to the organizational meetings and then decide on

one of them. I think our dorm has some activities, too.

So, there sure is a lot to do here, and a lot of great people to meet, too. It's kind of intimidating: everyone's so smart and was on the top in high school. I'm not sure how I'll fit in. But a lot of people complain about how dull it is, especially on week ends. The first weekend was really strange. Just about all the freshmen went from dorm party to dorm party, just walking through in groups. No one really stayed anywhere

very long—just kept moving through. It reminded me of a cattle drive (note I don't say what I was doing!).

For a place with so many talented and creative people, I am really surprised at how much drinking does go on here. I don't mean talented and creative people don't drink, but people say they drink so much because they don't have anything else to do. In one room, there were four huge garbage cans full of nothing but beer—if you didn't want a beer you

didn't drink anything. Don't worry about a thing. I certainly don't mean to be negative about anything, 'cause I really love it here, and probably won't send this version of this letter, anyway.

But I miss you all, and think of you often. Are you still feeding the pirhanna?
Love,
Me

Father Warner is the Director of Campus Ministry and a regular Viewpoint columnist.

LETTERS

Year of Women heightens mutual awareness

Dear Editor:

I am writing in regard to the baffling statements made by Lisa Eaton in her Inside Column (The Observer, Sept. 6). It seems that Eaton believes that the object of the Year of Women is to bring about instant sexual equality in University policy and social interaction here at Notre Dame. In this assumption, she is greatly mistaken.

The purpose of the Year of Women is not to provide a "remedy to problems that run very deep." There is a notable difference between remedying a problem and raising consciousness of that problem. And while Year of Women offers no quick solutions, it does hope to bring about greater campus-wide awareness of the problems confronting women here at Notre Dame and across the world.

Further, just because women's issues are at the forefront this year does not mean that they will be dismissed next year, or have never been con-

sidered in previous years. Several clubs and groups on campus have been, and will continue to be, concerned with these issues.

Secondly, Eaton claims that "Year of Women is directly relevant to less than half of the Notre Dame student body." What? Professors, sisters, mothers, girlfriends, fellow classmates, co-workers, wives... men come into contact with these women on a daily basis. Women are an integral part of every person's daily life. To say that women's issues are only relevant to women is ridiculous. Ask any man whose sister has been raped. Ask any son whose mother doesn't make enough money to support her family. They and many others will tell you that women's issues most definitely do have relevance for all human beings who value social justice—men and women alike. Further, because all men have at least a few characteristics that can be interpreted as "feminine" in our society,

women's issues are their issues, too.

The Year of Women is an opportunity for enlightenment, open discussion and greater awareness of one of the most widespread problems facing our society. While it does not claim to be a cure-all, Year of Women does invite humans to learn more about themselves, to begin to question the injustices of the society they live in. I suggest that anyone who is interested in learning more about women's issues get involved in the Year of Women. Attend lectures, talk to your friends, figure out to what extent these issues affect you. Or call me at the Student Government office to become actively involved in examining these issues and bringing about the beginnings of a change for the better. Women's issues are everyone's concern.

*Rita Robinett
Women's Concerns
Commissioner
Sept. 9, 1990*

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'This universe never did make sense- I suspect that it was built on governmental contract.'

Robert A. Heinlein

LETTERS

Notre Dame offers many opportunities for women

Dear Editor:

Father Malloy has named this academic year the Year of Women. In 1972, undergraduate women were first admitted to the University of Notre Dame. Since that time, the numbers have grown so that women are an integral part of Notre Dame life. Thousands have completed their educations here and taken with them invaluable abilities and fond memories of Notre Dame. The fact remains, however, that women are, in many ways, different from men and are compelled to consider different needs and questions. This reality adds a positive, new dimension to the University. Unfortunately, however, women in society as a whole must often fight harder for their voices to be heard. There is a growing concern within the University community to examine not only the questions that the women here must one day face in society, but also the facets of Notre Dame life that could be improved with regard to women.

The Year of Women marks the University's commitment to examine gender differences and considerations. There is a need not only to educate our female students about their personal potential, but also to teach the student body, as a whole, the importance of interpersonal relations and differences between the sexes.

Last spring, the Student Committee on Women at Notre Dame was formed through student government to examine the status of women at the University and to present a report to the Board of Trustees. Members of the committee learned that the University offers many services and opportunities for students, particularly women students, of which the undergraduate community is often unaware. A number of recommendations were made to publicize these opportunities that are available, and we feel compelled to offer some general information to the new members of the class of 1994.

In the academic realm, the University offers a concentration that examines gender issues and discusses gender as a vital category of human experience. Women and men have had fundamentally different experiences and often use different modes of communication, to some extent a different language, to express themselves. The courses within the Gender Studies program stress the importance of understanding both men's and women's contributions to the many academic disciplines. We encourage all of you, male and female, to consider this concentration as an option or at least explore a course or two.

Women United for Justice and Peace is another opportunity

for students to examine issues that especially affect women. A social service group at the Center for Social Concerns, Women United consists of women and men who are committed to educating themselves and the community about issues of justice and peace. Members also do service work that benefits women, such as volunteer work at the YWCA Women's Shelter.

Many student services are also offered for students' health and protection. University Health Services, which offers general health services to all students at Notre Dame, also provides service for women's specific health needs. Located on the third floor of the Health Center is the University Counseling Center. Major concerns for women include eating disorders, self-esteem problems, depression and anxiety. Group therapy and outreach programs are available, as are educational programs and Counsel-Line, a confidential telephone service offering taped materials on many concerns to the student body. Both the University Health Services and the Counseling Center offer referrals to off-campus services. The Madison Center's Sex Offenses Services (SOS) in South Bend and the Notre Dame/Saint Mary's College Campus Alliance for Rape Elimination (CARE)

are also available to deal with the issues of rape and assault on campus.

While Notre Dame might be perceived by many students as a "haven," tragedies do occur here. We all need to protect ourselves. Campus Security is on call 24 hours a day at 283-4444. There is also a student escort service called SAFEWALK that is available from 8 p.m. to 2 a.m. at 283-BLUE. This service was established for students' use, so take advantage of it. Emergency telephones will soon be installed around campus, especially in the parking lots. While Notre Dame is making efforts for your safety, it is important to use your common sense. Pay attention and trust your instincts, even in social situations. Assaults do occur at Notre Dame. Taking the time to lock your door or call an escort is worth your while.

What we have mentioned are a few options already available to you. The long-term goals for this year might cover a wide range of areas. One possibility is starting campus-wide and dorm-based lectures and discussions concerning such areas as date rape, sexual harassment, eating disorders and self-esteem. Another goal would be the development of a campus-wide sexual harassment policy with unified procedures. We envision an increased awareness

of services for women at Notre Dame through publicity and, ideally, through a published "Women's Guide to Notre Dame," similar to guides published on many campuses across the country.

This year would also be a prime time to stress the continual examination of the creative roles women can play in the liturgy. It would be a time to work towards strengthened relationships between Notre Dame and Saint Mary's women and an increased sensitivity to stereotypes.

Last of all, we must encourage the various groups on campus — the Women's Concerns Commission within student government, the Women's Resource Committee of the GSU (Graduate Student Union), the Faculty-Student Committee on Women at Notre Dame, etc. — to cooperate. We believe that Notre Dame, as a Catholic university, can play a unique role in helping women define their roles in society. We encourage all of you, men and women, to work together to achieve an understanding and appreciation for the richness of gender diversity.

Kristen Stamile
Faculty/Student Committee
on Women at Notre Dame
Lisa Keckler
Women United for Justice
and Peace
Sept. 6, 1990

Criticism of administration's efforts hinders women's cause

Dear Editor:

In response to Lisa Eaton's Inside Column (The Observer, Sept. 6), I would like to express my surprise at her point of view. I am also a gender studies concentrator and yet find myself taking an opinion quite opposite to that of Eaton's.

It seems apparent to many on this campus that male/female relations could be greatly improved. Even those most conscious about not propagating negative attitudes toward the opposite sex find it difficult not to get caught up in the battle between the sexes that rages continually from year to year.

I would agree that the University's Year of Women program is not exactly the most effective way to promote better gender relations within the Notre Dame community and that a long-term policy designed to do just that would be a better alternative. However, labeling the administration's efforts as "superficial" only serves to hinder even the very little support that it does lend in this area. Rather than criticizing these attempts, we should support them and at the same time offer alternative ideas such as

Eaton's "Decade of Gender Relations."

I also disagree with Eaton's view that Year of Women is directly relevant to less than half of the Notre Dame student body." If this is true, then the Year of Cultural Diversity was relevant to even fewer students than that since only approximately 15 percent of the student body belong to a minority group. This fact makes it all the more important for the administration to continue its focus on selected groups in spite of the lack of interest. Many students also lack interest in some of their classes or in current news events. This lack of interest does not translate directly into a lack of relevance to the daily lives of students.

The Year of Women may not be the best way to go about improving the male/female situation at Notre Dame. However, it is just as unproductive to suggest that, just because a group is singled out, these students are the only ones directly affected by this topic.

