

The Observer

VOL. XXIII NO. 21

MONDAY, SEPTEMBER 24, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

ND students to attend conference on environment

By DAVID KINNEY
News Writer

Members of Notre Dame's Environmental Action Club (EAC) plan to participate in a national conference which hopes to develop better student awareness of environmental issues.

CATALYST, the National Student Environmental Conference, will be held on October 5-7 at the University of Illinois in Champaign-Urbana. Its aim is to bring together thousands of students from

around the world to organize the future of the student movement.

The objective of the conference is not only to educate, but also to diversify the student effort. According to a press release, it will equip students with effective tactics for action and help participants create change at the campus level.

"Students are key to these environmental movements," said Helen Denham, CATALYST committee member. "A gathering of 3000 students will have a dramatic influence on both stu-

dents...and decision makers." It will also allow students to shrug off the image of apathy and aimlessness with which they are often associated, she added.

The two-day conference will feature many student-led workshops on organizing environmental groups and action. Also to be featured are several speakers, including Ralph Nader, environmental advocate; Helen Caldicott of Physicians For Social Responsibility; Robert Redford, actor; Cesar Chavez, President of the United Farm Workers; and several

others. Billy Bragg and other bands will perform during the conference.

In addition, the Student Environmental Action Coalition (SEAC), sponsor of the event, will launch a campaign to establish corporate environmental accountability. The group plans to use job boycotts, divestment campaigns, and direct action to affect corporate behavior.

The conference also plans to address the issue of maintaining the environmental accountability of the university as a

corporation. Students should have a say in what is done with the money that they invest in their institutions, according to Denham.

Direct action is vital after the conference; groups are encouraged to participate in letter writing campaigns, to boycott jobs of companies who are not environmentally sound, and to support Congressional bills that help the environment.

ND students hope to gain education and awareness of envi-

see EAC / page 4

Moving wall

Joanne Koren, center, wipes her eyes as a candle is lit during the first day of the Vietnam Veteran Memorial "Moving Wall" in Greenville, S.C., Thursday. Koren's son is now in the Middle East.

Government report calls for better ways of avoiding teen pregnancy

WASHINGTON (AP) — The federal government spent more than \$21.5 billion last year on welfare programs for families started by teen-agers, according to a report released Sunday.

The amount is \$1.7 billion higher than for 1988 — partly because of inflation and expansion of Medicaid benefits, but also due to an increase in births to teen-agers, said the Center for Population Options report.

The figures illustrate the need for greater efforts to prevent teen-age pregnancies — including sex education, family planning counseling, support for delaying sexual activity, access to

contraception, and medical services, including abortion, the report said.

"We can no longer let our youth stumble into parenting, a course that should be embarked on only when one is ready, willing and able to become a parent," the report said.

The costs of teen-age pregnancies go far beyond those of public support, the report said.

"Too-early childbearing often impoverishes ... the lives of girls brought too soon into the rigors and responsibilities of motherhood, of boys bewildered and unable to parent and provide adequately, of

babies not planned or welcomed," the report said.

"It places a heavy burden on families and communities and contributes to our country's unconscionably high rates of low birthweight and neonatal mortality," it said.

The most alarming increases in teen-age pregnancies are occurring among 15 to 17 year olds, the report said.

After a downward trend in births among this age group from 1970 into the mid 1980s, the rate began increasing. It jumped from 30.6 per 1,000 teen-agers in 1986 to 33.8 in 1988, according to the National Center for Health Statistics.

Iraq threatens oil fields and Israel

IRAQ (AP)—Iraq on Sunday threatened to destroy Middle East oil fields and attack Israel if other nations tried to force it from Kuwait.

At the same time, Iraq apparently sought to improve relations with France, admitting that its soldiers had raided the French ambassador's residence in Kuwait 10 days ago. It apologized for the incursion, which sparked a wave of retaliatory expulsions and increased tensions between Iraq and European nations.

Iraq also said it would not attend the U.N. General Assembly session which opens Monday because its delegation was not being allowed to travel to New York on Iraqi Airways. The airline has no landing rights because of the U.N. trade embargo.

Foreign women and children wrenched from their husbands and fathers flew home on the last U.S.-chartered flight from Baghdad.

In Washington, top finance officials from the world's wealthiest nations met for a second day, seeking to forge a united front against threats to the global economy stemming from the gulf crisis. They met with mixed success.

In warning other nations not

to try to force it to give up Kuwait, Iraq said: "We will never allow anybody, whomever he may be, to strangle the people of Iraq without having himself strangled."

see GULF / page 4

Gas prices soar to record high

LOS ANGELES (AP) — Gasoline prices have hit an all-time high in the wake of the Persian Gulf crisis, with the average pump price jumping 2.91 cents per gallon in two weeks, an industry analyst said Sunday.

"The new high doesn't take into account inflation, but even so, it's significant," said Trilby Lundberg, who publishes the Lundberg Letter.

She said her latest two-monthly survey of 18,500 gasoline stations nationwide showed motorists were paying an average of 138.35 cents per gallon. The survey was

see GAS / page 4

ND to hold conference on church gatherings

By JESSICA
ZIEMBROWSKI
News Writer

Invigoration of Catholic parish life will be the subject of discussion at a Notre Dame conference, titled "Toward a Small Christian Community Model of Church in U.S. parishes."

The conference, running from September 30 to October 3, will focus on existing parochial structures and the prospect of changing church gatherings to those where members pray, study scripture, and commit themselves to service together on a larger scale.

Such experimentation has

been an emphasis of the RENEW program, according to Father Robert Pelton, host of the conference and director of Notre Dame's Institute for Pastoral and Social Ministry. RENEW is a twelve year-old, nationwide parish renewal project.

Pelton hopes that the meeting will accomplish a "consensus statement addressed to the Catholic bishops of the U.S. on the appropriate role of the small faith communities."

Notre Dame plans to host and facilitate a national consultation that will follow

see CHURCH / page 6

INSIDE COLUMN

Roadtripping: a learning experience?

On the road again, I just can't wait to get on the road again...

Ahh, what a wicked web we weave when we commence to roadtrippin.' The Irish went to East Lansing this weekend and won big—on the field and off. I, as an upstanding member

John O'Brien
Managing Editor

of the University media, decided it was my job to file a report from an exotic place. As that was not possible, I settled for MSU. From this trip, I acquired a plethora, no—a myriad, no—make that a cornucopia of knowledge.

First, my colleagues on this roadtrip provided me with the most useful knowledge. With this being the Year of Women and all, I decided to venture north with five—count 'em FIVE—young ladies. When they cancelled out, I was stuck with 5 ND chicks.

The old saying says, "When in Rome, do as Romans do." While none of these ladies were actually Roman, I decided to spend the roadtrip being just "one of the girls." Thus, before I left, I learned all the words to "I Am Woman" by Helen Reddy, bought some "coolers," and even got some of those Leprechaun face tattoos for the big game.

I spent Friday night in a room at the Knights Inn with all five of the women, or more accurately on the floor of a room at the Knights Inn while the other five hogged the prime sleeping space (If you're reading this, Mom, don't worry—they're all in the convent program here and it was totally—almost painfully—platonic.)

Let me tell the men out there that I've been to the other side and I now know that women are just like us. Yes guys, they snore, they have cottonmouth breath in the morning, and in what must be the God-given equalizer, they pass gas. I'm serious.

Second, I learned that streets in East Lansing, and probably Michigan in general, are really weird. In three days, we drove for about 13.6 hours on a street called "Saginaw." I have come to the conclusion that all streets in East Lansing are actually one street—"Saginaw."

For example, to get to Dooley's Bar from the Knights Inn, you take "Saginaw" north to "Saginaw," and follow that for two miles until you hit "Saginaw." Turn right and there you are—Dooley's-1034 S. Saginaw.

Next, I discovered that the only way to get around East Lansing is in an open convertible packed with five women. People who saw us cruising down "Saginaw" in the car probably thought I was a pimp, or at the very least, a stud. As anyone who knows me will attest, neither of these is true.

What is true, however, is that roadtripping can be both fun AND educational. If you have never gone on a roadtrip, do it before it's too late. You never know what you might learn. And if you're considering going to the Tennessee game, call me. I have relatives there. They live on "Saginaw."

WEATHER

Forecast for noon, Monday, Sept 24.

Lines show high temperatures.

Yesterday's high: 53
Yesterday's low: 47
Nation's high: 100 (Yuma, AZ)
Nation's low: 23 (Wisdom, MT)
Forecast: Mostly sunny today. Warmer, with highs in the upper 60s. Clear tonight and cool, with a low in the upper 40's. Mostly sunny tomorrow.

FRONTS:

COLD WARM STATIONARY

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

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

OF INTEREST

Freshmen Registers will be distributed September 25, 26 and 27 from 9 a.m. to 5 p.m. at the Information Desk in LaFortune Student Center.

Jack Herer, environmental activist and author of a book on the potential of cannabis and hemp as renewable, non-polluting sources of energy for transportation and industry, will give a talk in the Multi-Purpose Room of the CSC today at 7:30 p.m.

Memorial Service to be held for Liz Baer and Regi Symonds, Class of '93. The mass will be held at 4:45 p.m. at the Church of Loretto today.

CSC Mexico Project meeting tonight at 7 p.m. in the CSC. For more information, call Lauren 273-1380 or Kathy 277-9406.

WORLD

Jesse Jackson, civil rights activist said Sunday that he hoped to mediate a solution to the standoff between police and Mohawk Indians in off began over plans to sell property in Montreal, Canada. The standoff began over the town of Oka, which Mohawks claim is ancestral land. Army spokesman Maj. John Paul MacDonald said Jackson will be denied access to the treatment center, where protesting Mohawks are surrounded by police.

The heaviest rainstorm in 90 years flooded large sections of Chihuahua City, Mexico on Sunday, killing at least 40 people and leaving more than 5,000 homeless, authorities said. The storm hit Saturday night in the area around Chihuahua City, about 200 miles south of El Paso, Texas. Authorities feared that the Chihuahua and Chuvicascas dams would overflow and firemen, police and army troops began evacuating 10 neighborhoods near the two dams on Sunday night. More than 350 homes were destroyed and another 1,000 damaged, said Gov. Fernando Baeza Melendez.

NATIONAL

Newlyweds Kenneth and Stephanie Miller did not have the marriage made in heaven that they had envisioned, but they were in good spirits after the hot-air balloon they exchanged their vows in crashed into a tree in Nevada last Saturday. The balloon, with six people aboard, was launched at Gardnerville, Nev., 15 miles east of Lake Tahoe. An unexpected easterly breeze caught it and sent it west. The balloon deflated after it struck a tree and landed in Kinsbury Grade. The basket fell slowly to the ground, and no one was hurt. The reverend who performed the service commented, "We do specialty weddings but we don't guarantee such exciting landings."

"The Cosby Show" drew more than twice the number of viewers than a repeat of Fox's cartoon clan, "The Simpsons," national Nielsen audience estimates showed Friday in New York. Bill Cosby's TV family averaged a 19.8 rating on Thursday night. Fox, which startled the industry by scheduling "The Simpsons" opposite Cosby's series, got only an 8.3 rating for its show. Part of Fox's lower rating is due to the fact that it only has 133 affiliates, compared to more than 200 each for NBC, CBS and ABC. Another new series premiering Thursday, CBS' "The Flash," was second to Cosby's show in head-on competition.

INDIANA

Sheriff Charles Mulligan said that the marijuana harvesters who flock to Newton County, Indiana on weekends could wind up staying much longer than they planned. Seventy-eight "pot pickers" have already been arrested and jailed since the illegal plant became ready for harvest in July. Mulligan said authorities are patrolling fields continuously. Most of the pickers are charged with the possession of more than 30 grams of marijuana, a class d felony charge punishable by two years in jail and a fine of up to \$10,000.

College students from around the state met in Indianapolis on Sunday, September 16 to organize efforts for Senator Coats' upcoming Campaign. College Hoosiers for Coats coordinators gathered at the Waterfront Plaza Hotel for a preview of events which college students will organize at their individual campuses. Those people wishing to help with the Coats Campaign effort at Notre Dame can contact coordinator Tom Ehrhardt at 283-1121, or the campaign headquarters at 1-800-589-8683.

Market Update for Sept. 21, 1990

Unchanged 471	Volume in shares 201.05 Million
NYSE Index 171.03	↓ .19
S&P Composite 311.32	↓ .16
Dow Jones Industrials 2,512.38	↓ 5.94
Precious Metals	
Gold ↑ \$0.30 to \$ 389.40/oz.	
Silver ↑ 1.2¢ to \$ 4.790/oz.	

ALMANAC

On September 24:

- **In 1789:** Congress passed the First Judiciary Act, which provided for an Attorney General and a Supreme Court.
- **In 1934:** Babe Ruth made his farewell appearance as a regular baseball player with the New York Yankees in a game lost to the Boston Red Sox 5-0.
- **In 1988:** Members of the eastern Massachusetts Episcopal diocese elected Barbara Harris to be the first woman bishop in the church's history.
- **Ten years ago:** Polish labor leader Lech Walesa formally applied to have the Solidarity independent trade movement certified by officials in Warsaw.

The Observer

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

Today's Staff:

Scoreboard

Ken Tysiac
Production
Michelle Wood
Karen Newlove

Viewpoint

Becky Richler

Systems

Paul Froning
Fritz Valsaint

News

Peter Loftus
Sibhan McCarthy
Rene Ferran

Accent

Cristina Ortiz
Shonda Wilson
Paul Pearson

Sports

Chris Cooney

Business

Chrissy Ciletti
Christine Walsh
Colleen Gannon

Ad Design

Lisa Gunsorek
Anita Covelli
Tony Paganelli
Joy Harris

Circulation

Bill O'Rourke
Matt Novak

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

Witness describes Doe's grisly death

ABIDJAN, Ivory Coast (AP) — Grisly details emerged Sunday about the torture-slaying of former Liberian President Samuel Doe, who died earlier this month at the hands of rebels led by Prince Johnson.

In Liberia's capital of Monrovia, meanwhile, a cease-fire continued to hold between two rebel factions, a West African army and soldiers of the deposed leader.

In an account in London's Sunday Observer newspaper, a Lebanese merchant from Monrovia said he watched Johnson's men torture Doe after the president was captured during a battle Sept. 9 at the headquarters of the West African army.

"Doe's hands were cuffed together and he had been shot in both legs and was bleeding heavily. They were abusing him," said the merchant, identified only as Joseph.

"Then one of Johnson's men took a knife, a machete, and cut off his ear. Then they cut his face like this," he told the newspaper, indicating diagonal slashes across the cheeks. "He was crying and the blood was running down his cheeks from his face and head."

The man said Doe at one point blew on the blood that had pooled on his body, and "one of Johnson's men thought he was trying to do some kind of juju (magic), blowing on himself to make himself disappear."

"So he shot him again," the merchant continued. "He was nearly dead then, anyway, from loss of blood." The man said that was the last he saw of Doe.

The Observer also quoted a Liberian teacher, identified only as Oliver, as saying he saw Doe's body later in the day.

"They had him in a wheelbarrow and were pushing the body around the town. They were shouting, 'We've killed Doe,' and firing their guns in the air."

"People were coming up to the body and cutting it with knives. Slashing at him. He had two fingers, maybe three, missing from one hand and they had cut off his testicles," the teacher said.

"Then they took his body to the Island Clinic. For the first two or three days a lot of people were going to see it, but then the smell got too bad," Oliver said.

Both witnesses were interviewed in Freetown, Sierra Leone.

Their description was reminiscent of an October 1985 scene when Doe put the mutilated body of Brig. Gen. Thomas Quiwonkpa on display in an open car that toured Monrovia.

Quiwonkpa was a mentor of Johnson, who served under the former army commander when Quiwonkpa tried to overthrow Doe and was captured.

AP Photo

Iraqis wait for bread

Iraqis line up in Baghdad Thursday for bread which is being rationed in response to the U.N. trade embargo. The U.N. embargo may be extended to the air under a resolution being considered by the U.N. Security Council.

IU's trustees will study proposal to ban ROTC over program's homosexual policy

BLOOMINGTON, Ind. (AP) — Indiana University trustees have agreed to study a request from students to ban the ROTC program if military policy toward homosexuals doesn't change.

The Bloomington student Senate approved such a resolution last week by a 16-3 vote.

The students are seeking a ban on the student military organization if the U.S. military doesn't begin

allowing homosexuals into the service by 1995.

IU-Bloomington Student Association President Jerry Knight presented the request at the trustees' business meeting Saturday morning.

Trustee John Walda said the panel wants feedback about ROTC from student groups on other campuses. They also need information about the effect of such a ban on military science classes and

student scholarships.

Trustee Robert McKinney noted that IU has about \$2.5 million worth of Department of Defense grants in health areas "and we'd hate to lose those."

About 300 students are in ROTC on the Bloomington campus. Although gay students may take ROTC classes, they may not enlist as many students do after the first two years of classes, and are not eligible for ROTC scholarships.

C

CAREER OPPORTUNITIES FOR LIBERAL ARTS MAJORS

Are you thinking of pursuing a career in the financial services industry or an MBA? Why not consider doing both at once?

The First Scholar Program

Structured for exceptional undergraduates, this 30-month management training program combines employment at First Chicago with year-round attendance at the evening division of The University of Chicago Graduate School of Business or the J.L. Kellogg Graduate School of Management at Northwestern University.

To find out more stop by our Information Session at the Morris Inn, Notre Dame Room, 6:00-8:00 p.m.

Tuesday, September 25, 1990

FIRST CHICAGO
The First National Bank of Chicago

Gulf

continued from page 1

"The oil areas in Saudi Arabia and in other states of the region, all the oil installations, will be rendered incapable ... and Israel will be transformed into something different from what they are now," said an Iraqi government statement broadcast by state-run Radio Baghdad and monitored in Nicosia, Cyprus.

"America must realize clearly that it is pushing the entire region ... in fact, even the whole world ... to the brink of a bottomless abyss, from which the region will never see light for dozens of years," said the statement, translated from Arabic by The Associated Press.

Iraq's decision to stay away from the General Assembly session was reported by the official Iraqi News Agency. It said Foreign Minister Tariq Aziz told U.N. Secretary-General Javier Perez de Cuellar that Iraq's delegation would not come to New York unless restrictions on Iraqi Airways, its flag carrier, were lifted.

A State Department official said the matter was still under consideration.

In any event, Iraq was hardly likely to get a warm welcome at the United Nations. The Security Council was to meet Tuesday and

consider tightening the trade embargo against Baghdad with an air blockade. Baghdad also was expected to come in for widespread condemnation in General Assembly debate.

Among the first scheduled to speak was French President Francois Mitterrand, who dispatched troops to the gulf after Iraqi soldiers violated French and other diplomatic compounds in Kuwait earlier this month.

The Iraqi Foreign Ministry Sunday apologized for the Sept. 14 raid. It said its soldiers had not realized they were entering the French ambassador's residence because the house was outside the diplomatic quarter of Kuwait City. Iraq previously had denied the raid took place.

The first units of a French rapid deployment force arrived in the gulf region Sunday, joining tens of thousands of U.S. troops deployed in the Saudi Arabian desert.

Secretary of State James Baker said that despite the huge deployment, the United States was still seeking non-military means of forcing Iraq out of Kuwait.

Baker, interviewed Sunday on NBC-TV's "Meet the Press," was asked about the possibility of war. "We have said many times we hoped there won't be," he replied, but added that President Bush was not ruling out any

Desert diplomats

A southern sergeant and a Saudi trucker make a cross-cultural connection Thursday while pausing from their respective labors at a desert airbase. U.S. Army transportation officer Sgt. Marvin Smith, right, of Birmingham, Ala., and his friend spent their break time learning more about each other's customs and common concerns.

AP Photo

options.

Meanwhile, a charter flight carrying 112 evacuees from Iraq and Kuwait left London for North Carolina on Sunday. The passengers had left Baghdad a day earlier aboard what the State Department said was the last U.S.-chartered airlift planned from Iraq.

At the London stopover, the exhausted evacuees told of hardship and terror in Kuwait and Iraq. Western women and children have been allowed to leave, but the Baghdad government has kept foreign men captive to serve as human shields at strategic sites.

Gas

continued from page 1

conducted Friday.

The previous record high was just under 138 cents, set in March 1981, she said.

Motorists were spending an average of 135.44 cents a gallon for gasoline on Sept. 7, Lundberg said.

Fear of war in the Middle East in the wake of Iraq's Aug. 2 invasion of neighboring Kuwait and a subsequent military buildup have caused oil prices to fluctuate greatly in recent days, said Lundberg.

"The fears are that a war could create a serious supply upheaval and that supply replacement could be difficult," she said.

Those fears are causing the price of crude to go up and, in turn, pushing up gasoline prices, she said.

Analysts cited continued fear of war in the Middle East among reasons for the surge in crude oil prices during late futures trading on the New York Mercantile Exchange on Friday.

The price of crude oil for October delivery rose \$1.53 a barrel, to \$34.71.

EAC

continued from page 1

ronmental issues through the conference, according to Amy Jenista, Chairperson of the Board of Directors of the EAC on campus. "We have a lot of energy in this club. This conference will help us to know what we can do and how we can get organized."

The ND club has been attempting to affect the environmental issue through both education and action. EAC sponsors speakers around the University and keeps students informed about some of the most pressing issues.

The group has attempted to designate some of the land owned by the University as wilderness areas, to support recycling, and to reduce the amount of paper waste on campus. The club is also pushing for an environmental audit of ND in order to determine problem areas.

The EAC hopes that the conference will lead to direct talks with the Administration about issues on which the club is working and an increased awareness of students on campus.

"I think everyone should be aware," said Jenista. "It (the environment) should be something that everyone should feel personally responsible to find out about."

She encourages all students to attend the conference. "Going to a conference like this will really shock a lot of people into understanding how pressing the issues are."

"I don't think it's a fad...the issues are real and they're not going away," Jenista added.

Anyone interested in attending the conference or joining the Environmental Action Club should contact Jenista.

AIDS quilt at MIT

AP Photo

Robert Canterbury, 44, of Boston stands Thursday among some of the 1,000 panels of the International AIDS Memorial Quilt placed for exhibit at the Massachusetts Institute of Technology in Cambridge, Mass.

UNIVERSITY OF NOTRE DAME FOREIGN STUDY PROGRAMS

TOLEDO, SPAIN

1991 ACADEMIC YEAR

INFORMATION MEETING
WITH PROFESSOR CARLOS JEREZ-FARRAN
MONDAY, SEPTEMBER 24, 1990
4:30 P.M.
ROOM 114 O'SHAUGHNESSY

ALL ARE WELCOME!

Happy Birthday,

Kristen Malmsten!

We Love You -

Shannon, Colleen, Katie, Kerry & Gert

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

Come See Us!

**HAIRCUT, SHAMPOO
& BLOW DRY
\$11.95**

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

Chicago Hair-Cutting Co.

INDIAN RIDGE PLAZA
NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946

REDKEN

HOURS: Daily 9-8
Saturday 9-6 • Sunday 10-5
Copyright Chicago Hair-Cutting Co. 1990

Firing of Dallas police chief highlights city's racial woes

DALLAS (AP) — A black county commissioner's threat that a violent street war would erupt if the city hires a "good old boy" police chief exposed festering racial tensions that some say threaten to tear Dallas apart.

"The problem in Dallas is not the minority community and the Dallas Police Department," said Pettis Norman, a former Dallas Cowboys football star who is now a successful local businessman. "The problem is the institutionalized racism we have in Dallas."

As the talk turned last week to who would replace the ousted Mack Vines as police chief, minority activist and County Commissioner John Wiley Price issued a call to arms. He warned that Vines, a white whose policies were praised by minority leaders, had better not be replaced by a "good old boy" — a traditional Southern white.

If that happened, Price said, a violent street war would follow in which he and others would shoot at police and "take this whole city."

Although shocking, Price's words were only the latest of several indicators that all is far from well in this city of nearly 1 million residents, of which about a third are black.

•The southern suburbs are threatening to secede amid reports that more tax money is spent in affluent, mostly white North Dallas.

•In December, residents go to the polls to vote on a referendum that would eliminate at-large City Council districts, which a judge ruled dilute minority voting strength.

•Last month, a Dallas Times Herald survey of 1988 sentencing revealed killers and rapists whose victims were white received harsher punishment than those whose victims were black or

Hispanic.

•A Dallas Morning News survey in 1988 reported that 44 percent of the city's black population and 44 percent of its white population agree race relations have deteriorated within the past five years.

"Change must take place now that lessens racial polarization and bridges the gaps between our people," a task force called Dallas Together concluded last year. The force was formed after a record number of police shootings of citizens, most of them black or Hispanic, in 1988.

Norman said the racism extends beyond the police department and includes churches that don't denounce racism and a business community that makes it hard for black business people to get loans.

The Observer/Kenneth Osgood

POWs and MIAs remembered

ROTC students from all three branches hold flags at a ceremony marking "Indiana POW and MIA Recognition Day," held Friday at the Library auditorium. South Bend Mayor and Notre Dame graduate, Joe Kernan, a former Vietnam POW, addressed those gathered for the service.

Unless you really enjoy reading manuals, get a Macintosh.

Tim Moses
Computer Science
Vanderbilt University

"Macintosh practically eliminates the need to keep manuals next to my computer, because—regardless of which program I'm using—I can open, close, save, and print files in exactly the same way. And you can't say that about any other computer."

"Today lots of other computers are attempting to look and work like a Macintosh, but it's just not possible. They're too fundamentally different to begin with. This may sound a little strange, but comparing a Macintosh to other computers is like comparing apples to oranges."

You can squash the orange into shape and paint it to look like an apple, but underneath the makeup, it's still an orange.

"It's funny—I work at the Vanderbilt computer store and I've seen lots of people switch from other computers to Macintosh, but I've never seen anybody with a Macintosh switch to another computer."

NOTRE DAME COMPUTER STORE

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

Hours: Mon. - Fri., 9:00 - 5:00

Why do people love Macintosh?
Ask them.

© 1990 Apple Computer, Inc. Apple, the Apple logo, and Macintosh are registered trademarks of Apple Computer, Inc.

Israelis debate Arab retaliation

JERUSALEM (AP) — Israeli Cabinet ministers recommended Sunday that Israelis be allowed to shoot more freely at Arab rock-throwers and retaliate forcefully for the death of a reservist stoned and burned in his car by Palestinians.

For the fourth day, the army clamped a curfew on the El Bureij refugee camp in the occupied Gaza Strip, where Capt. Amnon Pomeranz was slain Thursday.

Vengeful Jews stoned cars of Arab laborers leaving for work in Israel Sunday morning, forcing many to turn back, Israel radio said. A 47-year-old Gaza man was hospitalized with head wounds, Arab reports said.

"This is a murder that cannot be ignored or regarded as statistics," said the right-wing agriculture minister, Rafael Eitan.

"The punishment they deserve is ... that today, tonight, we need to go in there, grab 200 local youths and deport them to Lebanon," he said in an interview.

"No stone should be left standing around the gutted car; the residents should be prevented from going to work or traveling on the roads until they decide if they want war or not. If they do, they will get it," said Eitan, a former army chief of staff.

Health Minister Ehud Olmert said on Israel radio and television that any civilian or soldier surrounded by Palestinians "must feel he can use his gun and kill those who want to kill him, plain and simple."

The comments reflected the shock felt in Israel over the killing, which came at a time when many believed the 34-month-old Palestinian uprising in the occupied lands was waning.

The Palestine Liberation Organization on Sunday called for the escalation of the uprising in the West Bank and Gaza Strip to confront "a new Israeli plan to step up the use of fire and gas bombs."

Krushchev critical of Castro in memoirs

NEW YORK (AP) — Nikita Khrushchev, in memoirs dictated in the late 1960s but just now released, called Fidel Castro hotheaded for advocating a nuclear strike against the United States during the Cuban missile crisis.

Khrushchev, who was ousted from power in the Soviet Union in 1964 and who died in 1971, also thanked Julius and Ethel Rosenberg for helping the Soviet Union develop the atomic bomb.

Khrushchev made a series of tapes as he lived out his last seven years under virtual house arrest in the village of Petrovo-Dalneye, on the outskirts of Moscow. Many of the tapes were smuggled to the West and two volumes of memoirs, "Khrushchev Remembers" and "Khrushchev Remembers: The Last Testament" were published in the 1970s.

But Khrushchev's friends and relatives withheld some of the tapes, fearing that he had been too candid. Last year, Time magazine acquired the tapes. Excerpts were published in the Oct. 1 issue and another book, "Khrushchev Remembers: The Glasnost Tapes," is due out in October from Little, Brown.

In the memoirs, Khrushchev said Josef Stalin was grateful to the Rosenbergs, who were executed in 1953 after being convicted of conspiracy to commit espionage by spying on American atom bomb secrets for the Soviet Union.

Khrushchev said: "I was part of Stalin's circle when he mentioned the Rosenbergs with warmth. I cannot specifically say what kind of help they gave us, but I heard from both Stalin and (Vyacheslav) Molotov, then Minister of Foreign Affairs, that the Rosenbergs provided very significant help in accelerating the production of our atom bomb.

"Let this be a worthy tribute to the memory of those

people. Let my words serve as an expression of gratitude to those who sacrificed their lives to a great cause of the Soviet state at a time when the U.S. was using its advantage over us to blackmail our state and undermine our proletarian cause," he added.

On the Cuban missile crisis, Khrushchev said the Soviets decided to place missiles in Cuba to deter the United States from an invasion.

Khrushchev said President Kennedy "understood that in spite of the American advantages, the missiles we had already installed could strike New York City, Washington and other centers."

Then, Khrushchev recalled, intelligence reports indicated that the United States was preparing to strike Cuba and that an invasion was unavoidable.

"Castro suggested that to prevent our nuclear missiles from being destroyed, we should launch a pre-emptive strike against the U.S.," he said. "My comrades in the leadership and I realized that our friend Fidel totally failed to understand our purpose. We had installed the missiles not for the purpose of attacking the U.S. but to keep the U.S. from attacking Cuba."

Khrushchev said Kennedy then sent a message "somewhere between threat and prayer; he both demanded and begged that we remove the missiles. We agreed to remove the rockets and warheads if the president would publicly give assurance, in his own name and that of his allies, that their armed forces would not invade Cuba."

Kennedy did. "Castro was hotheaded. He thought we were retreating — worse, capitulating. He did not understand that our action was necessary to prevent a military confrontation," Khrushchev said.

Anticipating dinner

A small Indian boy studies his empty plate as he waits for a meal at the Azrac refugee camp Thursday. The camp, located 63 miles east of Amman, is reported to be able to prepare one meal a day for refugees from Iraq even for children and babies.

AP Photo

City officials unhappy with Census figures

WASHINGTON (AP) — From the great cities to the small towns, America's municipalities are telling the federal government they can't possibly be as small as census takers say.

By the thousands, local officials are demanding something be done about the 1990 Census. Even states are contesting the preliminary figures, aware that the more residents they are credited with, the more federal aid they will get and the greater their representation in

Congress will be.

Some voices from the nationwide chorus:

• "Unadulterated nonsense ... statistical grand larceny," said New York Mayor David N. Dinkins.

• "There are errors everywhere," said Detroit research director Juliette Okotie-Eboh.

• "It really stretches credibility to the breaking point," said Hartford, Conn., Mayor Carrie Saxon Perry.