Jennifer Evans
Knott Hall
Sept. 6, 1990

Pro-choicers elude personhood issue

Dear Editor:

I fully agree with Rick Acker's assertion (The Observer, August 31) that the so-called "moderate" abortion position (i.e., "Abortion is objectively wrong, but I support every woman's right to choose it") is definitely the least tenable position from a rational perspective. However, his reflections on "personhood" need some expansion and clarification.

The concept of "personhood" is most frequently discussed in philosophy and law. In philosophy, personhood is often tied to rationality and sentience, i.e. the ability to think and to feel. In law, personhood is a status that accords specific rights, especially the right to exist. Within both of these realms, therefore, Acker is correct in saying that "there is no accepted test for determining

what is and what is not a person...." Life scientists, however, unequivocally report that a genetically distinct, living human being exists from the moment of conception. Some scientists do wonder whether this tiny human life is truly viable before implantation in the uterine wall, and therefore question whether it should be called a "person" and thus, granted rights. But the facts of its humanity, its life and its distinction from its parents remain unassailable.

Pro-choice advocates characteristically avoid these concrete facts and choose instead to talk about elusive personhood. Pressed to acknowledge the scientific facts, they might claim that the continued existence of this new human life is always subordinate to its woman host because it is always less devel-

oped than she. Pro-life advocates, however, readily recognize and accept the scientific fact that a unique human life begins at conception. Because they believe that all living human beings have an equal right to life, they choose to say that human personhood begins at the same time as human life.

In the end, though, the basic difference between the pro-choice and pro-life positions is not really opinions about personhood, but opinions about whether all human beings have the same right to life. The former claim that some human beings have a greater right to life than others, the latter that all human beings have the same right to life.

Rev. Ronald J. Wasowski, C.S.C.
Aug. 31, 1990

Have you cleaned up your act?

Now that Notre Dame has been without maid service for a few weeks, how does your dorm look? How do you feel about the new cleaning procedures? Did the administration handle the change well? How does the cleanliness of your room (or lack thereof) compare with that of the "community areas" in the dorm? Write Viewpoint, P.O. Box Q, Notre Dame, IN 46556 and let us know what you think. Deadline for submissions is Monday, Sept. 17.

Newly released albums tend to walk on the dark side

Dismal themes dominate 'Black Sheets of Rain'

JOHN LANE
Accent Writer

"Black Sheets Of Rain" is the new album from Bob Mould, ex-guitarist for Husker Du. "Black Sheets" represents the second solo recording for Mould in the past 16 months.

After releasing "Workbook," his brilliant solo debut, Mould received a great deal of praise for utilizing his acoustic guitar skills, especially since Husker Du was primarily a speed-metal band. But on "Black Sheets," Mould has decided to turn the guitars back up. The result is a much less refined sound than on "Workbook." He mixes fast songs ("Stand Guard," "Disappointed") with slower songs ("Black Sheets Of Rain," "One Good Reason") with the one constant being powerful electric guitar rhythms from Mould.

The music on "Black Sheets," while harsher than on "Workbook," is terrific, proving that Mould is still one of the best guitarists around. "Black Sheets" also contains a few excellent catchy songs in "It's Too Late," "Out Of Your Life," and

"Stop Your Crying," showcasing Mould's ability to write classic pop songs.

In case the title didn't give it away, "Black Sheets" is not a particularly uplifting album. Mould has a tendency in his song-writing to dwell on the sadness and confusion that consumes his life. On the title track, he writes that 'Black sheets of rain keep following me again/ Everywhere I go/ Everywhere I've been.' "Stand Guard" is about taking a distrustful and cautious approach to life.

On "The Last Night" and "Out of Your Life," Mould sings about the end of relationships. "Disappointed," one of the album's best songs, is apparently about a child not living up to his parent's unfair and false expectations. Mould sings 'The three years I went to college didn't make much of a difference to me/Made me feel so safe I didn't have to think about the things I really wanna be.' However, he does appear to want happiness when he ends the album asking for peace with the last song "Sacrifice/Let There Be Peace."

Jane's Addictions' latest album lacks optimism and beauty

JOHN WALTON
accent writer

The first two Jane's Addiction albums, aside from being the best things to happen to hard rock in the 1980s, proved that JA are the true heirs to the Led Zeppelin legacy. The second of these, "Nothing's Shocking," is one of the greatest albums of all time, and, although it may be sacrilege to say so, the second Jane's Addiction album is quite a bit better than "Led Zeppelin II." Such an album is very hard to follow, however, and "Ritual de lo Habitual" is adequate, although not as good as its predecessor.

Singer Perry Farrell writes

the lyrics and guitarist David Navarro writes most of the music. Navarro might be the greatest guitarist alive today, and his solos on the new album, particularly "Ain't No Right" and "Been Caught Stealing," are astounding. Drummer Stephen Perkins is also among the world's finest, and Eric A.'s bass playing is revolutionary.

Unfortunately, the songs on this album just aren't quite as strong as those on "Nothing's Shocking." While "Stop!" is propulsive and the Gypsy violin/Indian raga elements in "Of Course" are certainly interesting, there is only one song which could truly be called an

all-time classic.

The eleven-minute "Three Days" is a journey which begins as a spoken-word description of some kind of bizarre ritual, then continues through altered states and a "city of candles," finally ending in a vision of transcendent union with an obscure force, the chords finally erupting into heavy metal soundscapes while Farrell shouts, "All of us with wings!" over and over. The spiritual, physical, and psychological elements finally culminate in a verse beginning, "Erotic Jesus lays with his Marys." Every line is punctuated with a crashing riff, slammed by guitar and

bass in unison. "Bits of puzzle/fitting each other" - WHAM BAM BAM BAM "All now with wings!" The effect that all this has on the listener at the end of the song is one of spiritual, physical and psychological exhaustion and fulfillment. (Turn it up loud.)

What the album lacks is the lighter side which the previous albums displayed. This album has none of the poignant beauty of "Jane Says," and nothing so unexpected as the cocktail lounge-style instrumental, "Thank You, Boys." "Ritual de lo Habitual" is a powerhouse, but it's not as good as the last one. Coming within weeks of

the release of the Pixies' follow-up to "Doolittle" and Sonic Youth's follow-up to "Daydream Nation," it completes the trio of slightly disappointing efforts by the best of the underground bands.

All three new albums are fine, but are actually nowhere near as good as the earlier records. But albums by great artists should be seen as chapters in a chronicle. If every chapter is a scorcher, the story will burn out prematurely. Hard core Jane's Addiction fans will eagerly wait to hear what Jane says next. For now, we'll just cherish this new installment. Thank you, boys.

Bossanova deviates from pop music with catchy lyrics

JOHN LANE
Accent Writer

The Pixies have released a fine new album, entitled "Bossanova." Following in the tracks of their breakthrough 1989 album, "Doolittle," "Bossanova" is another terrific album from The Pixies, who are establishing themselves as one of America's best young bands.

The Pixies had a busy schedule between making "Bossanova" and "Doolittle." The band toured with such groups as The Cure, Love & Rockets, and Bob Mould during the latter half of 1989. Bass player Kim Deal started her own band, The Breeders, who released an album this year entitled "Pod." With all this activ-

ity, The Pixies probably did not devote enough time or energy to "Bossanova," which sounds a little rushed.

Nevertheless, it is still a great album. The songs are less refined and pop-ish than on "Doolittle," sounding more like those on earlier EPs "Come On Pilgrim" and "Surfer Rosa." However, the make-up of the songs are identical: short, usually fast tunes that feature great guitar and bass by Joey Santiago and deal setting up the vocals of songwriter Black Francis. Songs like "Velouria," "Rock Music," and "All Over The World" fit this mold.

Oddly enough, "Bossanova" was produced by Gil Norton, the same person who produced "Doolittle." Norton was said to have tried to "normalize" The

Pixies on "Doolittle," getting them away from their garage sound and more toward pop music. But The Pixies get back to their roots on "Bossanova," playing harsher and stranger songs. The lyrics make little sense and Francis' voice is somewhat obnoxious, but both are very catchy. All in all, The Pixies have come out with another excellent album.

The Accent Department is looking for regular columnists. Drop a sample column off in the Accent mailbox on the 3rd floor of LaFortune.