• "They missed our farthest south street," said Hays, Iowa, City Clerk Judy Grothe.

All were reacting to the preliminary results of the Census Bureau's April 15 head count.

The preliminary reports were sent out in late August and early this month to give officials a chance to file challenges in time for the bureau to double-check its numbers before announcing its final count Dec. 31.

Census Director Barbara Everitt Bryant has already told Congress there will be big changes in the initial numbers.

Church

continued from page 1

up on a parish study which reported that "core Catholics have indicated they would like to experience community more deeply," said Pelton.

The data from the study will be analyzed and presented to various bishops attending from around the United States. Presentations will be given by various professors of theology, including David Lege, professor of Government and director of the Program for Research on Religion, Church and Society at Notre Dame.

The motto *In God We Trust* first appeared on U.S. coins in 1864.

The Arctic tern spends three months of each year in the Arctic regions, three months in the Antarctic and almost six months in the air.

Saint Louis University's Academic Year in Madrid

COMPLETE CURRICULUM: English, Spanish, Liberal Arts, Business & Administration, TESOL, Sciences, Hispanic Studies

SLU in Madrid is a member of AA/EOE

Graduate Courses offered during Summer Session

Apply NOW for Spring, Summer and Fall
More than 1,000 students in the Program.

Saint Louis University in Madrid
Bravo Murillo, 38
Edificio Gonzaga, Planta Baja
Madrid 28015 Spain
Tel: 593-3783

Contact:
Saint Louis University
Study Abroad Coordinator
Admissions Office
221 North Grand Blvd.
St. Louis, MO 63103
Toll-free tel: 1-800-325-6666

Club
Tuesday

September 25
Haggar Parlor
From 9:00 - 11:00 p.m.

Free Nachos!

Dr. Cutrofello
Strums some
Bob Dylan

Sponsored by SAB

Anti-U.S. coeds

Coeds from an exclusive Roman Catholic university chant anti-US slogans as an American flag is burned before them during a brief rally inside their campus to protest the ongoing talks on the future of US military bases in the Philippines.

AP Photo

Irate New Jersey taxpayers protest governor's record-high tax hike

TRENTON, N.J. (AP) — Thousands of New Jersey taxpayers gathered at the Statehouse on Sunday to protest \$2.8 billion in tax hikes.

Protesters focused their anger on Gov. Jim Florio — hanging his likeness in effigy, hawking \$2 posters of Florio disguised as Adolf Hitler and singing anti-Florio songs.

The event was organized by Hands Across New Jersey, the group leading a statewide tax revolt.

"We need accountability in government and criminal prosecution for those who rip us off," said John Budzash, a Howell mailman and Hands Across New Jersey co-founder. "Do we have efficient spending in government? No."

State Police Sgt. Peter Hinkle said that the 4 1/2 hour rally peaked at about 4,000

people. Budzash disputed the police estimate, saying at least 10,000 attended the event. A similar rally in July drew about 6,000.

The \$2.8 billion tax hike, the largest in state history, was passed by the Democrat-controlled Legislature less than seven months after Florio took office. The governor is a Democrat.

"Politicians will not budge until you make yourself heard," said Ken Chiampou, a talk show host on WKXW-FM, a Trenton-area radio station which publicized the anti-tax movement. "This is about getting politicians to respond to the people."

The \$2.8 billion tax package is designed to close a budget gap of more than \$1 billion, provide \$1.1 billion in new state aid to public schools and ease some property taxes. The

state's income tax will be increased for those in the top 17 percent of the tax bracket.

Florio also raised the state's sales tax from 6 percent to 7 percent. The sales tax also was expanded to include some previously exempt items such as alcohol, cigarettes, telephone bills, soap and disposable paper products.

Budzash said his group is seeking four goals: the repeal of the tax increases, the right to recall the governor and legislators, the right to use initiative and referendum to make laws, and a more efficient state government.

Florio declined an invitation to attend the rally, instead speaking to supporters at Trenton State College. Florio spokesman Jon Shure said the governor "remained convinced that what he did was right."

Washington Post defends reporter arrested while interviewing youths for curfew story

WASHINGTON (AP) — The managing editor of The Washington Post says a staff reporter broke no law when he was arrested for allegedly contributing to the delinquency of a minor while working on a story for the newspaper and called the police action "unwarranted."

"Based on the information we have, the arrest of a Washington Post reporter while he is reporting a story and breaking no law himself appears unwarranted to us," said Leonard Downie, Jr., Managing Editor of the Post.

"I'm particularly concerned that the police pursued this

after the reporter identified himself and his purpose and that the police took his notes," Downie said.

Michael J. Ybarra, 23, a reporter with the Post's Metro staff was arrested late Friday while working on a report about a new curfew for minors in Quantico, Va.

Ybarra's supervisors said the reporter was not available for comment concerning the incident.

Ybarra was taken into custody and his notes confiscated while conducting an interview of two 12-year-old boys in a restaurant in the Virginia town about 30 miles south of

the nation's capital.

The Quantico Town Council recently imposed a 10 p.m. to 6 a.m. curfew for youths under age 18 following recent vandalism in the area.

Ybarra is the second adult charged in connection with a curfew violation, but no youths have been arrested.

"I believe that the reporter was trying to do his job and just got mixed up at the wrong place and the wrong time," said Leo Rodriguez, Quantico Police Chief.

Rodriguez said the reporter's notes were held as evidence but a copy would be made available to the Post.

Comment shows Japan's prejudices

TOKYO (AP) — A Japanese Cabinet minister's offhand suggestion that American blacks ruin white neighborhoods reflects the deep prejudices and provincialism that still hinder Japan's much-touted internationalism, analysts say.

Justice Minister Seiroku Kajiyama's public comments Friday, in which he compared blacks to prostitutes, were the latest to aggravate relations between Japanese politicians and U.S. minorities. Blacks also have heard themselves belittled in recent years as illiterate and financially irresponsible.

Each incident has drawn howls of U.S. protest. Yet such comments keep cropping up because Japan, for all its export savvy and love of Western goods, remains in many ways as isolated from Western thinking as it has for most of its long history, observers say.

"Japan is a society of fundamental discrimination against other ethnic and racial groups," said Patricia Steinhoff, former head of the University of Hawaii's Center for Japanese Studies.

"Japanese politicians used to be able to get away with this kind of thing, but now all of a sudden they can't" because of adverse publicity, she said. "I don't really think they know where to draw the line."

At a news conference following a police roundup of foreign prostitutes in Tokyo, Kajiyama commented Friday that such prostitutes "ruin the atmosphere" of neighborhoods when they arrive.

"It's like in America when neighborhoods become mixed because blacks move in, and whites are forced out," said the newly appointed minister, who previously held two other key Cabinet posts, including head of the Ministry of International Trade and Industry.

Shortly afterward, the Justice Ministry issued a statement from Kajiyama, who said he meant to convey that people living in that district of Tokyo feel insecure.

It said the 64-year-old minister's comments contained "expressions that may cause misunderstanding." But it did not offer an explicit apology.

Ralph Neas, executive director of the Leadership Conference on Civil Rights in Washington, called Kajiyama's comments "reprehensible and racist."

Japanese analysts say racism here often reflects the nation's pride in its own supposed racial purity. In 1985, for example, the Ministry of Foreign Affairs issued a report attributing Japan's economic successes to its racial homogeneity.

"Japanese are continuously being reminded of the uniqueness of their culture ... by their teachers, newspapers and TV programs," Dutch author Karel Van Wolferen wrote in a much-discussed recent book, "The Enigma of Japanese Power."

Even Japanese who have been partially educated abroad "are actively discriminated against and are often the object of teasing and class bullying" when they return, Van Wolferen said. "They are invariably made to feel they are contaminated."

Black athletes and entertainers are popular on Japanese television, along with others who seem to satisfy an everlasting hunger here for things Western. And officially, the government continues its policy of "internationalization" — urging companies to hire more foreigners.

But in Japanese eyes, foreigners always remain "gaijin" — "outside people."

SEARS

is America's Photo Shop

New
1 Hour
Photo
Services

1 Hour Photo • Cameras • Film & More

ONE HOUR FILM DEVELOPING

Only 99¢

\$9.95 Value for 24 exposures.

Large 4x6 Glossy Prints

Get one roll of film developed (12, 24 or 36 exp.) for 99¢ with this coupon. One coupon per household. Not valid with other offers. Expires October 12, 1990.

SEARS
Your money's worth
and a whole lot more.

1 HOUR PHOTO

AT AMERICA'S PHOTO SHOP

NDO

SEARS
800-800-8000

Agfa FILM
Preferred By Those Who Know.

DISCOVER
800-800-8000

UNIVERSITY PARK MALL
Sears lower level at Hardware 271-6500

Heart Attack. Fight it with a Memorial gift to the American Heart Association.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM

American Heart
Association

This space provided as a public service.

Voters may be lying to pollsters, recent primary surprises indicate

BOSTON (AP) — Democrat John Silber's unexpected victory in the Massachusetts gubernatorial primary is renewing questions about whether voters lie to pollsters.

The same questions followed the careers of Barry Goldwater and George Wallace, whose support was understated in some polls.

Silber, on leave as president of Boston University, defeated former Attorney General Francis X. Bellotti by a comfortable 9-point margin, winning 53 percent of the vote in Tuesday's Democratic primary.

Polls published just before the election showed Bellotti ahead and "surging." One poll gave Bellotti a lead of 50 percent to 39 percent. An election-eve survey showed Bellotti leading 49 percent to 35 percent.

Gerry Chervinsky, whose polls at KRC Communications Research in Cambridge showed Bellotti in the lead close to the primary, believes some poll respondents hid their support for Silber.

They liked Silber's combative style and confrontational rhetoric, but

weren't willing to admit it, he believes.

"I don't think there's any question at all that voters were not forthcoming about voting for Silber," Chervinsky said. "It was socially unacceptable to say, 'I'm voting for Silber.'"

Other factors also contributed to the polling problem, such as the difficulties of predicting turnout in a primary and of determining whether independent voters will take a Democratic or Republican ballot, Chervinsky said.

But Silber, in a television interview Sunday, said his and election results elsewhere in the nation reflected a growing "anti-media sentiment."

On ABC-TV's "This Week With David Brinkley's" program he said he believed one of the polls was "slanted in the sample that it took."

Silber had warned weeks before the primary that some pollsters would be "looking for work" after Sept. 18 because they were missing his supporters. He speculated that his backers viewed questions

from pollsters as "an invasion of privacy."

The polls were off only in the Democratic gubernatorial primary. Other Massachusetts races, some of them close and volatile, were predicted accurately.

Exit polls indicated as many as 20 percent of the voters made up their minds in the last days of the campaign and went overwhelmingly for Silber. But Chervinsky said voters who concealed their support for Silber could have skewed polls by as much as 10 points.

Experts differ on whether voters willfully mislead pollsters.

"If I believed that people lied in the telephone interview process I'd have to get out of the polling business and get a broom," said John Becker of the Sudbury-based Becker Institute Inc., which conducted some early polls. "It's all speculation. No one ever produces any evidence that people lie."

University of Virginia political scientist Larry Sabato says lying "is more of a pollster's excuse than a reality."

Provost announces two faculty appointments

Special to The Observer

Timothy O'Meara, provost of the University, recently announced the appointment of two new faculty members to endowed academic chairs at Notre Dame.

Thomas Frecka has been appointed Vincent and Rose Lizzadro Professor of Accountancy and is chairing the accountancy department in the College of Business Administration. Philip Mirowski has been named Carl E. Koch Professor of Economics.

Previously, Frecka was the Ernst & Whinney Distinguished Professor of Accountancy at the University of Illinois, where he had been a member of the faculty since 1977.

Most recently, he was associate head of Academic Affairs and director of the Illinois Accountancy Ph.D. program. He received his doctorate from Syracuse University in 1978 and holds a bachelor's and a master's degree from Ohio University.

Prior to his career in academics, he worked as an auditor and senior consultant for the accounting firm of Arthur Andersen & Company. He also worked as an internal auditor for Kennecott Copper Corp.

Frecka's teaching interests lie in the fields of financial reporting and managerial accounting. His publications encompass a variety of empirical research areas, including capital markets theory, normative portfolio selection procedures, capital structure theory, inflation theory, market response to accounting information, and financial statement analysis.

He edited "Accounting for Manufacturing Productivity," which was published in 1988 by the Association for Manufacturing Excellence. He will be the editor of the forthcoming publication, "The State of Accounting Research As We Enter the 1990s."

The Vincent and Rose Lizzadro Chair in Accountancy was established by the couple's son, Dominic Lizzadro. Dominic received a degree in accounting from Notre Dame in 1933, and

is currently an insurance executive in Oak Park, Illinois. He also underwrote the Lizzadro Magnetic Resonance Research Center in the University's College of Science.

Philip Mirowski was a faculty member at Tufts University for nine years. During this time, Mirowski was a visiting faculty member at the University of Massachusetts at Amherst and at Yale University. Prior to his stay at Tufts, he was on the faculty of the University of Santa Clara for three years.

Mirowski is the editor of the book, "The Reconstruction of Economic Theory." He is also the author of four books, the most recent of which is "Who's Afraid of Random Trade: How Stochastic Concepts Came to Economic Theory," published by the Princeton University Press. His research interests included examining the philosophical underpinnings of economics, which he has compared with the philosophical underpinnings of physics.

Mirowski graduated from Michigan State University in 1973. He received his master's and doctorate degrees in economics from the University of Michigan in 1976 and 1979, respectively.

The Carl E. Koch Professorship was endowed by Mrs. Paula Koch in memory of her husband, a successful Chicago businessman who established the Koch Foundation in order to aid the evangelization of the Catholic Church. The professorship is one of several benefactions to Notre Dame by the Koch family, who also established the Koch scholarship at the University.

We are
winning.

AMERICAN
CANCER
SOCIETY®

Notre Dame Law School professor re- elected to American Judicature Society

Special to The Observer

James Seckinger, director of the National Institute for Trial Advocacy and a law professor at the Notre Dame Law School, was recently re-elected to the American Judicature Society Board of Directors at the Society's annual meeting in Chicago.

A graduate of the ND Law School, Seckinger is a member of the International Society of Barristers, the Association of American Law Schools' Evidence and Litigation Section, the American Bar Association's Section on Litigation and Division of Judicial Administration, and a consultant to the New Zealand Law Society. He is a frequent coordinator and lecturer for continuing legal education programs and is the author of

numerous articles and publications.

Also re-elected at the meeting were the Society's officers: AJS President Robert Banks, a law management consultant; Chair of the Board Honorable Diana Murphy, U.S. District Court for Minnesota; Vice Presidents Honorable Robert Utter, Washington Supreme Court; Honorable Judith Chirlin, Superior Court of California Los Angeles County; and Lawrence Okinaga, of Carlsmith, Wichman, Case, Mukai and Ichiki, Honolulu; Secretary Honorable Henry Frye, North Carolina Supreme Court; and Treasurer Edwin Hendricks, of Meyer, Hendricks, Victor, Osborn & Maledon, Phoenix.

Both Aetna Life and Casualty Vice President Stephen Middlebrook and former Nebraskan chief justice

Norman Krivosha were featured speakers at the meeting.

Founded in 1913, the American Judicature Society is a national independent organization of more than 20,000 concerned citizens working to improve the nation's justice system. Among its goals are to create greater public understanding of the role of the courts, to select judges for their professional qualifications, and to protect judicial independence while maintaining the highest standards of judicial ethics while improving court systems.

AJS holds conferences and seminars, maintains an information and consultation service, conducts empirical research, operates the Center for Judicial Conduct Organization, and publishes newsletters, monographs, and a journal entitled Judicature.

Class

continued from page 12

Hey Tony!!

BIG HAPPY B-DAY
on your 24th.
C'mon girls. This one's gonna
be a LAWYER-\$\$\$\$. Good luck
in law school.

Love,
Your Big Bro

(My fault it's late! Sorry
Tony! - Emily)

GET TOP \$
FOR YOUR
**NOTRE DAME
FOOTBALL TICKETS**
1-800-733-8499
ASK FOR PAUL
**ALL SALES
CONFIDENTIAL**

*****LISA*****
HAPPY 18TH BIRTHDAY
LOVE, YOUR BODACIOUS
ROOMIES
PHONE!! IT'S FOR YOU.

St. Edward's Hall Forum

Professor David Link,
Dean of Notre Dame's
Law School will
speak on:
"How to Get Into and
Succeed at a Good
Law School."
Wednesday, Sept. 26
St. Edward's Hall Forum

SPRINGBREAK SAILING
BAHAMAS: 45 ft Captained
Yachts. Groups of 6 to 8. Seven
Days Barefoot in the Bahamas.
\$448.00 each including
Accommodation and Meals.
SPRINGBREAK HOTLINE!
1-800-999-7245 10AM-8P

sdgf

Valentines

Business

Monday, September 24, 1990

Rooms with a view

A 25 percent equity interest in the World Financial Center (the three buildings at left) is for sale by owners, Olympia & York, who are reportedly trying to raise cash for a huge real estate development in England.

AP Photo

Rushdie dedicates fairy tale to son

LONDON (AP) — Salman Rushdie's first book since Iran called for his death is a fairy tale for children, acclaimed by critics Sunday as a charming and lighthearted work with a serious message for adults as well.

Reviewers marveled that Rushdie could write with such mischievous humor despite 19 months in hiding under police guard, during which he has moved constantly and become separated from his wife, the American novelist Marianne Wiggins.

Most critics, however, also saw signs of pain and desperation in the prose of "Haroun and The Sea of Stories."

The late Ayatollah Ruhollah Khomeini called for Rushdie's

death after the author's first novel, "The Satanic Verses," was deemed blasphemous to Islam.

The new book tells the tale of a Hindu storyteller whose talent is suddenly destroyed by a fanatical dictator who poisons the springs of his inspiration. His brave son, Haroun, eventually defeats the enemy of stories and restores his father's gift.

Rushdie dedicates the book to his own son with these lines: "As I wander far from view

Read, and bring me home to you."

British writer Anthony Burgess, reviewing the book in the Observer newspaper, said the dedication "renews rage"

at "the stupidity of the Islamic deathmongers, burning a book they do not have the intelligence to understand."

Burgess called it a "great tribute to the resilience of Mr. Rushdie's beleaguered spirit that he should write so charmingly funny a book."

"It is a book to enjoy and not to explicate but, if we wish, we can take it as a piece of Swifitian outrage at human folly disguised as a children's tale," Burgess wrote.

Rushdie, a British citizen born into a Moslem family in India, was sentenced to death February 14, 1989. Even after Khomeini's death last year, the sentence was not lifted by Iranian leaders.

Keating to receive no 'bailout' or leniency from the courts

LOS ANGELES (AP) — Fallen savings and loan mogul Charles Keating was able to lead a lavish lifestyle, but now he leads a simpler life as a prisoner at the Los Angeles County Jail.

Keating, 66, surrendered last week to face a 42-count indictment alleging fraudulent sales of worthless junk bonds to thousands of elderly investors through his collapsed Lincoln Savings and Loan Association of Irvine.

Superior Court Judge Gary Klausner ordered Keating held in lieu of \$5 million bail and refused Friday to reduce it to \$500,000 despite pleas from Keating's attorneys that he posed no risk of fleeing.

Klausner said Keating has "significant reasons not to stay around."

The judge did reduce bail for three Keating associates named in the indictment.

Keating spent the weekend in the Men's Central Jail downtown, one of the nation's largest with nearly 7,000 inmates.

Keating occupied a private cell in a high-security wing

Charles Keating

adjacent to the jail hospital. He's not permitted to eat, exercise or otherwise mingle with any of the other prisoners.

"We do it because of his newsworthiness. Because of who he is," said sheriff's Deputy Bill Linnemeyer. "We do the same with all personalities for their well being and safety."

For Keating and the other inmates, the day begins at 5:30 a.m. when lights in the jail are turned on. It ends at 10 p.m. when the lights are turned off.

Keating is given one hour a day to exercise, watch the television or use the telephone.

Teachers complain of 'babysitting'

NEW ORLEANS (AP) — The picket signs read "No raise, no work." But for many of the 3,000 teachers on strike in New Orleans, it's a matter of toilet paper, discipline and dignity.

"When teachers strike, you know it's more than just the pay. If all it was was money, they wouldn't be teaching in the first place," said Mike Stone, an English teacher at McMinn Magnet Secondary School.

United Teachers of New Orleans, which represents the New Orleans Parish's 4,420 teachers and 1,100 teachers' aides and secretaries, went on strike Sept. 17. The district kept schools open with substitutes and a little more than 1,600 regular teachers who crossed picket lines last week. On Friday, 62,277 of the district's estimated 85,000 students attended classes.

Union officials say a dispute over who would bear the burden of \$400,000 in health insurance costs — the teachers or the district — triggered last week's walkout that has disrupted education in the state's largest school district.

But New Orleans Parish teachers on the picket lines say the issues are not only increased insurance costs, but poor working conditions, discipline and the feeling that many parents regard them as overpaid baby sitters.

Enrollment on the rise for business schools

INDIANAPOLIS (AP) — A slow decline in the numbers of students opting to focus on business may be ending, a new study indicates.

Most business schools in Indiana are reporting slight increases in enrollment for the fall semester, according to projections.

The numbers came as a surprise to some observers, who said the interest in business studies declined in the 1980s as more students turned to liberal arts.

"A few years ago, my answer would have been that the number (of business school enrollees) would be down," said Neil Palomba, dean of the College of Business at Ball State University. "Now, I'm anticipating that they're going to stay about the same."

In the 1980s, interest in business, particularly at the graduate level, waned in part because of the scandals that hit Wall Street.

But that has begun to turn around, said John G. Keane, dean of the College of Business Administration at University of Notre Dame. Notre Dame's graduate program in business is operating at capacity and had to defer 13 admissions this semester, he said.

"I'd speculate that with global competition that (interest) reflects intense competition within the country; a desire to have more education," he said.

Emmet Edwards, dean of the University of Southern Indiana's School of Business, said he expects enrollment in the business school to be about 2,000 this year. That's up by almost 300 students over last year.

Part of the reason for that increase is that the school started a master's in business administration program this year and admitted 160 students. Also, Edwards said he has been noticing more people entering the work force out of high school and then deciding to enter college two to five years later.

At Indiana University's School of Business, enrollment into the graduate program is limited to about 600 students a year, said Dan Dalton, director of graduate programs. But the number of people applying to the master's program is up from previous years, he said.

About 1,700 people applied for the 1989-90 school year, but that figure rose to about 1,900 for 1990-91, he said. The undergraduate business program at Indiana University is limited to 1,200 students.

Robin Livesay, dean of the University of Indianapolis School of Business, said its undergraduate program is up about 20 students over last year to 410 full-time students.

Figures for this school year aren't in for Ball State's business program. But Palomba said he expects them to remain about the same as a year ago. For the 1989-90 school year, 3,689 people were undergraduate business majors and 169 people were in the graduate program, he said.

But enrollment has declined slightly at Indiana State University's School of Business.

There were 1,951 undergraduate business majors this fall, down from 2,036 in the fall semester of 1989. Graduate enrollment decreased slightly, by about 10 students.

the next day."

District officials refused to discuss student discipline policies. However, the district said the cars in question are two years old, are leased and needed by seven administrators whose jobs require regular visits to schools around the city.

Before last week's strike, teachers had dropped earlier demands for 10 percent pay raises, saying they would settle instead for having the district provide \$1 million to cover half of a \$300-per-person increase in health insurance costs. Management offered \$600,000, saying that was all the district could afford.

After the walkout, teachers reinstated their demand for 10 percent raises as well as the \$1 million insurance package.

Salaries range from \$19,455 for a starting teacher to \$35,111 for someone with a doctorate and 25 years experience.

But the teachers insist the real issue is respect.

"The real problem is the school board and top administration," said Ellen Picou, a school librarian. "We're on the picket line here on Claiborne Avenue because the school board ... has no idea how teachers feel."

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, and Saint Mary's Editor. Commentaries, letters and Inside Column present the views of the authors. Column space is available to all members of the community and the free expression of varying opinions on campus through letters, is encouraged.

Ticket distribution not fair to students

Tickets to last weekend's Michigan State football game were advertised and distributed in an unfair, inconsistent and arbitrary manner.

In a September 18 Observer ad, the Student Union Board instructed interested MSU spectators to "bring Student ID" with them when receiving their lottery numbers. The ad, however, did not specify that students could only get lottery numbers with Notre Dame student IDs. Since The Observer serves both the Notre Dame and Saint Mary's communities, SUB should not have assumed the only "students" who read the student newspaper are those who attend Notre Dame. As a result of SUB's ambiguous ad, several Saint Mary's students waited for lottery numbers--along with their Notre Dame peers--only to be turned away at the head of the line.

In addition to the advertisement, itself, being misleading, the policy behind the ad was blatantly inconsistent. As both Saint Mary's and Notre Dame students are granted equal access to student tickets for all home football games, the ticket office's failure to abide by a similar standard for away games is contradictory.

Furthermore, when the ticket office learned that an additional 150 MSU tickets were available, a representative from the office asked The Observer to publish a notice relaying the surplus in the following day's paper. Because the tickets went on sale at 9 a.m. the following morning, however, and most students read The Observer at lunch, individuals who were aware of the sale before the newspaper was distributed on Thursday were given an unfair advantage to get tickets. By the time most students learned of the surplus, the ticket office was already sold out.

To avoid this dilemma, the ticket office logically should have postponed the ticket sale to mid-afternoon, giving all students an equal opportunity to learn about the surplus and take advantage of the sale.

All students deserve an equal shot at acquiring tickets to away football games--particularly when demand exceeds supply and fair distribution is well within the University's reach. Publishing ambiguous advertisements and releasing privileged information about the sale of extra tickets to only a select group is unfair and undermines the credibility of both the Student Union Board and the ticket office.

A commitment to integrity is imperative in Persian Gulf

By Michael Masone

In a joint session of Congress on the Persian Gulf crisis last Tuesday night, President Bush declared that, "America and the world will not be blackmailed" by Iraqi President Saddam Hussein. "Vital issues of principle are at stake," Bush said, "and America will not be intimidated." Such a firm stance is precisely what Hussein's recent aggression calls for; in fact, Bush has promised that the United States will not recall its forces from the Gulf until Iraq has pulled its own out of Kuwait. But the stark reality is that this theory is being put into practice at the risk of thousands of young lives, and it compels one to ask: At what price is the U.S. willing to get what it wants?

To a generation too young to remember the horrors of Vietnam, the thought of full-fledged war involving conventional weapons appears unfathomable. Today's college students have been raised on a sort of false arrogance about the dominance of the United States and its military forces. But rest assured, a war with Iraq, which appears to be more of a reality everyday, would not be won easily. To begin with, our military buildup--the largest in any one place since Vietnam--still leaves us outnumbered in both manpower and equipment, such as the armored vehicles which are imperative for desert warfare. The U.S. has always relied on superior technology as its military advantage; however, it is a fact that warfare in desert conditions creates difficulties with the high-tech

computer systems employed in our tanks. As a result, U.S. troops would be forced to go outside their tanks in the heat of battle in order to clear out sand which would cause malfunctions. Our soldiers, most of whom have never seen actual combat, are fighting on our opponent's own terrain against rivals who would benefit from eight years of intense battle experience from Iraq's war with Iran. In essence, our troops, who do not subscribe to the same union of religion and country that their adversaries do, are fighting against individuals who are not afraid to die.

Naturally, most hope that a diplomatic solution will be found. Unfortunately, however, rational thinking is not one of Hussein's trademarks, and the man who has been described as no more than a "ninth-century barbarian" will not withdraw his forces from Kuwait unless he is forced out. Our troops face an enemy whose leader has not hesitated to use chemical weapons, an act forbidden in the world's military community, on his own people. As a result, our fighting men would be forced to don burdensome protective gear which hinders movement in battle and causes excessive perspiration in the

heat of the sweltering desert sun. Bush has called the Iraqi "isolated" and has said that this crisis is a "struggle between Iraq and the world." But while the U.S. does enjoy the verbal support of nearly the entire world, no nation capable of offering substantial manpower assistance has done so, and other U.S. officials have been forced to plead for financial assistance from economic superpowers Germany and Japan.

What it comes down to is a crazed Arab dictator who will not be moved back and the most influential leader in the world who stands firm in opposition. My aim is not to predict a victor as one would in a prizefight. But before we become content to accept the policies of one man, let us at least understand what will be the consequences of our actions. Let's not be fooled into becoming glassy-eyed, flag-waving American supporters, so sure of predominance in world affairs. A commitment to integrity is necessary in this situation; unfortunately, however, firm stances are much more easily taken in plush offices than on a desert plain by men and women no older than we here at Notre Dame.

Michael Masone is in the Freshman Year of Studies.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

"Life is not a dress rehearsal."

Fr. Tim Scully

KARA KEELING
accent writer

Black Man's Think Tank

Personal self-knowledge and community unity emphasized

"What good is a formal education if you don't know who you are?" demanded Michele Cage, co-president of Notre Dame's Black Cultural Arts Council, in the speech she presented on Friday to the participants in the University of Notre Dame's first annual Black Man's Think Tank.

The Think Tank, organized by Ken Durgans, Virge Gilliam and several others from both the South Bend and Notre Dame communities, was designed to begin to provide African American Students with a sense of "self." The theme of The Think Tank is "NOMMO - The Word Made Flesh." The bulk of the Think Tank consisted of the presentation of lectures by four very impressive and learned men.

Ellis Liddell provided the Black Man's Think Tank with an economic perspective which he termed "gettanomics." Liddell, who has worked successfully over the past ten years in life insurance and finance, recently founded Liddell Enterprises, Inc. to manage public speakers such as Wade Nobles, Susan Randolph, and Lynn Jeffries.

Liddell's whole idea of "gettanomics" is to generate additional money for the black community. He suggested the idea of redirecting funds and encouraged the audience to rethink ways of generating funds.

Liddell pointed out that the average business owned and operated by African-Americans makes only \$45,000 annually. The cost of an effective advertising campaign itself greatly exceeds this figure. PP

In order to overcome this economic situation, Liddell asserts that the African-American student must have a vision as opposed to a dream. A "vision transcends the dream" in that the vision has a plan, he said. From here, Liddell went on to present the audience with a few possible plans to help to turn that economic vision into reality.

Haki Madhubuti, a widely acclaimed poet, publisher and educator, presented the participants of the Think Tank with a powerful presentation of his philosophy on several issues facing the African American today.

Madhubuti's credentials could take up a page by themselves, but include co-founder of the Organization of Black American Culture Writer's Workshop (OBAC) and co-organizer of the Midwest contingency for the Second World Black and African Festival of Art and Culture (FESTAC) that took place in Nigeria in 1977.

Madhubuti asserted that black people "cannot continue to use racism as an excuse for not going to get ours" and went on to outline the resolutions that he feels African-Americans must adopt to do just that. These resolutions included the necessity for black people to know and understand themselves, to listen to wise people, to define and understand their enemies, and to develop their own world view.

The rest of the speech was designed to give guidelines to achieve those resolutions. Madhubuti also pointed out that destructive behavior comes from one's environment and stressed the ability to

look at oneself honestly in order to discover that inner power that every person possesses. The key, he said, is being able to tap into this power.