BASEBALL STANDINGS

AMERICAN LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Boston	79	62	.560	—	z-5-5	Lost 1
Toronto	74	66	.529	4 1/2	z-8-2	Won 4
Detroit	68	74	.479	11 1/2	z-5-5	Won 2
Milwaukee	67	74	.475	12	z-5-5	Won 1
Baltimore	63	76	.453	15	z-3-7	Lost 1
Cleveland	63	79	.444	16 1/2	4-6	Lost 1
New York	57	83	.407	21 1/2	1-9	Lost 5
West Division						
	W	L	Pct	GB	L10	Streak
Oakland	89	50	.640	—	z-9-1	Won 7
Chicago	80	60	.571	9 1/2	z-5-5	Won 1
Texas	74	67	.525	16	z-8-2	Won 6
California	69	71	.493	20 1/2	z-4-6	Lost 3
Seattle	69	71	.493	20 1/2	6-4	Won 1
Kansas City	66	74	.471	23 1/2	1-9	Lost 7
Minnesota	65	76	.461	25	6-4	Lost 1

NATIONAL LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Pittsburgh	83	58	.589	—	z-8-2	Won 1
New York	79	61	.564	3 1/2	z-4-6	Won 1
Montreal	74	66	.529	8 1/2	z-6-4	Won 2
Chicago	65	75	.464	17 1/2	3-7	Lost 2
Philadelphia	65	75	.464	17 1/2	z-4-6	Lost 1
St. Louis	64	77	.454	19	4-6	Lost 1
West Division						
	W	L	Pct	GB	L10	Streak
Cincinnati	79	60	.568	—	4-6	Lost 1
Los Angeles	74	66	.529	5 1/2	4-6	Won 1
San Francisco	72	68	.514	7 1/2	5-5	Won 2
San Diego	64	75	.460	15	4-6	Won 1
Houston	63	77	.450	16 1/2	z-5-5	Lost 2
Atlanta	58	82	.414	21 1/2	z-8-2	Lost 1

z-denotes first game was a win

AMERICAN LEAGUE

- Sunday's Games**
 Seattle 3, Boston 1
 Oakland 7, New York 3
 Baltimore 3, California 1
 Toronto 6, Chicago 1
 Cleveland 12, Minnesota 9
 Detroit 5, Milwaukee 0
 Texas 6, Kansas City 5

Monday's Games

- Late Games Not Included**
 Boston 5, Milwaukee 4, 1st game
 Milwaukee 6, Boston 1, 2nd game
 Cleveland 3, Chicago 2, 1st game
 Chicago 6, Cleveland 2, 2nd game
 Texas 1, New York 0, 11 innings
 Detroit 8, Baltimore 0
 Toronto at Kansas City, (n)
 Oakland at Seattle, (n)
 Minnesota at California, (n)

Tuesday's Games

- Texas (B.Witt 15-8) at New York (Cary 5-9), 7:30 p.m.
 Detroit (Searcy 1-5) at Baltimore (D.Johnson 11-8), 7:35 p.m.
 Milwaukee (R.Robinson 9-3) at Boston (Lamp 3-4), 7:35 p.m.
 Chicago (Edwards 4-3) at Cleveland (Candiotti 14-10), 7:35 p.m.
 Toronto (Wills 5-3) at Kansas City (Stottlemire 0-0), 8:35 p.m.
 Oakland (C.Young 8-5) at Seattle (R.Johnson 13-8), 10:05 p.m.
 Minnesota (Tapani 11-6) at California (Langston 8-16), 10:35 p.m.

Wednesday's Games

- Oakland at Seattle, 3:35 p.m.
 Milwaukee at Boston, 6:05 p.m.
 Texas at New York, 7:30 p.m.
 Detroit at Baltimore, 7:35 p.m.
 Chicago at Cleveland, 7:35 p.m.

NATIONAL LEAGUE

- Sunday's Games**
 Philadelphia 6, New York 2
 Montreal 9, Pittsburgh 5
 San Francisco 5, Houston 1
 Los Angeles 6, Cincinnati 4
 San Diego 5, Atlanta 4, 11 innings
 St. Louis 9, Chicago 2

Monday's Games

- Late Games Not Included**
 New York 10, St. Louis 1
 Pittsburgh 3, Philadelphia 2
 Montreal 7, Chicago 4
 Los Angeles at San Diego, (n)
 Atlanta at San Francisco, (n)
 Only games scheduled

Tuesday's Games

- Montreal (Gross 8-10) at Chicago (Nunez 2-6), 2:20 p.m.
 Houston (Scott 9-13) at Cincinnati (Charlton 11-7), 7:35 p.m.
 St. Louis (Hill 4-3) at New York (Valera 1-1), 7:35 p.m.
 Pittsburgh (Tomlin 2-2) at Philadelphia (Grimsley 1-1), 7:35 p.m.
 Los Angeles (Hartley 6-2) at San Diego (Hurst 8-9), 10:05 p.m.
 Atlanta (Marak 0-1) at San Francisco (Garrelts 11-10), 10:35 p.m.

A.P. FOOTBALL TOP 25

The Top Twenty Five teams in the Associated Press 1990 college football poll, with first-place votes in parentheses, records through Sept. 8, total points based on 25 points for a first-place vote through one point for a 25th-place vote, and last week's ranking:

	Record	Pts	Pvs
1. Notre Dame (37)	0-0-0	1,451	2
2. Auburn (8)	1-0-0	1,385	13
3. Florida St. (11)	1-0-0	1,367	13
4. Michigan	0-0-0	1,230	5
5. Brigham Young (3)	2-0-0	1,171	16
6. Southern Cal	1-0-0	1,126	7
7. Tennessee	2-0-1	1,108	8
8. Nebraska (1)	2-0-0	1,047	10
9. Colorado	1-0-1	1,041	6
10. Miami, Fla.	0-1-0	1,013	1
11. Virginia	2-0-0	1,005	14
12. Texas A&M	1-0-0	802	12
13. Pittsburgh	2-0-0	673	17
14. Oklahoma	1-0-0	662	23
15. Arkansas	0-0-0	647	15
16. Clemson	1-1-0	471	9
17. Ohio St.	1-0-0	467	18
18. Houston	1-0-0	395	24
19. Michigan St.	0-0-0	382	22
20. Arizona	1-0-0	370	—
21. Illinois	0-1-0	365	11
22. Washington	1-0-0	345	20
23. Texas	1-0-0	214	—
24. Florida	1-0-0	163	—
25. Arizona St.	1-0-0	113	—

Other receiving votes: Alabama 104, Fresno St. 51, Maryland 42, South Carolina 40, UCLA 38, Georgia Tech 37, Oregon 36, S. Mississippi 31, LSU 25, Penn St. 25, Wyoming 16, West Virginia 10, Colorado St. 9, Georgia 7, Louisville 5, Stanford 4, Mississippi 3, Syracuse 2, Purdue 1, Rutgers 1.

SPORTS CALENDAR

Tuesday, Sept. 11
 No sports scheduled

Wednesday, Sept. 12
 Men's soccer at Loyola, 7 p.m.

Thursday, Sept. 13
 No sports schedules.

Friday, Sept. 14
 Men's soccer vs. ST. LOUIS, 7:30 p.m.
 Women's soccer vs. VALPARAISO, 5 p.m.
 Volleyball at Big Four Tournament

Saturday, Sept. 15
 Football vs. MICHIGAN, 8 p.m.
 Volleyball at Big Four Tournament
 Women's soccer vs. GEORGETOWN, 10 a.m.
 Men's cross country vs. GEORGETOWN, 10:30 a.m.

Sunday, Sept. 16
 No sports scheduled

TRANSACTIONS

BASEBALL
American League
 CLEVELAND INDIANS—Recalled Al Nipper, pitcher, and Jeff Manto, infielder, from Colorado Springs of the Pacific Coast League. Purchased the contract of Turner Ward, outfielder, from Colorado Springs.
 KANSAS CITY ROYALS—Purchased the contract of Hector Wagner, pitcher, from Memphis of the Southern League.
 TEXAS RANGERS—Activated Jeff Russell, pitcher, from the 60-day disabled list.

National League
 CINCINNATI REDS—Recalled Chris Hammond, pitcher, and Billy Bates, infielder, from Nashville of the American Association.
 HOUSTON ASTROS—Traded Dan Schatzeder, pitcher, to the New York Mets for Steve LaRose, pitcher, and Nick Davis, infielder. Assigned LaRose to Tucson of the Pacific Coast League and Davis to Asheville of the South Atlantic League.

BASKETBALL
National Basketball Association
 CHARLOTTE HORNETS—Signed Jim Les, guard.
 PHOENIX SUNS—Signed Jeff Hornacek, guard, to a seven-year contract.
 Continental Basketball Association
 ALBANY PATROONS—Announced that George Karl, coach, has been retained for the 1990-91 season.
 GRAND RAPIDS HOOPS—Signed Rickey Jackson, guard-forward, and Rick Pickren, forward.

FOOTBALL
National Football League
 LOS ANGELES RAIDERS—Signed Vann McElroy, safety.
 MIAMI DOLPHINS—Signed Troy Stradford, running back, to a one-year contract.
 SAN DIEGO CHARGERS—Released Tom Toth, offensive lineman.

Canadian Football League
 BRITISH COLUMBIA LIONS—Fired Joe Kapp, president and general manager. Named Jim Young general manager and temporary coach.

HORSE RACING
 BELMONT PARK—Suspended Angel Cordero Jr., jockey, for seven days for careless riding.

SOCCER
Major Soccer League
 ST. LOUIS STORM—Announced the retirement of David Bric, goaltender.

COLLEGE
 DARTMOUTH—Named Wendy Gates Troxell associate director of athletics for administration and finance, Libby Bolster women's assistant soccer coach, John Cole assistant baseball coach, John O'Connor men's assistant soccer coach and Amy Patton women's assistant lacrosse coach.