Madhubuti stated that when a person is in a constant state of material and mental slavery, there ceases to be a self. Madhubuti, in following in the tradition of The Black Man's Think Tank, touched on some very deep and crucial subjects.

Wade Nobles, an experimental social psychologist, also came to the Think Tank with a pageful of credentials. He is the founder and Executive Director of the Institute for the Advanced Study of Black Family, Life and Culture, Inc., and has recently been given the responsibility of developing a center in California to identify, explain and apply the culturally consistent educational teaching and practice relative to African-American educational excellence.

Nobles brought this knowledge and experience to the Think Tank this past weekend in the form of a lecture in which he touched upon a variety of different ideas.

It was with Nobles that the Word "Nommo" began to acquire a definition. He placed great emphasis on not only "Nommo," but on any uttered word by asserting that any spoken word has power and that by proclaiming something verbally, it is brought into existence.

Nobles also played with the word by varying it to "no more" as in the black man will take no more abuse and also to "know more" as in the acquisition of knowledge. Nobles touched many other ideas and topics that stimulated the audience and challenged them to think, reflect and act.

The last speaker was Na'im Akbar. Akbar, like the rest of the men that lectured this weekend, came to the Think Tank with an impressive list of credentials. He has received many awards and recognitions, including the Dr. Martin Luther King, Jr. Distinguished Scholar Award and the honor of having the mayor of Atlantic City, N.J., proclaim a "Na'im Akbar Day."

Akbar also stressed the Word "Nommo" and said that it can be seen as the unity of all things. He asserted that, because of this unity, all black people have a responsibility to each other.

Akbar also presented the idea that there are two types of assaults against African-Americans, exoteric and esoteric. Akbar defined an exoteric assault as an obvious attack from the outside. An esoteric assault, he said, is the first assault which leads to the esoteric attack from within the individual. It is also a delayed reaction in and against the individual, Akbar said.

It is this reaction, according to Akbar, that breaks up the community. Among the other concepts that Akbar brought up is the assertion that history should never be seen as a place to return to, but as a "launching pad from which to go."

Booths selling African and African-American books, clothing, jewelry and other miscellaneous items of interest were set up throughout the weekend. Saturday's events concluded with meetings For Black Women Only and For Black Men Only.

The Observer/E. G. Bailey

Na'im Akbar, a recipient of the Dr. Martin Luther King, Jr., Distinguished Scholar Award, discusses various types of assaults against the individual at the Black Man's Think Tank.

Midnight Oil performs high-octane rock 'n roll

JOE GODIN
accent writer

Midnight Oil upheld its reputation as one of the most socially conscious bands around by playing an intense concert at the Michigan Theatre in Ann Arbor last week. The concert was played in front of 1700 people at the small theater.

It was very evident that big things were going to happen when I approached the door of the theater with two other Notre Dame students. The crowd outside was bubbling with excitement and anticipation while waiting for Midnight Oil to hit the stage.

Immediately we were accosted by a saleswoman who wanted to sell us shirts for six dollars. So we bought three shirts and went inside, only to find out that the shirts we bought were from their last tour. We also noticed that the shirts reeked of Mad Dog.

Right off the top, Oil came out fired up with "King Of The Mountain," a song off their newest release, Blue Sky Min-

ing. The energy in the group was obviously high-octane.

The lead singer, a bald, tall, skinny Australian named Peter Garrett, was at the center of attention. He would dance madly around the stage, arms and legs going every which way, at a frenetic pace. The drummer complimented him by raising his left arm high in the air and pounding the drum on the beat and drumming at a rapid pace with his right arm.

After the initial set of songs, Garrett commented on their current tour. "After being on and off tour for the past 18 months, it is hard to keep up a high level of intensity," Garrett said. He also invited the crowd to help the Greenpeace environmental group and, "help something alive instead of something dead, as your tax dollars go to. One dollar to Greenpeace is like hundreds of thousands of dollars to your Congressman," Garrett said.

As the concert progressed, Midnight Oil would jump from old songs such as "Dead Heart" to their current hits like "Blue

Sky Mine." After playing "Beds are Burning," the crowd roared and gave a standing ovation.

The group then went off stage briefly before returning to play "One Country," a new song. The lead guitarist started the song on a guitar solo, with Garrett and the rest of the group entering one by one.

Garrett made a plea to the crowd to avoid the use of drugs, using football players as an example. "There aren't many gridiron players here tonight," Garrett said to the crowd consisting of mostly Michigan students. "That is too bad because we know how big gridiron is here. But we do understand that the gridiron players have to go home and take their drugs and go to sleep."

The group concluded the concert with "Compassion," a song dedicated to a drug-free America. The song concluded with a two-minute long drum solo that rocked the house. The drummer would toss broken sticks into a barrel/instrument

to the right of him while a stage hand would toss him a new piece of wood.

At the end of the song, the lights dimmed and the music slowed to the end. Then the lights flashed on and the drummer raised all his sticks high in the air and thrust them down on the stage and Midnight Oil exited the stage to a standing, clapping, stomping crowd.

The crowd was visually shaken by the intensity of the concert. When sophomore Matt Taylor was asked what he thought of the concert he responded, "What? My ears are ringing. I can't hear a damn thing. Good concert, though." Chris Lenhart had a more dramatic comment: "After seeing Midnight Oil in concert they have replaced New Kids On The Block and Milli Vanilli as my favorite groups."

The opening group, The Origin, was well received. They were a liberal group who played mostly mellow music. At the end of their concert they played a hard rocking intense

song, finishing with a deafening guitar solo. The lead singer described the group before the final song by saying, "We are a liberal group who believes that people should know what they want and go out and get it."

Outside the concert hall there were two environmental groups, Greenpeace and The Rainforest Action Network (RAN), campaigning for supporters. Greenpeace was selling pins and shirts to help fund their cause. They also provided information for anyone interested in supporting the group. The RAN was trying to get people to sign a petition against the destruction of rain forests.

Midnight Oil exuded class throughout the concert and expressed a great concern for the welfare of people all over the world. They have touched base with many problems in the world, such as drugs, rain forest burning, homeless people, Third World hunger, and others. Throughout this they have maintained popularity and have produced good music. Keep an eye on them.

Classifieds

NOTICES

TYPING AVAILABLE
287-4082

SPEE-DEE WORDPROCESSING
237-1949

JUST SAY NO!
Buy/Sell used books at Pandora's
Books, corner of ND ave. &
Howard. 233-2342

LOST/FOUND

LOST: GOLD ROPE CHAIN
SAT. NIGHT BETWEEN ZAHM
HALL AND D2. GREAT
PERSONAL VALUE, PLEASE
RETURN IF FOUND.
271-9312

LOST!!! LOST!!! LOST!!!
RAY-BAN ARISTA
OUTDOORSMAN GOLD
FRAMED SUNGLASSES AT THE
MICH. GAME. VERY SPECIAL
TO ME— GIFT FROM
SOMEONE!!!!!! WIL OFFER
REWARD! CALL DIANA 284-
5484.

FOUND: MALE WATCH AT
MICHIGAN TAILGATER 9/16
CALL JOSE 283-1985

LOST: GOLD BRACELET
WED. 9-19
Please Return if found!!
X2728

LOST: BLUE KODAK 110
CAMERA IN BLACK&BROWN
CASE WITH EXTRA FILM, ETC. -
IN LAFORTUNE SAT. 9/15. I
HAVE SOME REALLY SPECIAL
PICTURES ON THE FILM THAT'S
IN THE CAMERA. PLEASE CALL
AMY 284-4322 IF FOUND.
THANKS!

FOUND ON WHITE FIELD:
KEYCHAIN WITH 2 ROOM KEYS.
CALL LORI AT 284-5017 TO
IDENTIFY!!!

If anyone lost a key on one of the
buses for the Junior Cruise, it can
be identified and picked up in the
office from 3-5 on Mon-Thurs.

LOST: Colliagte Football on White
Field last weekend. The name on
the side is "TATE" Please call
Chad at x1852.

lost my keys!! 277-8379

LOST: 14k gold rope chain
bracelet on Stepan Football
field. GREAT Sentimental
Value. If found, please call
Cara at x3847.

LOST: class ring!
class of '91
blue stone
277-9366

WANTED

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

BABYSITTER NEEDED!!
During home FB games
Call Steve at
X1037.P
Wanted a superior english student
to help me with my papers and
reports. 277-5934 \$\$

WE NEED STANFORD
TICKETS!!!!
If you can help us out, call
Michelle x3879 or Julie x3851.

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

WANTED: Subway needs night
closers for S.R. 23 store.
Uniforms, meals, and hourly
bonus. Call 277-7744 for
interview appointment.

Need GAs for AIR FORCE and
TENNESSEE Jackie x4112 PP

WANTED: One national energy
policy. Must be flexible,
economical, and be great for tax
write-offs. Efficiency is not a
necessity. For more information,
please contact our Washington
office at 1-800-GET-CLUE.

Keyboard player for N.D. Hockey
games. Contact Hockey Office:
239-5050

Christmas Help
National firm has many openings
available. \$8.10
starting. Gain great business
experience. Weekends and
evenings available. call 271-8699

WANTED: 2 Purdue GAs
Call Ellen x3842P

I need 2 GAs and 1 stud for
Stanford game!
Betsy 283-3829

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153.

2 Bedroom Apt w/
Full Bath + Kitchen
GREAT Location + Price
Call x3077

Studio Appt. Turtle Creek
10 min walking from campus.
Available Nov. 1st 272-1981

roommate wanted to share two
bedroom house. two minutes
from campus. 2730087

MALE ROOMMATE NEEDED
FOR 2 BDRM APT
AT TURTLE CREEK
277-8976

FOR SALE

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

1980 PONTIAC GRAND PRIX
VERY GOOD CONDITION
AUTOMATIC, AM/FM STEREO
CASSETTE, POWER
BRAKES/STEERING. \$895. 289-
1440.

TREK 412 Bicycle very good
cond. 277-7262

One way ticket to SEATTLE for
OCT. BREAK, leave SB Fri
afternoon \$100 or Best x2751

TREK MOUNTAIN BIKE
New hard packs, tires,
\$250, (like new, retail \$400)

Call Jason, (Hurry, I'M BROKE)
233-4065

IS IT TRUE...JEEPS FOR \$44
THROUGH THE U.S. GOV'T?
CALL FOR FACTS!
504-649-5745 EXT. S-6840

TOSHIBA 52" TV great cond.
cost \$1100, let go for \$600
obo Sean @283-2025.

FOR SALE: ROUND TRIP TO
CALIF. OCT. 2 - OCT. 11 \$223 OR
BEST OFFER? 239-6611 EXT.
137.

TICKETS

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

I NEED TIXS FOR ALL HOME
GAMES. 272-6306

You can save a marriage, sell me
your two Miami GAs! Dave X1566.

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

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

HELP! This means YOU. I need
two GAs for Miami game. Will pay
\$, exchange with Purdue tix and/or
hotel reservations for any game.
Amy 1289.

BIG DOLLARS!
NEED STUDENT TIX
ALL HOME GAMES
CALL 1597

I need 4 Stanford and 4 Air Force
tix. Call Pat x 233-7328.

Need 2 Air Force GAs call
Brian C. at x3546 or x3540

HELP!!! I DESPERATELY NEED 2
MIAMI TIX. STUDS OR GA'S. \$\$\$
CALL NICOLE 234-8882

WANT 2 PURDUE GA'S
DON'T BE A — CALL MIKE
AT 2344

NEED 2 PURDUE GA'S
WILL EVEN PAY \$. CALL
FRANKSTAR AT 289-4860

HELP: I need a Miami GA. Will
pay \$\$\$\$! Call Matt X1055

NEED GA'S & STUD. TIX TO ALL
HOME GAMES -ESP. PURDUE
CALL BETH 233-9226

DESPERATELY need PURDUE
GAs!!! Paul x1626

I Need 2 Miami Tickets
Students or GAs
Will Pay Top Dollar
Call Eric x2095

NEW YORK ATTORNEY NEEDS
MIAMI TICKETS. STUDENT OR
GA. WILL PAY BIG \$\$\$\$. CALL
SAM AT (201)334-3804.

TEXAS ALUMNI NEEDS 2-3 GA.
TICKETS TOGETHER IF
POSSIBLE FOR MIAMI AND
PENN STATE. CALL BROTHER
287-0461 AFTER 6 P.M.

Need: PSU GA's
Have: Purdue, AF, Pitt GA's
Trade? Call Dan X3466

MIAMI TIX WANTED
\$ STUDENT OR GA \$
(201) 334-3804

Needed: Miami Tix, Stud. or
GA Please call Matt X3024

For Sale:
Tickets for all home games
call Joe X1688
Monday - Thursday
3:30-6:30 PM

WANTED: 2 GAs to the
STANFORD game. Call E.J. at
272-4715.

Need 2 Purdue GA
Miami GAs and Studs
Mike 273-1537

Have 1 stud tix for home games.
leave message. best offer. 2735

AIR FORCE TIX!!
NEEDED 7 GA'S/STUD
MONEY IS NO PROBLEM
CALL JULIE X4975

I need 1 Miami stud.
x1640 Pete

WILL TRADE MIAMI GA FOR 1
MIAMI STUD AND 1 AF STUD
271-8749

NEED 2 PAIRS OF STANFORD
GAs AND 1 STUD
WILL TRADE OR SELL 1 MIAMI
STUD 271-8749

HELP! MY PARENTS ARE
COMING ALL THE WAY FROM
MONTANA AND NEED
2 STANFORD GA'S
CALL RENZY AT X1945

Need Miami GAs or Married
Pairs
Good \$\$\$
Mark 232-4589

HELP! NEED STUD. OR GA FOR
STANFORD GAME. CALL
LAURIE 2822.

Need Purdue Tickets
call Joe or Glenn X3320

NEED 1 AIR FORCE
STD. TICKET
CALL PAUL 1121

I need dos PURDUE tix, stud or
GA Marty @ 289-1015

Desperately seeking Air
Force Tix- GAs and Student
Call x4808

2 GA tix needed for Air Force.
277-8036 after 7 p.m.

I need two Purdue G.A.'s.
Call Steve 273-9471

SALE! Purdue & STNFD stu tix
271-9714

SALE! STNFD & AF stu 217 9714

I need 1 Penn St. stud. tix
Call John F. x1622

Need stud. tix to
Purdue, Dan x1795

3 STUD MIAMI TIX
BEST OFFER
271-0836

Wanted: 2 tickets for Miami Game.
Face value plus picture of
President Grant. 272-1981

HAVE 2 A.F. G.A.'s, need 1 Miami
stud. tix. Will make deal. Need
response by 9pm Monday. Call
x2336 or x3709

NEEDED - 2 PURDUE GAs
Call Tom at x1

WANTED: ONE PENN STATE
STUD. TICKET. BEST OFFER.
CALL AMANDA X4953

SELL US YOUR STANFORD
TICKETS!! (PLEASE)
We're desperately searching for 2
student tickets. If you have any,
call Julie x3851 or Michelle x3879.

I have 1 MIAMI STUD TICKET
for sale Jackie x4112

Have 2 Purdue GA
Need 2 Stan GA
TRADE? Rob 2463

Desperately Seeking 5 AIR
FORCE GA's...will buy as many as
you have to sell. Please call me!
Angela @2496

Need one Purdue GA
Please Call Bill x4115

Need:
TICKETS FOR ALL HOME
GAMES!
CALL JOE X1688
Monday-Thursday
3:30-6:30

need Air Force stud. tix.
Brian x1066

I need "4" GA'S for the PURDUE
GAME. I will pay big \$\$\$\$. Call
Jeannie 284-4073.

We have Student Tickets
to all Home games !!!
###

Call
Cristina or JJ @ x4842

I need 2 Purdue GAs
x1640 Pete

NEED 4 GA'S FOR PURDUE.
CALL FRANK x1867.