1990 FOOTBALL

Active Coaches Career Records

Coach, current team and years	Won	Lost	Tied	Percent
Don Shula, Miami, (27)	285	132	6	.681
Chuck Noll, Pittsburgh, (21)	193	140	1	.578
Chuck Knox, Seattle, (17)	162	109	1	.597
Joe Gibbs, Washington, (9)	102	48	0	.680
Dan Reeves, Denver, (9)	91	55	1	.622
Mike Ditka, Chicago, (8)	84	45	0	.651
John Robinson, Los Angeles Rams, (7)	71	50	0	.587
Bill Parcells, New York Giants, (7)	69	49	1	.584
Marv Levy, Buffalo, (9)	62	68	0	.477
Marty Schottenheimer, Kansas City, (6)	54	38	1	.586
Sam Wyche, Cincinnati, (6)	51	47	0	.520
Ron Meyer, Indianapolis, (7)	47	38	0	.553
Jack Pardee, Houston, (6)	44	47	0	.485
Jerry Burns, Minnesota, (4)	41	28	0	.594
Jim Mora, New Orleans, (4)	38	26	0	.594
Ray Perkins, Tampa Bay, (7)	38	68	0	.358
Jerry Glanville, Atlanta, (5)	35	35	0	.500
Buddy Ryan, Philadelphia, (4)	33	31	1	.515
Dan Henning, San Diego, (5)	28	51	1	.356
George Seifert, San Francisco, (1)	17	2	0	.895
Lindy Infante, Green Bay, (2)	14	18	0	.438
Bud Carson, Cleveland, (1)	10	7	1	.556
Wayne Fontes, Detroit, (2)	9	12	0	.429
Art Shell, Los Angeles Raiders, (1)	7	5	0	.583
Jimmy Johnson, Dallas, (1)	1	15	0	.063
Joe Bugel, Phoenix, (R)	0	0	0	0
Bruce Coslet, New York Jets, (R)	0	0	0	0
Rod Rust, New England, (R)	0	0	0	0

(R) = Rookie

AP/Martha P. Hernandez

NFL STANDINGS

AMERICAN CONFERENCE

East	W	L	T	Pct	PF	PA
Buffalo	1	0	0	1.000	26	10
Miami	1	0	0	1.000	27	24
Indnplis	0	1	0	.000	10	26
N England	0	1	0	.000	24	27
NY Jets	0	1	0	.000	20	25
Central						
Cincinnati	1	0	0	1.000	25	20
Cleveland	1	0	0	1.000	13	3
Houston	0	1	0	.000	27	47
Pittsburgh	0	1	0	.000	3	13
West						
Kan. City	1	0	0	1.000	24	21
LA Raiders	1	0	0	1.000	14	9
Denver	0	1	0	.000	9	14
San Diego	0	1	0	.000	14	17
Seattle	0	1	0	.000	0	17

NATIONAL CONFERENCE

East	W	L	T	Pct	PF	PA
Dallas	1	0	0	1.000	17	14
NYGiants	1	0	0	1.000	27	20
Washington	1	0	0	1.000	31	0
Phila	0	1	0	.000	20	27
Phoenix	0	1	0	.000	0	31
Central						
Chicago	1	0	0	1.000	17	0
Green Bay	1	0	0	1.000	36	24
Tampa Bay	1	0	0	1.000	38	21
Detroit	0	1	0	.000	21	38
Minnesota	0	1	0	.000	21	24
West						
Atlanta	1	0	0	1.000	47	27
New Orlns	0	0	0	.000	0	0
San Fran	0	0	0	.000	0	0
LA Rams	0	1	0	.000	24	36

Sunday's Games

- Kansas City 24, Minnesota 21
 Washington 31, Phoenix 0
 Green Bay 36, Los Angeles Rams 24
 Chicago 17, Seattle 0
 Tampa Bay 38, Detroit 21
 Los Angeles Raiders 14, Denver 9
 Atlanta 47, Houston 27
 Buffalo 26, Indianapolis 10
 Cincinnati 25, New York Jets 20
 Miami 27, New England 24
 Cleveland 13, Pittsburgh 3
 Dallas 17, San Diego 14
 New York Giants 27, Philadelphia 20

Monday's Game

- San Francisco at New Orleans, 9 p.m.

LEAGUE LEADERS

Based on 370 at Bats

NATIONAL LEAGUE	G	AB	R	H	Pct.
Dykstra Phi	132	522	97	176	.337
McGee StL	125	501	76	168	.335
Magadan NY	123	379	65	126	.332
Murray LA	134	480	80	151	.315
Grace Chi	136	511	59	158	.309
Dawson Chi	126	458	57	141	.308
TGwynn SD	136	555	75	171	.308
Duncan Cin	110	387	61	119	.307
Bonds Pit	132	456	93	139	.305
LoSmith Atl	116	390	57	119	.305
Wallach Mon	139	537	59	164	.305

Home Runs

- Mitchell, San Francisco, 33; Sandberg, Chicago, 33; Strawberry, New York, 32; Bonilla, Pittsburgh, 31; MaWilliams, San Francisco, 29; Gant, Atlanta, 28; Bonds, Pittsburgh, 27; Daniels, Los Angeles, 24.

Runs Batted In

- MaWilliams, San Francisco, 107; JCarter, San Diego, 105; Bonds, Pittsburgh, 103; Bonilla, Pittsburgh, 103; Strawberry, New York, 95; Wallach, Montreal

George hurting with headache day after impressive pro debut

INDIANAPOLIS (AP) — Jeff George awoke Monday with a massive headache and a stiff neck.

The pain wasn't a reminder of the quarterback's impressive NFL debut Sunday in the Indianapolis Colts' 26-10 loss to Buffalo. It was simply the result of Cornelius Bennett's crushing hit that forced George out of the game in the fourth quarter.

A checkup at Methodist Hospital showed no serious injuries, and a confident George said that after a day off, he'll be back at work on Wednesday to prepare for Sunday's home debut against the New England Patriots.

As Bennett sacked George, the quarterback banged the back of his head against the artificial turf at Rich Stadium.

"I just got a headache, it comes with the territory," said George, who participated in light running drills at the Colts' training complex on Monday. "Whenever you play a defense like Buffalo, it's always going to cause some problems."

"I was more upset that we were still in the game at that time and I had to come out."

George, who was 13-for-26 for 160 yards, had brought the Colts back into the game in the second half with a drive that led to a touchdown and cut the Bills' lead to 16-10.

After he left, however, the Colts collapsed and Buffalo cruised to the victory.

George said he was happy to get his first regular-season NFL game under his belt and didn't

see Bennett's unceremonious welcome to the league as an omen.

He shrugged off the Colts' so-called quarterback jinx, which has left the team with injured quarterbacks for the past several years.

"I never worry about that. You can get hurt outside football, even walking to your car. You never know," he said.

But for a few hours on Sunday, Colts fans held their breath. After Bennett's sack, George couldn't see or keep his balance, and had to be driven back to the Colts' locker room.

He bruised the back of his brain that controls his vision, Coach Ron Meyer said.

"He took a very hard hit," Meyer said. "He was conscious but he couldn't see. Fortunately, the injury looks like one he will come back

from."

"When I tried to get up everything just went real narrow and I couldn't see to my right or left," George said. "I didn't have any balance."

George, the first player selected in April's college draft, is being touted as one of the best young quarterbacks in the league. In fact, Colts general manager Jim Irsay is already talking of retiring George's jersey number.

"He's going to be a great player. Personally, I don't think you'll ever see another player wear number 11 for us again," Irsay said. "As time goes on, I think his performance will prove that we couldn't pay enough to get him."

George signed a six-year, \$15 million contract.

SPORTS BRIEFS

Join guest Rick Mirer and tune in to hear a Michigan coach live in Ann Arbor on WVFI Sports Talk. The show will air from 8-9 p.m. on your 6400 AM dial. Call in to hosts Vic Lombardi and Hugh McGowan at 239-6400.

The ND Sailing Club will have an introductory meeting on Tuesday, September 11 at 6:30 p.m. at the boathouse on St. Joe's Lake. Prospective members are encouraged to attend.

The Hapkido Club meets Tues. and Thurs. at 8:30 p.m., Room 219 Rockne. Learn self-defense and sparring techniques. All are welcome.

Eli Lilly and Company is a research-based corporation that develops, manufactures, and markets human medicines, medical instrument systems, diagnostic agents, and animal health products. Lilly is a Fortune 500 company, and has had record sales and earnings for 29 consecutive years. The company has a presence in more than 130 countries around the world. Corporate headquarters are located in Indianapolis, Indiana.

Lilly representatives from the Systems Division will be on campus on the following dates:

Wednesday, September 12th 7:00 - 8:00 p.m. Hesburgh Memorial Library Lounge	Thursday, September 27 7:00 - 9:00 p.m. LaFortune Student Center Foster Room, Third Floor
---	--

Lilly representatives will also be on campus for interviews on Tuesday, November 7, 1990.

We will be speaking with interested students on opportunities for Careers in Information Systems, and specifically about the Role of the Systems Analyst within the Pharmaceutical Industry. Students who are MIS, CAPP, Math/CC, or EE/Computer Sequence, or those who have had strong computer classwork experience are invited to attend.

Refreshments will be provided at both events. We look forward to discussing your opportunities in the systems field!

Eli Lilly and Company
an equal opportunity employer

*Kathy Kirin
Happy 20th
Birthday
September 11,
1990
Love, Mom,
Dad & Tiny*

**PRICES GOOD
9/11 thru 9/15**

BIG LOTS®

**STORE HRS. MON.-SAT.
9 A.M.-9 P.M.
SUN., 'TIL 6 P.M.
QUANTITY RIGHTS RESERVED**

STUDENT SPECIALS

PRICES AND ITEMS GOOD ONLY AT
3916 LINCOLNWAY WEST

New Closeout Bargains Every Week!

GTE Fashion Phone
\$16.99
comp. to \$24.99

THE HOTS

Curling Brush in 3 Hot Colors
\$2.99
comp. to \$4.99

Assorted Shower Curtains
\$2.99
comp. to \$6.99

Assorted Wicker Plant Stands
\$3.99
comp. to \$5.99

6 Pack Applesauce 4 oz. Assorted Flavors
\$1.99
comp. to \$1.49

TREND Laundry Detergent
\$3.49
comp. to \$4.99

Assorted Floor Pillows
\$6.99
comp. to \$12.99

Storage Crates
\$1.99
comp. to \$4.99

Calculator Desk-top Model
\$24.99
comp. to \$49.99

*TIVE PRICING BASED ON SAME OR SIMILAR ITEMS SOLD ELSEWHERE IN MARKET AREA. WE DO NOT ACCEPT MFR'S COUPONS

Brewers win, Yount climbs further into record books

BOSTON (AP) — Dave Parker hit his 21st home run and Robin Yount continued his climb on the all-time hit list as the Milwaukee Brewers beat the Boston Red Sox 6-1 for a split of Monday's two-night doubleheader.

The Red Sox won the opener 5-4 as Luis Rivera keyed a four-run fourth inning with a two-run double and Greg Harris posted a career-high 13th victory. The split left the Red Sox four games ahead of Toronto in the American League East.

Yount went 3-for-4 in the first game, breaking a tie with Lou Gehrig for 38th place among baseball's all-time hit leaders. He went 2-for-3 in the nightcap for 2,726 career hits.

Tom Edens (4-2), making only his fifth start of the season and seventh of his career, and Chuck Crim combined to outduel Dana Kiecker (6-8) in the second game. Edens allowed five hits in six innings but only one run on Mike Marshall's fourth homer in the sixth. Crim went three innings for his 11th save.

Kiecker lasted until the ninth when the Brewers sealed the victory with three runs, including a two-run double by Greg Vaughn, who had three RBIs in the first game.

Blue Jays 6, Royals 1

KANSAS CITY, Mo. — Toronto chipped another half-game off Boston's lead as Kelly Gruber drove in four runs and David Wells (11-4) scattered four hits over eight innings. Hector

Wagner, a 21-year-old right-hander who spent the season at Class AA Memphis, lost his major league debut. He gave up six runs — five earned — and 10 hits in 6 1/3 innings.

Gruber hit a two-run double to put the Blue Jays ahead 4-1 in the fifth. With the score tied 1-1, Wagner walked Manny Lee leading off the inning and Lee went to third on a single by Junior Felix. Mookie Wilson forced Felix at second as Lee scored the go-ahead run.

Indians 3, White Sox 2 White Sox 6, Indians 2

CLEVELAND — Eric King got his first win since June 27 and Bobby Thigpen extended his major-league record to 49 saves as Chicago managed a doubleheader split. Cleveland won the opener 3-2 when pinch-hitter Carlos Baerga drew a bases-loaded walk from reliever Barry Jones with one out in the ninth inning. Doug Jones (5-5) got the victory, striking out two batters with a runner at third in the top of the ninth.

Chicago's Carlton Fisk had a home run in each game, giving him 17 for the season and 49 since he turned 40 years old. That tied the 42-year-old Fisk with Stan Musial for second place in home runs by players 40 and over. Darrell Evans leads with 60.

The split didn't help Chicago, which began play 9 1/2 games behind Oakland in the AL West.

In the nightcap, King (9-4) gave up two runs and five hits in six-plus innings. Thigpen,

AP Photo

White Sox Reliever Bobby Thigpen notched an unprecedented 49th save as Chicago split a doubleheader with Cleveland Monday night.

who hadn't pitched in six days, worked 2 2/3 innings. The White Sox scored three runs off Charles Nagy (0-4) in the first inning on an RBI-double by Fisk and Carlos Martinez's two-run single. Ron Karkovice made it 4-0 in the fourth with his sixth home run. Fisk hit a two-run homer in the eighth off Jesse Orosco.

In the first game, Barry Jones (11-2) walked Sandy

Alomar with one out in the bottom of the ninth and pinch-runner Alex Cole went to third on Brook Jacoby's single. Tom Brookens was walked intentionally to load the bases but Jones missed badly on a 3-2 pitch to Baerga.

Tigers 8, Orioles 0

BALTIMORE — Frank Tanana allowed three hits

over seven innings and Lou Whitaker broke an 0-for-25 slump with a homer and three RBIs. Tanana (7-7) struck out five and did not allow a runner past first base in winning for only the second time since June 14. Mike Henneman and Jerry Don Gleaton each worked one inning as the Tigers posted consecutive shutouts for the first time since 1985.

Whitaker had an RBI-single in the third inning and the Tigers made it 3-0 in the fourth on an RBI-single by Mike Heath and Cuyler's run-scoring double. Detroit chased Pete Harnisch (10-11) in the seventh, scoring five times on just two hits, including Whitaker's two-run homer, his 17th, and Chet Lemon's two-run single.

Rangers 1, Yankees 0

NEW YORK — Rafael Palmeiro singled home the only run with two out in the 11th inning following an intentional walk to Julio Franco. Steve Buechele opened the 11th with a single off Lee Guetterman (9-6), New York's second pitcher. Jeff Huson sacrificed and pinch-hitter John Russell grounded out before Franco was intentionally walked.

Palmeiro's bouncing single up the middle hit made a winner of Kenny Rogers (8-5), the third of five Texas pitchers. Rookie Scott Chiamparino gave up four hits in seven innings. New York's Dave Eiland, also just up from the minors, yielded four singles in 8 1-3 innings.

FALL BREAK SEMINARS

CENTER FOR SOCIAL CONCERNS

INFORMATION NIGHT

WEDNESDAY, SEPTEMBER 12

8:30-9:00pm
at CSC

APPALACHIAN
SEMINAR

October 21-26

WORKING SIDE BY SIDE

8:00-8:30pm
at CSC

WASHINGTON SEMINAR

October 21-26

7:30-8:00pm
at CSC

Chicago -
Cultural Diversity

October 21-27

7:00-7:30pm
at CSC

WOMEN, CHURCH
AND SOCIETY

October 21-26

CSC 239-7943

Strawberry, Mets enjoy sweet home in pounding of St. Louis

(AP)—As usual, home was sweet for the New York Mets.

Returning from a rocky road trip that dropped them 3 1/2 games behind the first-place Pittsburgh Pirates in the NL East, the Mets found the going smooth at Shea Stadium with a 10-1 victory over the St. Louis Cardinals.

"What a difference it is to be home and facing a right-hander," manager Bud Harrelson said.

Lefties have been the Mets' downfall all season, particularly recently. The Mets saw six left-handers on their latest road trip and are just 22-27 in games started by lefties.

This time, though, right-hander Jose DeLeon was on the mound and the Mets broke loose as they won their eighth straight at home and improved their Shea Stadium record to 47-22, the best in baseball.

Darryl Strawberry hit his 32nd homer and drove in three runs and Frank Viola won his 18th game as the Mets began the key homestand following a 2-6 road trip.

The Mets play 10 consecutive games at home, including two against the Pirates, while Pittsburgh plays 10 in a row on the road.

Strawberry, the hitter the Mets need to get hot, connected for an RBI single in the first inning and two-run homer in the fourth.

"You don't want to put that kind of pressure on yourself, to say you're trying to take

charge," Strawberry said. "I'm just trying to be selective, not to swing at any bad pitches."

The pitch Strawberry hit was a bad one — for DeLeon.

"I tried to throw a fastball away, not for a strike. It wound up right over the plate," DeLeon said. "Straw finds a way to beat you."

Pirates 3, Phillies 2

PHILADELPHIA — Bobby Bonilla's ninth-inning sacrifice fly enabled the Pittsburgh Pirates to beat the Philadelphia Phillies 3-2 and maintain their 3 1/2-game lead in the NL East.

Pinch-hitter Wally Backman walked leading off the ninth, advanced to second on Jay Bell's 34th sacrifice of the season and moved to third on an infield single by Jeff King before scoring the Pirates' winning run.

The Phillies had a chance to go ahead in the eighth when they loaded the bases. But

Pirates reliever Stan Belinda (3-4) stemmed the tide when he got pinch-hitter Rod Booker on a forceout at the plate on an attempted squeeze play and retired Darren Daulton on a fly ball.