NEED FOR GA'S FOR AIR
FORCE. CALL FRANK x1867.

\$
GIVE ME A BREAK!
I NEED 6 STANFORD AND
8 PENN ST. GA's
CALL TIM #2704

HELP
"I need 1(one) PURDUE GA."
#2185 DAN

I NEED 3 PENN ST GAs! WILL
TRADE 2 AIR FORCE GAs &
WILL PAY \$\$\$! MAURA 2928

H E L P !!!

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

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

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

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

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

NEED MIAMI TICKETS????
ME TOO

4 STUDENT TICKETS for Miami
fans that need humbling.
272-8954 Amy

NEED TICKETS FOR PURDUE,
STANFORD OR AF. (312) 752-
5314.

WANTED: 2 MIAMI TICKETS.
TOP DOLLAR. 404-923-4707.

NEED 2 PURDUE GA'S
CALL ALEX X1068

New York Attorney needs Stanford
GAs. Will pay big \$\$\$
Call Paul at 201-334-3804 or
Nancy at 277-2942.

I NEED 4 GA'S FOR PURDUE!!
CALL KATHLEEN AT 4081

HELP!!! NEED 4 PURDUE
GA'S!
CALL KATIE AT X1297

I NEED STANFORD GA'S
CALL ERIK AT X2088.

\$
NEED STANFORD and MIAMI
TICKETS — STUD'S and GA'S
Call Mary at 3816.
\$

Need Student Tix for Stanford
big \$\$\$\$
Mason X2787

Wanted 2 GAs for Air Force
big bucks paid
call Mason at 2787

Need 2 PENN ST. GA's
for dad & little bro
-will sing & dance-
BEST OFFER, Andy@1108

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

\$ALUM NEEDS 4 TICKETS\$\$\$
FOR STANFORD, CALL
COLLECT (416) 851-0817,
AFTER 8:00 P.M., RENO.

NEED 4 STANFORD TIX. CALL
DENNIS COLLECT 914-294-6546
AFTER 6 PM.

I NEED TENNESSEE TICKETS
I HAVE \$\$\$ AND STANFORD
STUD TICKET. CALL ROBERT
4057

I NEED 2 STUDENT AND 1 GA
FOR AIR FORCE

CALL MIKE X3039

WILL TRADE SIX MIAMI GA'S
FOR SIX BETTER MIAMI GA'S
PLUS \$\$\$
ALSO NEED 3 PENN ST. GA'S
FOR \$\$\$
CALL GREG 288-9075

I NEED 3 AIR FORCE GA'S OR
2 GA'S AND 1 STUD. WILL PAY
\$\$\$\$\$. CALL JOHN X1177.

A Certain \$\$\$\$MILLIONAIRE\$\$\$
Needs 2 AF GA's and 4-8 STAN or
PURDUE GA's CALL Pat x1900

I need one Penn State GA
Please call ANNE at x1704

BUY, SELL OR TRADE AIR
FORCE GA TIX FOR STANFORD
GAME.
CALL LAUREN 273-1380

NEED PURDUE TIX!
CALL 273 1380 FOR KAREN

NEED PURDUE ST. TIX #2287

MIAMI, MIAMI, MIAMI
NEED 1 STUD TIX
X2481 PAUL

N.D. ALUM HAS 2 PURDUE GA
TIX. WILL TRADE FOR 2
STANFORD OR PENN ST TIX.
CALL JOHN 201-764-6313.

\$EX \$EX \$EX \$EX \$EX \$EX
HEY!! I NEED 2 MIAMI TIXS!
JASON X2099

Needed: 2 Air F. Stud.; 4 Air F.
GA; 7 Penn St. Stud.
Will trade Purdue Stud. or pay.
Colleen 272-5939

2 Airforce GAs needed;
1 Miami stud for sale
x284-4109

Wanted 4 GA Tix
ND vs. MIAMI
1-800-243-4153
Ext. 2387 - Mickey

I need Penn St stud tix
Melinda x4852

I NEED 4 PENN STATE GA'S
REALLY BAD. I'LL DO ALMOST
ANYTHING TO GET THEM,
EVEN PAY CASH. LOTS OF IT.
SO CALL FLO AT x1696.

Ill' bro' needs stud. tx- all home
games. 277-8379

I REALLY NEED 3 PENN STATE
GA'S! IF YOU CAN HELP ME,
CALL BRIAN X2153

Will trade 2 AirForce GA's for
2 Stanford GA's. Dan x1666

I need 9, yes 9 Miami Ga's
Karen x4806

NEED 2-3 STANFORD GA'S.
\$\$\$ JIM 271-1703.

NEED 2 PURDUE GAs FOR MY
PARENTS, WHO WILL PAY \$.
273-0318

NEED PURDUE TICKETS
CALL JOHN 258-0809

WANTED PAIR OR SINGLE
MIAMI GA X1581 TOM

I NEED TICKETS!
I would be forever in your
debt for 3 Air Force student
tickets!! Call John at x1802

HAVE 1 MIAMI
GA. DESPERATELY SEEKING (2)
STANFORD GAs. WILLING TO
DEAL. MIKE X3526

NEED PURDUE GA'S
AND PENN ST. STUDS
CALL KEVIN @2235

HAVE 1 STAN & 1 MIAMI GA
CALL MIKE (407) 682-4027

HAVE 1 STAN & 1 MIAMI GA
CALL MIKE (407) 682-4027

.....
PLEASE! I really, really need
either 3 GAs or 1 GA & 2 STU for
AIR FORCE! call X1883
.....

\$\$\$\$\$
NEED 6 PURDUE GA'S
CALL KATIE x3771 x3791
\$\$\$\$\$

Don't let boilermaker fans (if there
are any) have your Purdue
STUDS!
Sell them to me! X 4012

For Sale: 1 Sr Stud tix for all home
games, Incl. Miami! Call X3461 If
no answer, leave message.

I NEED PURDUE GA'S!
CALL ERIN X3425

PURDUE student tix needed !!!
x4053.

BOSS NEEDS MIAMI GA's
Call Diane - 273-9469

NEED TENNESSEE - ND
TICKETS WILL SWAP PENN
STATE FOR THEM. CALL 216-
877-6042.

FATHER GRADUATED ND 48
YEARS AGO AND HAS NEVER
BEEN BACK. NEED 4 GA'S FOR
PURDUE GAME. CALL
COLLECT
(404) 640-0464 BOB LYNCH.

PERSONALS

SMC FRESHMEN
VOTE TODAY for Pres/V-P and
Freshman Board in the dining hall
at all meals.

To the unbearably beautiful
redhead walking up the Admin.
steps last Wed. at 10 am- I saw
your brilliance, and could see
nothing else. Really.
-an Admirer

ATTN: 'Vich #1
I hear that there are co-ed
tents on ROTC overnights,
especially for slimy bananas!!
Love ya anyway,
'Vich #2

12 BEERS AND A PEN!!!
Well Gee!!!

12 WORDS!

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

WANNA GO TO THE TONIGHT
SHOW AND SEE JOHNNY
CARSON, ED, & DOC? CALL
239-7308.

IT'S DISNEYLAND'S 35th
ANNIVERSARY! VISIT MICKEY,
MINNIE & THE GANG. CALL 239-
7308.

HOW COULD YOU MISS THE
BIGGEST AND BEST TRIP OF
YOUR N.D. CAREER? ND vs
USC - CALL 239-7308

BACKGAMMON PARTNER
NEEDED 233-3059 JERRY

BASEBALL STANDINGS

AMERICAN LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Toronto	83	70	.542	—	7-3	Won 1
Boston	82	71	.536	1	2-8	Lost 2
Detroit	74	79	.484	9	5-5	Won 1
Cleveland	73	81	.474	10 1/2	2-8-2	Lost 1
Baltimore	70	81	.464	12	2-6-4	Won 5
Milwaukee	69	83	.454	13 1/2	1-9	Lost 6
New York	62	91	.405	21	2-3-7	Won 2
West Division						
	W	L	Pct	GB	L10	Streak
Oakland	97	55	.638	—	6-4	Lost 1
Chicago	89	64	.582	8 1/2	2-8-2	Won 3
Texas	80	72	.526	17	2-6-4	Lost 2
California	75	77	.493	22	2-4-6	Lost 2
Seattle	74	80	.481	24	4-6	Lost 3
Kansas City	71	81	.467	26	2-5-5	Won 2
Minnesota	70	84	.455	28	2-5-5	Won 2
NATIONAL LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Pittsburgh	88	65	.575	—	4-6	Won 1
New York	85	67	.559	2 1/2	2-4-6	Won 2
Montreal	81	71	.533	6 1/2	6-4	Lost 3
Chicago	72	80	.474	15 1/2	2-5-5	Lost 2
Philadelphia	72	80	.474	15 1/2	7-3	Won 3
St. Louis	68	85	.444	20	2-4-6	Lost 1
West Division						
	W	L	Pct	GB	L10	Streak
Cincinnati	87	66	.569	—	6-4	Won 4
Los Angeles	82	71	.536	5	2-7-3	Lost 1
San Francisco	78	75	.510	9	3-7	Won 1
San Diego	71	82	.464	16	2-5-5	Lost 5
Houston	70	83	.458	17	2-6-4	Lost 2
Atlanta	62	91	.405	25	2-4-6	Won 2

z-denotes first game was a win

AMERICAN LEAGUE

Saturday's Games

Cleveland 5, Toronto 2
Kansas City 4, California 3
Oakland 5, Detroit 1
New York 5, Boston 2
Baltimore 3, Milwaukee 2
Minnesota 2, Texas 0
Chicago 14, Seattle 5

Sunday's Games

New York 5, Boston 4
Baltimore 2, Milwaukee 1, 10 innings
Toronto 5, Cleveland 4, 10 innings
Minnesota 6, Texas 4
Kansas City 4, California 0
Detroit 6, Oakland 0
Chicago 2, Seattle 1

Monday's Games

Baltimore (Mesa 2-2) at New York (M.Leiter 1-1), 7:30 p.m.
Oakland (C.Young 9-5) at Kansas City (Gordon 11-11), 8:35 p.m.
Toronto (Key 11-7) at Milwaukee (Navarro 7-6), 8:35 p.m.
California (Langston 9-16) at Texas (Ryan 13-7), 8:35 p.m.
Only games scheduled

Tuesday's Games

Baltimore at New York, 7:30 p.m.
Cleveland at Boston, 7:35 p.m.
Seattle at Detroit, 7:35 p.m.
Minnesota at Chicago, 8:05 p.m.
Oakland at Kansas City, 8:35 p.m.
Toronto at Milwaukee, 8:35 p.m.
California at Texas, 8:35 p.m.

NATIONAL LEAGUE

Saturday's Games

St. Louis 3, Pittsburgh 2
New York 11, Chicago 5
Philadelphia 3, Montreal 2
Atlanta 3, Houston 1
Cincinnati 6, San Diego 4, 1st game
Cincinnati 9, San Diego 5, 2nd game
Los Angeles 6, San Francisco 3

Sunday's Games

Pittsburgh 7, St. Louis 2
Atlanta 3, Houston 0
New York 7, Chicago 3
Philadelphia 2, Montreal 1, 16 innings
San Francisco 6, Los Angeles 2
Cincinnati 9, San Diego 2

Monday's Games

New York (Viola 19-10) at Chicago (Lancaster 8-5), 2:20 p.m.
Montreal (Barnes 0-0) at Philadelphia (Combs 9-9), 7:35 p.m.
Los Angeles (Valenzuela 13-12) at Houston (Portugal 10-10), 8:35 p.m.
San Diego (Lilliquist 4-10) at San Francisco (Downs 1-2), 10:05 p.m.
Only games scheduled

Tuesday's Games

Atlanta at Cincinnati, 7:35 p.m.
New York at Montreal, 7:35 p.m.
St. Louis at Philadelphia, 7:35 p.m.
Chicago at Pittsburgh, 7:35 p.m.
Los Angeles at Houston, 8:35 p.m.
San Diego at San Francisco, 10:35 p.m.

NATIONAL LEAGUE						
Saturday's Games						
St. Louis 3	Pittsburgh 2					
New York 11	Chicago 5					
Philadelphia 3	Montreal 2					
Atlanta 3	Houston 1					
Cincinnati 6	San Diego 4, 1st game					
Cincinnati 9	San Diego 5, 2nd game					
Los Angeles 6	San Francisco 3					
Sunday's Games						
Pittsburgh 7	St. Louis 2					
Atlanta 3	Houston 0					
New York 7	Chicago 3					
Philadelphia 2	Montreal 1, 16 innings					
San Francisco 6	Los Angeles 2					
Cincinnati 9	San Diego 2					
Monday's Games						
New York (Viola 19-10)	at Chicago (Lancaster 8-5), 2:20 p.m.					
Montreal (Barnes 0-0)	at Philadelphia (Combs 9-9), 7:35 p.m.					
Los Angeles (Valenzuela 13-12)	at Houston (Portugal 10-10), 8:35 p.m.					
San Diego (Lilliquist 4-10)	at San Francisco (Downs 1-2), 10:05 p.m.					
Only games scheduled						
Tuesday's Games						
Atlanta at Cincinnati	7:35 p.m.					
New York at Montreal	7:35 p.m.					
St. Louis at Philadelphia	7:35 p.m.					
Chicago at Pittsburgh	7:35 p.m.					
Los Angeles at Houston	8:35 p.m.					
San Diego at San Francisco	10:35 p.m.					

TRANSACTIONS

BASEBALL

American League

SEATTLE MARINERS—Named Randy Adamack vice president of communications.

FOOTBALL

National Football League

GREEN BAY PACKERS—Placed Bobby Houston, linebacker, on the non-football illness reserve list. Re-signed Carl Bland, wide receiver.

Canadian Football League

BRITISH COLUMBIA LIONS—Added Ryan Hanson, running back, to the active roster. Reactivated Jan Carinci, slotback, from the injured list. Transferred Tony Visco, linebacker, to the Saskatchewan Roughriders to complete an earlier trade for Dan Payne, tackle.

CALGARY STAMPEDERS—Released Paul Clatney, linebacker, from the injured list.

SASKATCHEWAN ROUGHRIDERS—Activated Greg Harris, wide receiver, and Jeff Fairholm, slotback. Transferred Mark Guy, wide receiver, to the reserve list. Released Slater Zaleski, slotback.

WINNIPEG BLUE BOMBERS—Activated David Ward, linebacker; Terry Cochrane, running back; and Perry Tuttle, wide

receiver. Released Lee Hull and Steve Zatylny, wide receivers, and Quentin Riggins, linebacker.

HOCKEY

National Hockey League

LOS ANGELES KINGS—Sent Robb Stauber, goaltender, Darryl Williams and Brandy Semchuk, left wings, to New Haven of the American Hockey League. Sent Sean Whyte, right wing, to Phoenix of the International Hockey League.

NEW JERSEY DEVILS—Sent Stanley Reddick and Mark Romaine, goaltenders; Todd Copeland, Chris Kiene, Marc Laniel, Mike Posma, Jeff Sharples, Sergei Starikov and Bob Woods, defensemen; and Perry Anderson, Mike Bodnarchuk, Neil Brady, Jeff Christian, Bill Huard, Jeff Madill, Brennan Maley, Chris Palmer, Steve Rooney, Jason Simon, Kevin Todd and Claude Vilgrain, forward, to Utica of the American Hockey League.

COLLEGE

INDIANA, Pa.—Named Keith Fritz assistant men's and women's swimming coach.

ST. FRANCIS, N.Y.—Named Frank Conroy men's full-time assistant basketball coach and Andrew Marinos men's volunteer assistant basketball coach.