Expos 7, Cubs 4

CHICAGO— Tim Wallach had two hits and two RBIs and rookie Chris Nabholz won for the fifth time in his last six starts as the Montreal Expos beat the Chicago Cubs 7-4.

Nabholz (5-0), yet to lose in the majors after seven starts, pitched five innings and gave up four runs on seven hits. He struck out four and walked four before getting relief help from Dale Mahorcic. Tim Burke got the last out for his 18th save.

Montreal broke a 4-4 tie in the fifth with two runs off loser Bill Long (6-1) on an RBI single by Wallach and RBI triple by Larry Walker.

Women's golf finishes third at Michigan Invite

Special to the Observer

The Notre Dame women's golf team finished third Sunday at the Lady Wolverine Invitational, a six-team tournament at the University of Michigan in Ann Arbor.

Scoring was tallied based on the low four scores from each school's six-person squad. Notre Dame finished with a gross 1,022 compared to winner Michigan's 995 and runner-up Wisconsin's 997.

The first and second rounds were held Saturday and the finals on Sunday. On Saturday, the Irish struggled in the first round, finishing with a 348. In the second round, however, the Irish shot a tournament-low 329, two strokes off

their best mark since becoming a varsity team two years ago.

On Sunday, Notre Dame managed a 345 to hold on to third place.

"The playing in the second round was outstanding," said Head Coach Tom Hanlon. "We're capable of shooting that every time we tee it up. I'm proud of the girls with the way they played, but we need four girls to shoot low in every round."

Senior Roberta Bryer took third in individual competition, shooting a 80-83-84—247, one shot out of second place.

"We've made good progress every time we've teed it up in the last two years," said Hanlon. "I'm sure it's going to continue."

Cookie, you're getting stale, Babe!

HAPPY 18th B-day!
Your fun-loving friends & Family
(names being protected)

S.A.V.E.

(Student Advocates and Volunteers for the Elderly)

Informational Meeting

Wed. Sept. 12, 1990

7:30 pm, Center for Social Concerns

Questions? Call Eleanor x1277

ATTENTION STUDENTS:

On Sept. 4th at Activities Night a brown Gucci Portfolio containing lists of members was taken from the table of the Notre Dame Council on International Business Development. If you signed up with us at that time, **PLEASE** call one of the following numbers and leave your name, campus (or off-campus) address, and phone number.

Chris	x1649
Jim	x1091
Julie	x 1341
Amy	x 2653

A substantial reward is being offered for the return of this item.

If you can help us, please call x1091. All information will be kept strictly confidential.

SMC soccer captures title at own tournament

By CHRIS BACON
Saint Mary's Sports Editor

The Saint Mary's soccer team kicked open its season this weekend, placing first in its own Saint Mary's College Invitational.

The Belles opened tournament play with a dominating victory over Oberlin College Saturday, 1-0. The team had 22 shots on goal to Oberlin's four. Junior Stacy Winget scored the Belles' only goal.

"We dominated the game offensively," said Saint Mary's coach Tom Van Meter. "We were only tested a few times (defensively). The defenders even got to practice their offensive skills."

In their second game Saturday, the Belles upset 12th-ranked Saint Mary's College, of Winona, 3-1.

"This was probably the biggest win in Saint Mary's history. To be able to compete with a Saint Mary's, who are 12th-ranked and have been in postseason play for the last couple of years, is great, but to beat them as well is even greater," Van Meter said.

The Belles' offense came

alive in the second half. Junior sweeper Kelly Cook shot an early unassisted goal. The Cardinals struck back with a goal of their own, but after that the Belles' defense held the Cardinals in check.

Freshman midfielder Megan Dalsaso scored the Belles' next two shots, the first being a head shot coming off of an assist from junior Greer Gilliland, and the second coming minutes later off of an assist by junior forward Frannie Cappelleri.

"The whole team all did little things," said Van Meter. "This was truly a team victory. They all did small things and the small things are what puts the pieces of the puzzle together."

"We were pretty consistent on attack. We were able to capitalize on their weaknesses. They were tired and we took advantage of it. When the defenses failed, we started doing what we wanted to do—attack and execute."

Overall, the Belles had eight shots on goal to the Cardinals' three.

The Belles will be back in action tomorrow against Tri State.

Belles volleyball slams way to second at Hornet Invitational

By CHRIS BACON
Saint Mary's Sports Editor

The Saint Mary's volleyball team turned in a smashing performance this weekend, capturing second place at the Hornet Invitational at Kalamazoo College.

"I feel, physically, we played well," said Belles coach Sue Medley. "We're doing things physically now that we weren't able to do before. We're using back-row attacks and combination plays that we weren't able to do before."

The Belles began the tournament with a slow start against Spring Arbor College, losing the first game.

The team battled back in the next two, taking the match, 11-15, 15-8, 15-6. Fine performances came from senior outside hitter Katy Killilea, who had eight service aces, six consecutively. Sophomore middle blocker Karen Lorton also contributed to the Belles' victory with 14 kills.

"We really served the other people off the court," said Medley. "We had 16 total service aces for the day. That's physically the best statistic we

had all weekend."

The Belles then went on to defeat Kalamazoo Valley college 10-15, 15-8, 15-9.

"The scores in the two games were almost identical," Medley said, "But there was a big change in the tempo. They play a much slower tempo and we had a hard time adjusting to that tempo. But we turned it around for us and did well in the last two games."

Senior outside hitter Michelle Sibilsky came alive in the victory for the Belles with 17 kills.

The offense collapsed in game three of the tournament against Aquinas College, losing 12-15, 3-15.

"We just didn't get it going," said Medley. "They (Aquinas) use a different tempo from most teams. We didn't adjust. We just didn't have an offense."

Despite this loss, the Belles qualified for the semifinal round, competing against Nazareth College, defeating them 15-7, 15-11. The offense bounced back after their previous loss, hitting .410 as a team.

Lorton led the team with 11 kills, followed by Killilea's nine kills and 11 digs and freshman Michelle Martino's eight kills.

"This was a good match for us. We did a lot of things well. We got our blocking on track and hit well," Medley said. "It's the first and only match that we went out against a team and established ourselves as a team."

The Belles then went on to the tournament final where they faced host team Kalamazoo College. The Belles played an aggressive match against the Hornets but suffered defeat in three games, 13-15, 15-5, 6-15.

"The score doesn't reflect the quality of the match. We rallied with them well. We just didn't convert our serve."

In this final match, the Belles committed nine service errors, the key to Kalamazoo's victory. However, fine performances were turned in by Lorton, who hit .500 with 18 kills, Sibilsky, who had 11 digs, and freshman Mary O'Malley, who had four service aces.

"The girls are working together well. We just have to make things happen when we want them to happen, and we need to work on capitalizing on opportunities," coach Medley added.

Saint Mary's tennis sweeps at Wheaton

By CHRISTINE PENOTE
Sports Writer

The Saint Mary's tennis team began its season this weekend at a match at Wheaton College, sweeping past Wisconsin, Wheaton and Depauw.

In their first performance, the Belles crushed Wisconsin 8-1.

"We really pulled it together and did a great job," said Belles first-year coach Shelly Schultz. "The girls played fabulously."

In the singles competition, No. 1 senior Sarah Mayer easily defeated her opponent 6-2, 6-1. No. 2 Ellen Mayer, a junior, battered her opponent 6-0, 6-1, while junior Marie Koscielski, playing in the No. 3 slot, walked away with an easy defeat over her Wisconsin opponent, 6-1, 6-1.

In doubles competition, the No. 1 team of Sarah and Ellen

Mayer showed no mercy, stealing both sets, 6-0, 6-0. The No. 2 duo of Koscielski and Darby had a close match, 5-7, 7-6 (7-5), 6-3.

On Saturday, the Belles soundly defeated Wheaton college 9-0. Sarah Mayer defeated her opponent 6-2, 6-7 (1-7), 6-1. Ellen Mayer lambasted her opponent 6-1, 6-0, while Koscielski played a tough match, winning 6-4, 6-4.

The Belles finished the day by defeating Depauw University 5-4. Ellen Mayer beat her opponent 6-2, 6-4. No. 4 Kloepper stomped on her opponent 6-1, 6-1, while No. 6 Kovass played a tough match, coming away with a 6-4, 6-3 victory.

"We played Depauw right after the match against Wheaton, so we really had to hang tough," said coach Schultz.

Notre Dame Communication and Theatre presents Catholic University's National Players performing **THE TAMING OF THE SHREW**

Wednesday Sept. 19
thru
Saturday, Sept 22 8:10 pm
Sunday, Sept. 23 3:10 pm

Washington Hall

Tickets available at the door or in advance at the LaFortune Student Center Ticket Office \$7 \$5 Stu./ Sen. Cit. - Wed., Thu., Sun. Master Card/ Visa orders call 239-8128 Groups 239-5956

Birkenstock
They're not just for priests anymore
The secret's out—the finest made, most comfortable shoe is available in South Bend at:
Grier SHOE REPAIR
228 S. Michigan South Bend
(219) 288-5717 M-F 8-5:30 Sat. 8-4 (across from Edwards)

SHORIN-RYU
KARATE
MEETS MONDAYS & WEDNESDAYS
4:45PM - 6:15PM
STARTS MONDAY, SEPTEMBER 17
ROCKNE ROOM 301
DEMONSTRATION
WEDNESDAY, SEPTEMBER 12
4:45 AT ROCKNE 301

SOPHOMORES
Say "FAREWELL to SUMMER"
on the CLASS CRUISE on LAKE MICHIGAN.
THURSDAY, SEPT. 13th.
Tickets available now!!!
\$20 through Tuesday.
\$25 (if available) Wed/Thurs.
Purchase tix in Soph Class Office (213 LaFortune) 3-5pm.
Buses depart Main Circle at 5:15pm. Return at 1am.

Women

continued from page 20

against Greensboro, although it ended with an Irish loss, was not nearly so one-sided. However, that fact only serves to make such a loss even more of a heartbreaker.

"I can accept the fact that we were beaten by Duke," reflected coach Petrucelli, "but I can't accept our being beaten the next day. We really didn't play well until the second half. We played well the first 30 minutes of the second half, but by then it was too late.

"We had our chances to come back when we were down 3-1, but we just didn't finish our chances. Also, their last two goals came very late in the game, so the final score

(5-1) really isn't indicative of the way we played."

Against Greensboro, Notre Dame rallied to squeeze off seven shots, while goalie Michelle Lodyga, with six saves, extended her efforts from the previous day. The lone Irish score of the weekend came at the 75:52 mark of the Greensboro game when junior midfielder Marianne Giolitto buried a penalty kick in the UNC net.

It was the third goal in three shots for Giolitto, who has started all three games for the Irish, and equals her total goal output from the 1989 season. With her three goals, Giolitto is the leading scorer for Notre Dame this season.

"Marianne Giolitto really responded," said Petrucelli. "She played well and was not intimidated."

While some curmudgeons may wish to forget about the

Irish after the weekend's performance, such a move would be hasty and uncalculated. On Friday, Notre Dame embarks on a three-game homestand, with matches against Valparaiso, Washington University and Saint Joseph's. Keep in mind that the Irish are 1-0 at home, and will be looking for a win after coming up short this weekend.

"This is a long season—we play 22 games," explained Petrucelli. "I don't think that we can make any conclusions about ourselves after these past two games, but we do realize that we have lots of work to do. We are certainly not ready to quit. We haven't called it a season just because we lost two games to the two best teams on our schedule.

"Don't write us off—we're not done yet."

The Observer / Andrew McCloskey
Freshman Andrea Kurek and the women's team were not able to chase down either Duke or Greensboro over the weekend.

Men

continued from page 20

when Danny Stebbins was issued his second yellow card (out of a total nine for the game), resulting in an automatic ejection that forced the Irish to play the rest of the game with only 10 men on the field. Factor in the leadership Stebbins gives the team, which counted four sophomores and three freshman among its starters, and that is an especially significant loss.

The Blue Devil onslaught was not yet finished. Chris Yankee scored at the 58:48 point, and Brian Donnelly finished out the scoring with just under seven minutes left in the game, to end the game at 5-2.

"Against Duke, we were very even," said junior midfielder

Bobby Allong. "Two of the goals were flukes. Ninety-nine out of 100 times the keeper would have saved those balls, and two of the goals were tremendous shots that would never have been saved."

Allong wasn't the only player to feel that way.

"The score of the game doesn't indicate how well we played," said midfielder Kenyon Meyer. "It was 2-2 at the half, and we had a player (Stebbins) kicked out early in the second half."

The Irish could not afford themselves much time to sulk, as they faced the ninth-ranked N.C. State Wolfpack on Sunday. Notre Dame had its hands full with the Wolfpack's Henry Gutierrez, as he sank the Irish with a goal in each period. His first goal came at the 22:49 mark, while he put the game away with a score at the 50:48

point of the game.

By the time Kenyon Meyer headed in a pretty crossing shot from Pendergast at the 79:52 mark, it was just about too late for the Irish to do any more damage.

Notre Dame didn't lose any of its fighting spirit after the two losses, though. "We weren't satisfied with losing," said Allong. "We're really disappointed about both losses."

Coach Mike Berticelli was able to see some positive points in his team's play over the past two games. "We started four sophomores and three freshman, so it's going to be a learning experience every time out," he said. "They (his players) showed a lot of class coming back on Sunday. Every time we play, we learn, and we develop chemistry."

UNIVERSITY OF NOTRE DAME
FOREIGN STUDY PROGRAMS

JERUSALEM

SPRING 1991
PRESENTATION
BY SR. MARY AQUIN O'NEILL
DIRECTOR OF THE PROGRAM
WEDNESDAY, SEPTEMBER 12, 1990
6:30 P.M.
ROOM 109 O'SHAUGHNESSY
ALL ARE WELCOME!

FREE DELIVERY

2 BUCK TUESDAY
5 p.m. to 12:30
Any 7" Sandwich
\$2.00
(2 or more for delivery)

6 Foot Party Subs Available For Tailgating - ORDER NOW

ALSO FOR DELIVERY
CATHOLICS VS. CONVICTS III

T-Shirts and Neon Hats
TAKE NO PRISONERS

113 DIXIE WAY NORTH (BUSINESS 31-ROSELAND)
271-8113

Huntington Graphics
presents an
EXHIBITION & SALE
of fine art prints

Perfect Wall Decor!

Fantastic Selection!

A Wide Variety....

- M.C. Escher Prints
- Laser Photographs
- Contemporary to Classic
- Abstract Air Brush
- Personality Posters

....And Much More!

Laser Photographs

- Beautiful Landscapes
- High Technology
- Nature and Wildlife

....Many Others!

Over 100 Master Artists...

Bierstadt	Klee	Remington
Braque	LeCorbusier	Renoir
Cezanne	Magritte	Rollins
Chagall	Matisse	Southern
Dali	Miro	Turner
Degas	Monet	Utrillo
Edvard Munch	O'Keefe	Van Gogh
Degas	Picasso	Vernier

....To Name Only a Few!

IMPRESSIONISM TO SURREALISM... AND EVERYTHING BETWEEN!

Today thru Friday, Sept. 14
9am - 5pm

**Notre Dame Room (2nd floor),
LaFORTUNE STUDENT CENTER**

3 LARGE PRINTS FOR \$15!

CAMPUS

Tuesday

3:30 p.m. Lecture: "How to write an effective resume" by Paul Reynolds, associate director Career & Placement Services. Conference Room, Career & Placement Services.

4 p.m. Lecture: "The History of an Identity Crisis," Charles Maier. Hesburgh Library lounge. Sponsored by the Helen Kellogg Institute for International Studies.

4:30 p.m. Biological Sciences Seminar. Room 283, Auditorium of the Galvin Life Science Center. Dr Bernd Heinrich of the University of Vermont will speak on "Thermoregulation in Butterflies."

7 p.m. Lecture: Engineering Placement Night. Hesburgh Library Auditorium. Speakers will include representatives from Anderson Consulting, 3M Company and Delco Electronics. Sponsored by Career & Placement Services.

MENUS

Notre Dame

- Oven Fried Chicken
- Make Your Own Burrito Bar
- Garden Veg Quiche
- Baked Chicken w/Herbs

CROSSWORD

ACROSS

- 1 Shoelace tip
- 6 Over
- 10 Heath
- 14 Shout at La Scala
- 15 Spore sacs
- 16 Famed Art Deco designer
- 17 Carp
- 18 Horse of a different color?
- 19 Speaker's platform
- 20 Song from "Gypsy"
- 22 Foot part
- 23 Algonquian tribe
- 24 Ill. or Ind. city
- 26 Type of railway
- 29 That woman
- 31 Negligent

35 Penitent's garb

- 38 On — (experiencing continued success)
- 39 Relative by marriage
- 40 "Wheel of Fortune" purchase
- 41 Fla. city
- 42 Tuscan city
- 43 Like a stubborn cold
- 45 Squalid; depraved
- 47 Tokyo, once
- 48 Heart test: Abbr.
- 49 Breeze; pushover
- 51 One kind of wind

53 Dart; flutter

- 56 In the main
- 62 Vega's constellation
- 63 Navy guardhouse
- 64 Assumed name
- 65 Bean or Shepard
- 66 Fast period
- 67 Ike's wife
- 68 Flex
- 69 "— Perpetua" (Idaho motto)
- 70 Of a region

DOWN

- 1 First lessons
- 2 About 15 grains
- 3 Flow from Pelée
- 4 Satanic
- 5 Donne's bell does this
- 6 Of narrow scope
- 7 Hebrew lyre
- 8 Sell tickets illegally
- 9 Highly flammable wood
- 10 Steak order
- 11 Algerian port
- 12 Of the ear
- 13 Hebrew letter
- 21 Use a lavabo
- 25 Aptly named English author
- 26 Caruso role in "Pagliacci"
- 27 Houston athlete
- 28 Play to the crowd

ANSWER TO PREVIOUS PUZZLE

- 30 Banks or Pyle
- 32 Of a classical Greek order
- 33 Throw, as hash
- 34 Scoria
- 35 Vocalize like a viper
- 36 Lover
- 37 "Thoughts — ambition ...": Shak.
- 44 It's not all that glisters
- 46 What dilettantes do
- 50 Combustible piles
- 52 Andean beast
- 53 Spare-tire constituent?
- 54 Author of "The Bronx Zoo"
- 55 Former Peacock Throne site
- 57 "— She Sweet?"
- 58 Banned apple spray
- 59 Hoarfrost
- 60 Earth goddess: Var.
- 61 Dresden donkey

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

"The white whale! The whiiiiite wh... No, no... My mistake!... A black whale! A regular blaanaack whale!"