NFL BOXES

Eagles 27, Rams 21		Phi 25, LA 15		Everett 17-35-1-260.	
Philadelphia	3 14 3 7-27	First downs	25	RECEIVING—Philadelphia,	
LA Rams	7 7 0 7-21	Rushes-yards	37-171	Jackson 4-77, Toney 4-49, Quick 3-37,	
First Quarter		Passing	234	Byars 3-20, Barnett 2-39, Williams 1-14,	
Phi—FG Ruzek 43, 8:42.		Return Yards	21	Shuler 1-12. Los Angeles, Ellard 7-145,	
LA—Ellard 50 pass from Everett (Lansford		Comp-Att-Int	18-29-1	Holohan 3-21, McGee 2-25, Johnson 2-6,	
kick), 10:55.		Sacked-Yards Lost	3-14	Cox 1-26, Anderson 1-25, Faison 1-12.	
Second Quarter		Punts	1-10	MISSED FIELD GOALS—	
Phi—Quick 15 pass from Cunningham		Fumbles-Lost	2-2	Philadelphia, Ruzek 36. Los Angeles,	
(Ruzek kick), 7:29.		Penalties-Yards	4-40	Lansford 48.	
LA—McGee 10 pass from Everett		Time of Possession	36:18		
(Lansford kick), 13:03.					
Phi—Williams 14 pass from Cunningham					
(Ruzek kick), 14:26.					
Third Quarter					
Phi—FG Ruzek 18, 5:23.					
Fourth Quarter					
Phi—Drummond 2 run (Ruzek kick), :51.					
LA—Gary 1 run (Lansford kick), 6:47.					
A—63,644.					

NFL STANDINGS

All Times EDT						
AMERICAN CONFERENCE						
East						
	W	L	T	Pct	PF	PA
Miami	2	1	0	.667	60	51
Buffalo	1	1	0	.500	33	40
N.Y. Jets	1	1	0	.500	44	46
New England	1	2	0	.333	47	82
Indianapolis	0	3	0	.000	34	66
Central						
Cincinnati	3	0	0	1.000	87	43
Cleveland	1	2	0	.333	48	51
Houston	1	2	0	.333	60	77
Pittsburgh	1	2	0	.333	26	42
West						
LA Raiders	3	0	0	1.000	51	25
Denver	2	1	0	.667	67	68
Kansas City	2	1	0	.667	64	48
San Diego	1	2	0	.333	54	52
Seattle	0	3	0	.000	44	68
NATIONAL CONFERENCE						
East						
	W	L	T	Pct	PF	PA
N.Y. Giants	3	0	0	1.000	75	30
Washington	2	1	0	.667	63	41
Dallas	1	2	0	.333	39	61
Philadelphia	1	2	0	.333	68	71
Phoenix	1	2	0	.333	30	80
Central						
Chicago	3	0	0	1.000	67	29
Tampa Bay	2	1	0	.667	75	76
Detroit	1	2	0	.333	62	75
Green Bay	1	2	0	.333	52	72
Minnesota	1	2	0	.333	69	46
West						
San Francisco	3	0	0	1.000	58	38
Atlanta	1	2	0	.333	74	67
LA Rams	1	2	0	.333	80	77
New Orleans	1	2	0	.333	43	52

Sunday's Games

Washington 19, Dallas 15
Houston 24, Indianapolis 10
Kansas City 17, Green Bay 3
New York Giants 20, Miami 3
Chicago 19, Minnesota 16
Cincinnati 41, New England 7
New Orleans 28, Phoenix 7
San Diego 24, Cleveland 14
San Francisco 19, Atlanta 13
Philadelphia 27, Los Angeles Rams 21
Los Angeles Raiders 20, Pittsburgh 3
Denver 34, Seattle 31, OT
Tampa Bay 23, Detroit 20

Monday's Game

Buffalo at New York Jets, 9 p.m.

Sunday, Sept. 30

Dallas at New York Giants, 1 p.m.
Denver at Buffalo, 1 p.m.
Green Bay at Detroit, 1 p.m.
Indianapolis at Philadelphia, 1 p.m.
Miami at Pittsburgh, 1 p.m.
Tampa Bay at Minnesota, 1 p.m.
Chicago at Los Angeles Raiders, 4 p.m.
Cleveland at Kansas City, 4 p.m.
Houston at San Diego, 4 p.m.
New York Jets at New England, 4 p.m.
Washington at Phoenix, 8 p.m.
OPEN DATE: Atlanta, Los Angeles Rams, New Orleans, San Francisco

Monday, Oct. 1

Cincinnati at Seattle, 9 p.m.

SPORTS CALENDAR

Friday, September 21

Michigan State 1, Men's soccer 0
Volleyball at Rhode Island Tournament
Women's soccer 2, Michigan State 1

Saturday, September 22

Football 20, Michigan State 19
Volleyball at Rhode Island Tournament

Sunday, September 23

Marquette 4, Men's soccer 0
Women's soccer 2, Marquette 1

RESULTS

Monday, September 24

No sports scheduled

Tuesday, September 25

No sports scheduled

Wednesday, September 26

WOMEN'S SOCCER vs. Indiana-South Bend, 5 p.m.

A referee signals Notre Dame's game-winning touchdown in the closing minutes on Saturday. The Observer/Patrick Kusek

Notre Dame 20
Michigan State 19

September 22, 1990

Ricky Watters cruises into the endzone for one of his two touchdowns against Michigan State. The Observer/Patrick Kusek

Irish linebacker Mike Stonebreaker upends a Michigan State ball carrier. The Observer/Patrick Kusek

Notre Dame tight end Derek Brown (86) and tackle Justin Hall (73) celebrate as Ricky Watters crosses the goal line. The Observer/John Cluver

Adrian Jarrell clutches his key fourth quarter reception. The sophomore flanker grabbed the pass after it bounced off defender Todd Murray's chest. The Observer/John Cluver

Reds near division title, Blue Jays lead Red Sox

SAN DIEGO (AP) — Eric Davis had four hits and Barry Larkin had three as the Cincinnati completed a four-game sweep of the Padres and lowered their magic number to five in the NL West.

Larkin drove in three runs and Luis Quinones homered for the Reds, who had 16 hits. Cincinnati outscored the Padres 34-12 in the series and outthit San Diego 54-31.

Danny Jackson (6-6) allowed two runs and six hits in seven innings, struck out six and walked two. Ed Whitson (13-9) gave up seven runs and 10 hits in four-plus innings as his ERA — second in the league at the day's start — rose from 2.39 to 2.63.

Giants 6, Dodgers 2

LOS ANGELES — Rookie John Burkett won his third consecutive game as San Francisco dropped the Dodgers five games out of first place with nine games remaining.

Matt Williams had three hits, including a pair of RBI singles, and tied Joe Carter of San Diego for the league RBI lead with 114. Stan Javier also had three hits for the defending NL champion Giants, who would have been eliminated with a loss.

Burkett (14-7) gave up eight hits and struck out a career-

high nine in his second complete game in 30 starts. Jim Neidlinger (5-2) lost for the first time in six decisions, allowing four runs and five hits in three innings.

Phillies 2, Expos 1

PHILADELPHIA — Charlie Hayes singled home the winning run in the 16th inning as the Expos fell 6 1/2 games out of first place.

Howard Farmer (0-3), the sixth of seven Expos pitchers, walked Von Hayes to open the 16th. Hayes stole second, took third on a wild pitch and scored when Hayes looped a single down the right-field line off Bill Sampen.

Don Carman (6-2), the fifth Phillies pitcher, pitched 3 1-3 innings.

Tigers 6, Athletics 0

OAKLAND, Calif. — Cecil Fielder's 48th home run and second grand slam this year led the Detroit Tigers to a victory that postponed the Oakland Athletics' plans for a pennant-clinching party.

The Athletics could have clinched at least a tie for their third straight American League West title by winning, but instead fell victim to Fielder's slugging and Jack Morris' four-hit pitching.

Morris (13-18) faced the A's

AP Photo

Kelly Gruber of the Blue Jays is tagged out at the plate by Indians catcher Sandy Alomar on Saturday. Toronto beat Cleveland 5-4 on Sunday to take sole possession of first place in the American League East.

while Jose Canseco and Carney Lansford sat out with sore backs, and posted his third shutout of the year. He walked three and struck out five in his 23rd career shutout as the Tigers and A's finished their season series with six games apiece.

Detroit opened the game with three straight singles to right field but failed to score, then cashed in big with six runs in

the second inning against Mike Moore (12-14).

White Sox 2, Mariners 1

SEATTLE — Rookie Frank Thomas homered to break an eighth-inning tie and the Chicago White Sox stayed in the American League West race for at least another day, beating Seattle in the Mariners' home finale.

Chicago's victory, coupled with Detroit's 6-0 win over Oakland, kept the Athletics' magic number for clinching the division at two.

Blue Jays 5, Indians 4

TORONTO — The Toronto Blue Jays moved back into first place in the American League East on Sunday, rallying to tie Cleveland in the ninth inning and beating the Indians 5-4 in the 10th on Mookie Wilson's single.

The Blue Jays won their final

game of the season at the SkyDome and moved one game ahead of Boston, which lost to New York 5-4. Toronto plays its last nine on the road while the Red Sox are home for eight of their last nine, including three against the Blue Jays next weekend.

Yankees 5, Red Sox 4

NEW YORK — Tom Bolton, starting instead of Roger Clemens, lasted only 1 1-3 innings Sunday as New York beat Boston 5-4 to send the Red Sox to their eighth loss in 10 games and drop them out of first place in the American League East.

Clemens, sidelined since Sept. 4 with severe tendinitis in his right shoulder, was scratched Saturday night because of continued tenderness. The Red Sox led Toronto by 6 1/2 games when Clemens last pitched, but are 6-12 since.

Upcoming Events

THURSDAY, SEPTEMBER 27
Brown Bag

MICHAEL S. STOHL, Professor of Political Science, Purdue University; Visiting Faculty Fellow, Institute for International Peace Studies

and
GEORGE A. LOPEZ, Fellow, Institute for International Peace Studies; Associate Professor of Government and International Studies

"TOWARD A NEW FRAMEWORK FOR HUMAN RIGHTS MONITORING"
12:00 noon - Room 101 Law School

THURSDAY, OCTOBER 4
Brown Bag

REV. WILSON D. MISCAMBLE, C.S.C.
Assistant Professor of History

"REFLECTIONS ON A VISIT TO VIETNAM AND CAMBODIA"
12:00 noon - Room 101 Law School

INSTITUTE FOR INTERNATIONAL PEACE STUDIES
UNIVERSITY OF NOTRE DAME

YEARS OF

PROSPERITY

AND

PROMINENCE

In 1890, Price Waterhouse opened its first U.S. office. Already recognized overseas for innovative accounting and business services, our goal was to introduce these new strategies to the American market. The response was phenomenal. Before long, we were one of the nation's most respected and fastest-growing firms. Today, we face a new century — not only as a respected worldwide public accounting firm, but also as a premier consulting firm offering the full range of quality technical and business services.

The Office of Government Services (OGS) in Washington, D.C. is a vital part of our nationwide information systems consulting practice. Our clients include Federal, state, and local civilian government agencies, as well as select private sector clients. Our engagements typically involve the development of financial, human resource, and manufacturing management information systems and information systems auditing. While the majority of our staff members are based in the Washington, D.C. area, our engagements are nationwide; subsequently, all staff must be willing to travel. Wherever and whatever your initial assignment may be, be assured you will be designing and implementing systems using such powerful tools and technologies as:

- DB2, Oracle, UNIX or C
- Structured Methodologies
- CASE tools

If a strong academic record in a technical major (e.g., MIS, Systems Engineering, etc.), consultant level communication skills, and career plans in a dynamic information systems consulting environment are part of your credentials, your future may well be with Price Waterhouse as we begin our next 100 years.

On-Campus Interviews November 2

To be considered for an interview with Price Waterhouse's Office of Government Services, drop your resume at Career and Placement Services September 24 or 25, 1990.

Price Waterhouse
Office of Government Services
Ms. Caryn Perrelli
Recruiting Manager
1801 K Street, N.W.
Washington, D.C. 20006

An Equal Opportunity Employer. U.S. citizenship may be required for some positions.

Price Waterhouse

ND holds on to No. 1 in sportswriter's poll

By RENE FERRAN
Sports Writer

Notre Dame maintained its top ranking in this week's National Collegiate Sportswriters Poll released Sunday evening, but Florida State edged closer to knocking the Irish from their perch.

The top spots in the poll remained unchanged. The Irish, 20-19 victors over Michigan State, received 24 of the possible 36 first-place votes and compiled 698 points. Florida State, with its 31-13 victory over Tulane, placed second, gaining nine first-place votes and 677 points. Auburn, idle this week, held on to third position with one first-place vote and 641 points. Brigham Young stayed in fourth with one first-place vote and 595 points after defeating San Diego State 62-34.

Washington and Houston made the largest jumps in the rankings. The Huskies climbed from 21st to 12th by knocking off USC, while the Cougars gained five places (19th to 14th) even though they were idle. The biggest decliners this week were the Trojans (5th to 13th) and Colorado, which fell from 14th to 19th despite its 29-22 victory over Texas. Arkansas, with its 21-17 loss to Mississippi, dropped out of the Top 20 altogether.

Thirty-five schools nationwide contributed to this week's poll, the largest number yet.

The National Collegiate Sportswriters Poll with records, first place votes in parentheses and total points.

1. Notre Dame (24)	2-0	698
2. Florida State (9)	3-0	677
3. Auburn (1)	2-0	641
4. Brigham Young (1)	4-0	595
5. Michigan	1-1	520
6. Tennessee	3-0-1	506
7. Virginia	4-0	478
8. Nebraska	3-0	476
9. Miami, Fla.	1-1	473
10. Oklahoma (1)	3-0	424
11. Texas A&M	3-0	312
12. Washington	3-0	243
13. USC	2-1	225
14. Houston	2-0	198
15. Illinois	2-1	197
16. Ohio State	2-0	182.5
17. Clemson	3-1	170
18. Florida	3-0	148
19. Colorado	2-1-1	129

Also receiving votes: Arizona State 31, Michigan State 29.5, Arkansas 27, Pittsburgh 9, Columbia 7, Wyoming 7, UCLA 7, Georgia Tech 5, Mississippi 4, Fresno State 3, Texas 3, Alabama 2, Penn State 2, Stanford 2, Toledo 1, Iowa 1.

Writers and editors from the following schools voted in this week's poll: Ball State, NC State, Wisconsin, West Virginia, Utah, Pennsylvania, Oregon, Michigan, Kansas, Indiana, Columbia, Brown, SMU, Arizona, Alabama, Notre Dame, Illinois, Arizona State, Miami, Nebraska, Virginia, Brigham Young, Colorado, Clemson, California, Harvard, Texas, Purdue, USC, Syracuse, Auburn, Cornell, Duke, Penn

Luck

continued from page 20

two-yard line Saturday against Michigan State. Jarrell's catch set up the winning touchdown with 1:30 left in the game.

An unscientific sampling of Irish players who had a part in the victory drives of the past two weeks reveals that the team believes that luck has been an integral part of these victories.

"I thought it was over," Mirer said of the pass which bounced off Murray's chest. "I thought, 'Man, there's no way I should have done that,' but we got fortunate, or lucky, or whatever you want to call it and Adrian was right there to make the catch."

Jarrell, who also caught the winning touchdown pass against Michigan a week ago, subscribes to the Divine Intervention theory.

"There's definitely someone looking over us," Jarrell said. "It makes you wonder."

Senior quad-captain Ricky Watters downplayed the importance of luck in the victories.

"I don't like to think about luck. I like to win going out. I think it's more like we're putting ourselves in a position to win," Watters said. "It's when everyone is running their patterns right and we have great concentration out of our receivers that we get a great play like that."