SPELUNKER

JAY HOSLER

**HYPNOTIST
TOM DELUCA**

WEDNESDAY, SEPTEMBER 12, 1990 8:00 p.m.

WASHINGTON HALL

ADMISSION IS ONLY \$3
AT LAFORTUNE INFORMATION
DESK

STUDENT UNION BOARD

Brigham Young win puts Irish in center of attention

BY FRANK PASTOR
Associate Sports Editor

After spending most of 1989 at the top of the polls, Notre Dame was looking forward to a season in which the pressure was on somebody else—at least until its October 20 showdown with top-ranked Miami.

But Brigham Young's 28-21 upset victory over the Hurricanes on Saturday put the Irish back on top and into the spotlight, whether they like it or not.

"College football has really deteriorated," joked Head Coach Lou Holtz after seeing the latest Associated Press poll following Monday's practice. "It should help ticket sales."

Holtz may have joked about Notre Dame's number-one ranking after practice, but he

appeared anything but jovial to the players on the field. With Saturday's Michigan opener only five days away, the Irish turned up the intensity several notches.

Tempers flared, minor skirmishes broke out and Holtz eventually sought refuge in the observation tower overlooking the field.

"I went up there to jump," said Holtz, who once vowed never to watch practice from the tower unless he planned to jump from it. "Actually, I went up there to keep from strangling somebody—namely me."

In reality, Monday's lively practice session was the product of several weeks of frustrating off-field problems and a desire of the team to prove it deserves its top spot in the polls despite not yet having

Rick Mirer

played a game.

Defending the number-one ranking is difficult for any team, but the task should prove especially arduous in light of Notre Dame's 1990 schedule, easily the toughest in the nation.

Still, Holtz believes his team relishes the challenge.

"It's nice to have been number one for three straight years at one time or another," Holtz said, "but that doesn't have anything to do with how this ballclub will handle it (the pressure)."

"This ballclub will handle it well, but not because somebody says we're number one."

Consistency on offense has been a problem throughout the preseason, but Holtz expressed confidence in sophomore quarterback Rick Mirer's ability to handle the signalcalling duties after Monday's practice.

"Rick's coming along," said Holtz. "His concentration is very good right now. He looks comfortable, and he's doing things well."

Mirer played in eight regular-season games last season but accumulated just over 36 minutes of playing time, completing 15 of 30 attempts for 180 yards.

Holtz said freshman B.J. Hawkins will probably back up Mirer for the Michigan game, but the backup quarterback situation has not yet been resolved.

Center Mike Heldt returned to practice Monday after missing time last week due to a hip pointer. Recent speculation that freshman Tim Ruddy would start the Michigan game at center now seems unlikely.

"I just worry about his condition," Holtz said. "There are a lot of questions about you going into the year. Our guys haven't peaked yet, I'll tell you that."

The Observer / Andrew McCloskey
Senior forward Danny Stebbins and the men's soccer team were unable to upset Duke or N. C. State over the weekend.

Soccer teams miss big upsets

Men lose to Duke, N.C. State in Metropolitan Classic

By RICH KURZ
Sports Writer

The Notre Dame men's soccer team took to the road with high hopes going into this past weekend's Metropolitan Life Classic in Durham, N.C. While the team suffered two losses, 5-2 against Duke and 2-1 at the hands of N.C. State, the positive outlook of the team wasn't diminished in the least.

The Irish knew they would have their hands full with the Duke Blue Devils, who were ranked 10th at game time and have since climbed to the seventh spot in the *Soccer America* poll, but were sure they could play with Duke.

And play with them they did. The Blue Devils led off the scoring in the first half as Brian Benedict scored the first goal on a shot that just eluded goalkeeper Peter Gulli at the 23:30 mark,

but the Irish weren't far behind. Three minutes later Kenyon Meyer bicycled in a great shot from seven yards out, off an assist from Kevin Pendergast to knot the score at 1-1.

The Blue Devils went ahead again after 30:11 had gone by in the game when Steve Smith scored on a 28-yarder. Don't look now, but the first-half scoring still wasn't over. The Irish tied it up once again on a Danny Stebbins goal, and the teams retired for halftime with the score 2-2.

Unfortunately for Notre Dame, the second half was all Duke. Midfielder Jason Hedges headed in a shot off a direct kick by Benedict just three minutes into the half, putting the Blue Devils ahead for good.

The balls continued to bounce Duke's way

see MEN / page 18

Women defeated by powerhouses Duke, Greensboro

By DAVE DIETEMAN
Sports Writer

The Notre Dame women's soccer team lost for the first time this season, falling 4-0 to Duke Saturday and 5-1 to UNC-Greensboro Sunday.

The Irish return home from their road trip with a season record of 1-2 after being dominated by the Blue Devils and coming up short against Greensboro. Still, there is no shame for the Irish in these losses, as Duke, now 3-0 and 20th-ranked in Division I, is a national soccer power of great renown, and Greensboro is perennially in the Top 20 of Division II.

"Against Duke, we were very intense at the beginning," admitted Notre Dame head coach Chris Petrucelli. "The pressure and stigma of playing a ranked team had an effect on us. We

gave them too much respect."

"They (Duke) were motivated because they have some players from South Bend on their team, as well as Dick Rosenthal's daughter Mary Pat. It was a big game for those kids, and they are a very good team. On that day, they were better than us."

In that black Saturday against Duke, Notre Dame was held to a single shot on goal while the Blue Devils' frenzied attack hammered the Irish defense with 20 shots. Despite the Duke goal-scoring derby, sophomore Irish goalkeeper Michelle Lodyga turned in a stunning performance in the net, recording 10 saves.

Notre Dame's Sunday afternoon performance

see WOMEN / page 18

Black clouds formed over ND after BYU beat Miami

Does the Notre Dame campus get more excited over an Irish football win or a Miami loss?

Good question. Nobody really expected the Hurricanes to lose to Brigham Young last Saturday, but Notre Dame lovers (and Miami haters) were in for a pleasant surprise.

The whole campus let out a collective jubilant scream as time expired and the Cougars

escaped with a 28-21 victory. Anybody who was familiar with BYU's schedule, however, couldn't help but notice dark rain clouds forming over Notre Dame's Saturday night victory parade.

The rest of Brigham Young's regular-season schedule has the Cougars playing at home against such powerhouses as Washington State, San Diego State, Colorado State, New Mexico and Utah State. The Cougars' road schedule is just as weak; they will travel to Oregon, Air Force, Wyoming, Utah and Hawaii.

Colorado State has a passing attack which could give Brigham Young some trouble. And some say that

Ken Tyslac
World of Sports

Washington State and Hawaii could pull off an upset against the Cougars. But any of those scenarios seem unlikely.

In other words, BYU is a virtual shoo-in to win the rest of its games and finish the season undefeated. And the Cougars, as members of the Western Athletic Conference, are tied to the December 29 Holiday Bowl, which does not offer as much money as the major New Year's Day Bowls.

The same thing happened in 1984. The Cougars waltzed through an easy schedule and edged a weak (6-5) Michigan squad 24-17 in the Holiday Bowl to finish undefeated and claim the national championship. Holiday Bowl officials just weren't offering enough money to attract a decent opponent for the top-ranked Cougars.

It may be different this year. Maybe the Holiday Bowl will release Brigham Young from its contract if the Cougars have a shot at the national title. Maybe Holiday Bowl officials will up the ante and find a decent opponent for the Cougars. Maybe Notre Dame would take a cut in revenue to go to the Holiday Bowl if a title was at stake. But maybe not.

If the Hurricanes had won on Saturday, there would have been nothing to celebrate. But now it appears as if the Irish might have to win all of their games to capture the national title. That is a difficult order, considering that Notre Dame has the toughest schedule any team has ever had since the NCAA began ranking strength of schedule.

It may be much too early to start thinking about bowl games and national titles, but it certainly looks like Brigham Young has to be the favorite right now.

As co-organizer of the National College Sportswriters Football Poll, I feel obliged to explain why the Irish were not number one this week.

Notre Dame, though slightly behind in first-place votes, would have been number one if it weren't for our voter from the *Daily Nebraskan*. This guy didn't even put the Irish, Michigan or Arkansas in his Top 20, saying that he couldn't vote for teams that hadn't played yet.

So it looks like Notre Dame will have to wait another week (assuming the Irish beat Michigan Saturday) before they are number one in our poll. Unless the *Nebraskan* can find another reason to leave Notre Dame off the list next week.