"On the deflection, you could

say that was luck, but then he caught it, he had the concentration to catch it. Same thing last week- Lake Dawson had the concentration to watch the ball into his hands after the deflection off Rocket (Ismail). I guess you could say it's luck, but the players are putting themselves into a position to do it."

Notre Dame coach Lou Holtz admits that the Irish have been lucky, but agrees with Watters when he says that Notre Dame players help make their own luck.

"There's no doubt we were lucky in some respects, but with some people it would have hit the guy's chest and been an incompletion. One thing a Notre Dame player did do was go to the ball. That's one thing that they're taught. That's twice that we have done it. Yeah, we're lucky, but I also think we played well in some areas," Holtz said.

Holtz does think that Notre Dame has a certain mystique. These past two games appear to have reinforced that belief.

"I really and truly believe it," Holtz said. "I believe there's a special thing about Notre Dame, I really do. Is it true? I can't say. All I can say is that I believe it."

It seems that Holtz has convinced his players to believe it, too. And as long as they are resolved to preserve that mystique, the Irish will be tough to beat regardless of whether they are good, lucky, or blessed by God.

Notre Dame 20, Michigan State 19

Notre Dame	7	0	0	13-20
Michigan St.	0	12	7	0-19
ND—Watters 5 run (Hentrich kick)				
MSU—FG Langeloh 43				
MSU—Safety, blocked punt out of end zone				
MSU—Hickson 1 run (Langeloh kick)				
ND—Watters 2 run (Hentrich kick)				
ND—Culver 1 run (run failed)				
A—80,401				

	ND	MSU
First downs	18	18
Rushes-yards	49-156	43-117
Passing	155	196
Return Yards	53	35
Comp-Att-Int	14-21-0	17-25-1
Punts	5-31	5-38
Fumbles-Lost	1-0	0-0
Penalties-Yards	4-40	2-10
Time of Possession	29:34	30:26

INDIVIDUAL STATISTICS

RUSHING—Notre Dame, Watters 17-43, Culver 12-39, Brooks 9-32, Ismail 3-26, Mirer 8-16, Michigan St., Duckett 18-66, Hickson 15-63, Enos 10-(minus-12).

PASSING—Notre Dame, Mirer 14-21-0-155, Michigan St., Enos 17-25-1-196.

RECEIVING—Notre Dame, Ismail 5-71, Culver 3-10, Brooks 2-14, Jarrell 1-24, Brown 1-19, Smith 1-13, Watters 1-4, Michigan St., Hawkins 7-94, Bradley 3-41, Young 3-20, Hickson 2-26, Duckett 1-9, Roy 1-6.

Focus on America's Future

Help Prevent Birth Defects
Support the
March of Dimes
BIRTH DEFECTS FOUNDATION

THIS SPACE CONTRIBUTED BY THE PUBLISHER

How you live
may save your life.

So, you say that you're Crazy?

If you were one of the many crazy but enthusiastic people who signed up on Activities Night to work for

The Observer

Then we want YOU!

If you are still interested in working for the only publication to cover both Notre Dame and Saint Mary's on a daily basis, then come to an informational meeting on

Wedneseday, September 26 at 9 p.m.
in the Montgomery Theatre, First Floor LaFortune

And if you didn't come see us on Activities Night but would still like to work with us, come to the meeting. More crazy people are always welcome.

Improved defense holds MSU to 117 yards rushing

Hawkins' seven catches a problem for ND, Lyght missed in secondary and on punting team

By GREG GUFFEY
and KEN TYSIAC
Sports Writers

EAST LANSING, Mich.—Notre Dame outside linebacker Scott Kowalkowski said he noticed an overall improvement in the Irish defense. Nose guard Chris Zorich said he thought the defense improved about 70 percent.

But both agreed that the defense is still not where it should be.

"We want to totally dominate an offense and a game," Kowalkowski said. "We're not to that point yet, but we will be."

Michigan State gained 117 yards on the ground, but 32 of those were on a cutback by Hyland Hickson in the second quarter. Michigan gained 253

yards on the ground last week. "Other than a couple of cutbacks, we played the run pretty well," Notre Dame coach Lou Holtz said.

Said Kowalkowski, "We shut them down for the most part. We were much improved over last week. Overall, I thought in our attitude and fundamentals, we made great strides. We're still not where we want to be."

Zorich recorded 11 total tackles, including one sack for a loss of six yards.

"I think we made about a 70 percent improvement compared to last week," Zorich said. "I think it's coming along."

It was obvious that Notre Dame missed All-American cornerback Todd Lyght in the secondary. Freshman Greg Lane, who replaced Lyght, had a hard time covering Michigan

State star Courtney Hawkins, who caught seven passes for 94 yards.

Lyght's absence was less obvious, but just as critical, to the punting team. Michigan State almost got to punter Craig Hentrich early in the second quarter, and then managed to block a kick through the endzone for a safety with 8:13 remaining in the first half.

"We lost Todd Lyght in the kicking game and had to make a few changes, and we had a missed call," Irish coach Lou Holtz said. "On the one before we had one guy miss (a block) and we corrected him, and the next play another guy thought, 'Well, gee, I must have been wrong,' and we ended up with a blocked kick and those things are disastrous."

Lyght made the trip to East Lansing but did not dress for the game.

say, We've done it before and we'll do it again, that's part of our job," Mirer said. "We have guys like Ricky Watters and Tony Brooks who have been through this before and they carried us through again."

Senior quad-captain Ricky Watters explains that the seniors have to keep their emotions under control.

"What a senior has to do is just keep everyone calm," says Watters. "We have to have a lot of enthusiasm, but we can't be all radical and everything. The seniors are the ones who have to say, 'Hey, relax, everything's cool, we're just going to do like we always do.' We feel like we're the champs, and we just have to play like that."

Michigan State coach George Perles lived up to his promise that he would keep kickoffs away from Raghib Ismail.

tributed to some other source, though.

"We don't work on it all," Irish coach Lou Holtz said of the two-minute drill. "I don't even know if we have one. We've worked on it a total of maybe 20 minutes; 10 minutes twice. We've got enough things to work on besides the two-minute drill. If we run it right (throughout the game), we don't need a two-minute drill."

Notre Dame nose tackle Chris Zorich got the best of former teammate Jeff Pearson in the trenches. Pearson, the Spartan center who transferred out of Notre Dame three years ago, allowed Zorich to record a team-high 11 tackles. Zorich also sacked Michigan State quarterback Dan Enos in the fourth quarter for a six-yard loss.

Irish linebacker Mike Stonebreaker turned in his second straight outstanding performance against the Spartans. Saturday Stonebreaker sacked Enos once and had eight tackles and one interception as well. The Irish senior last faced the Spartans two years ago in East Lansing. In that game, Stonebreaker recorded 17 tackles and returned an interception for a touchdown which provided the final margin in a 20-3 Notre Dame victory.

on a five-yard run two plays later.

"We came out strong but then we died down a little bit in the second quarter," Mirer said.

Michigan State got on the board early in the second quarter when John Langeloh connected on a 43-yard field goal shortly after a Tom Carter interception was called back because of a roughing the passer call against the Irish. The Spartans added a safety on the next series when Murray blocked a Craig Hentrich punt into the endzone.

Michigan State made it seven points in less than 10 minutes after receiving the free kick from Notre Dame. The big play was a 32-yard run by Hyland Hickson to the one-yard line. Hickson, who finished the day with 63 yards rushing, scored the touchdown three plays later.

Mirer hit Tony Smith on third-and-four for a 13-yard gain to the Michigan State 43. Then on third-and-nine from the 42 - possibly the biggest play of the drive - Mirer found Brooks over the middle for an 11-yard gain and a first down. Two plays later, he connected with Jarrell on the deflection.

The Spartans had one last chance with 34 seconds remaining, but could not put anything together.

"There were a lot of breaks in the game," Michigan State coach George Perles said. "Some went with us and some went against us. Obviously, we think we can play with anyone in the country. Today we got beat by a point. The team was a point better than us."

Notre Dame scored first, but then Michigan State controlled the middle quarters.

Raghib Ismail got things started for the Irish, returning a Josh Butland punt 21 yards late in the first quarter to the Michigan State 41. Two plays later, Ismail gained 19 yards on a reverse around the left side. On third-and-nine from the 18, Mirer hit Ismail in the right flat for 10 yards and a first down. Watters scored the touchdown

The Spartans tallied their final score on their only possession of the third quarter, an 88-yard drive on 12 plays. Enos did the damage in this series, completing four of five passes for 75 yards, a third of his total 196 yards passing. Tico Duckett scored the touchdown on a one-yard run.

Here's your opportunity to clean up your act!

Isn't it time you considered doing away with the low resolution of the Laserwriter? No longer do you have to settle for printing materials in which the type is jagged and difficult to read at small point sizes. Using our Linotronic 200P your fonts and graphics are accurately spaced and registered, blacks are solid, whites are clean and tones are crisp.

What's more all jobs are guaranteed to be completed in twenty-four hours or less or we'll output it for free. And we offer pick-up and delivery to any administrative or academic office on the Notre Dame or Saint Mary's campus.

Best of all, we offer high quality outputting at extremely reasonable prices. In fact our prices are some of the lowest in the nation. Special discounts are also available for large jobs.

Our staff is familiar with most major desktop publishing and graphics programs for the Macintosh. And we have a large library of Adobe Typefaces.

Isn't it time you did away with the 300 dpi resolution of the Laserwriter and switched to the 1270 dpi resolution of our Linotronic Imagesetter?

For more information call Observer Typesetting at 239-7471.

observer typesetting

314 LaFortune Student Center
239-7471

Irish quarterback Rick Mirer is making a name for himself as a clutch player. For the second straight week he completed five of six passes on a late fourth-quarter touchdown drive. Mirer says his teammates help him keep his cool down the stretch.

"I think what sticks out is the senior leadership. The guys who have been through it all before don't get uptight and don't get nervous. They just

Win

continued from page 20
a four-yard gain by Brooks,

**Maple Lane
Barber Shop**
2112 S. Bend Ave.
One mile from
campus next
to Coach's

A Unique Consulting Firm

Hewitt Associates

is visiting the University of Notre Dame

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

We are interested in students with the following majors:

Computer Applications
Math
with Computer concentration
Management
with MIS concentration
Economics
Math
Finance
Accounting

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

Hewitt Associates

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

An equal opportunity employer m/f.

SIGN-UPS TODAY & TOMORROW!

Register by
submitting your
resume to the
Placement Center.

ON-CAMPUS INTERVIEWS

October 30th &
November 1st

INFORMATION SHARING

Monday
October 29th
7:00 p.m.
Alumni Room
Morris Inn

**Happy 18th
Birthday
Jennifer!**

September 24, 1990

**Love,
Mom and Dad**

Bengals, Giants and Bears win

Montana leads San Francisco over Atlanta 19-13

(AP) - The Bengals, Giants and Bears remained unbeaten in varying fashions on Sunday. Cincinnati used quick-striking offense, New York did it with overpowering defense and Chicago won with special teams.

The 49ers and Los Angeles Raiders also won their third straight games, San Francisco doing it on the wing of Joe Montana, naturally, while the Raiders continued their hot play at home under Art Shell.

Montana threw for 398 yards and two scores in a 19-13 victory over Atlanta. Roger Craig tied Walter Payton's record for career receptions by a running back and Dave Waymer intercepted two passes.

The Raiders, now 8-0 under Shell in games at the LA Coliseum, got TDs from Marcus Allen and Mervyn Fernandez 2:31 apart in the fourth quarter in a 20-3 win over punless Pittsburgh.

The Bengals and Giants cruised over New England and Miami, respectively. The Bears, however, got a big break and converted it into Kevin Butler's 52-yard field goal with four seconds remaining for a 19-16 victory over Minnesota.

Vikings punter Harry Newsome fumbled a snap with 25 seconds left. The Bears recovered on the Minnesota 39, failed to make a first down, and Butler kicked his fourth field goal of the game.

With just 1:55 remaining, the Vikings (1-2) tied it on a 17-yard pass from Wade Wilson to Hassan Jones.

"It ranks right up there," Butler said of his game-winning kick. "Any kick that wins a game ranks right up there."

The Bengals grabbed a 31-0 lead on the way to a 41-7 rout of New England, which fell apart with four fumbles, two interceptions, two blown coverages on defense, a botched punt and an end zone interception nullified by a holding penalty. Cincinnati's Jim Breech hit a 46-yard field goal in the first period that gave him a league-record 152 consecutive games with a score, surpassing the NFL mark set by Fred Cox of Minnesota.

"I was glad to get it out of the way early," Breech said. "When I saw it fly through I said, 'Yeah!' It got that over, and it got us off to a quick start."

The Giants completely shackled Miami's offense, which managed only 39 yards rushing. Dan Marino had a mere 115 yards passing and New York kept the ball for 40 minutes, 18 seconds in a 20-3 win. Otis Anderson scored on a pair of 1-yard runs as he became the NFL's No. 8 all-time rusher with 9,433 yards, moving ahead of Earl Campbell.

In other games, it was Philadelphia 27, the Los Angeles Rams 21; Denver 34, Seattle 31 in overtime; Washington 19, Dallas 15; Houston 24, Indianapolis 10; Kansas City 17, Green Bay 3; New Orleans 28, Phoenix 7; San Diego 24, Cleveland 14; and Tampa Bay 23, Detroit 20.

Buffalo visits the New York Jets on Monday night.

49ers 19, Falcons 13

At San Francisco, the defending champions didn't get many points, even though Montana was on fire. He made 24 of 36 throws, hitting Jerry

Rice for a 35-yard score and Brent Jones for 67 yards. Jones carried Deion Sanders on his back the last 10 yards.

Craig tied Payton's record of 492 catches with a second-quarter reception that lost two yards.

Raiders 20, Steelers 3

As Pittsburgh's attack continued to sputter — the Steelers have not scored an offensive touchdown this season — the Raiders kept up the defensive pressure. They have yielded only 25 points so far and had six sacks of Bubby Brister.

Allen scored on a 1-yard run with 11:03 remaining and Fernandez caught a 66-yard TD pass from Jay Schroeder with 8:32 left for only the third and fourth touchdowns by the Raiders' offense this season. Fernandez had five receptions for 130 yards.

Bears 19, Vikings 16

At Chicago, Butler had field goals of 23, 51 and 32 yards before his winning kick, while Donald Igwebuike connected on three kicks for Minnesota.

Neal Anderson had an 8-yard touchdown run in the first half and the Bears controlled the ball with 17 straight running plays at one point in the second half. But Wilson completed five passes on an 80-yard drive to the tying touchdown.

Then came Newsome's bobble.

"I let down 47 guys, I let down the coaches," Newsome said. "I just wonder why it happened. I always considered myself to have good hands. I practice that 30 to 40 times a day. Now, it will stick in my mind the rest of my life. It was a wobbly snap and it went through my hands."

Bengals 41, Patriots 7

At Cincinnati, Rodney Holman scored two touchdowns, one on a shovel pass from holder Lee Johnson on a fake field goal, and the Bengals held New England to 34 yards rushing. Boomer Esiason had two TD passes, but none to Tim McGee, who still managed six catches for 163 yards.

Marc Wilson, starting in place of the injured Steve Grogan, had his first pass intercepted and things never got any better for the Patriots (1-2).

Giants 20, Dolphins 3

The first meeting between the Giants and Dolphins since 1972 — and only the second ever — was a disaster for Miami. The Dolphins got into New York territory only once and their running game, ranked second in the league, was invisible. Sammie Smith, whose 215 yards rushing led the league, went for nine on five carries.

"This was the first big game we've played in a while," said Dolphins coach Don Shula, whose team was trying to start a season 3-0 for the first time since 1984.

Eagles 27, Rams 21

At Anaheim, the Eagles finally got going after two losses. Randall Cunningham threw for two touchdowns and Andrew Toney ran for 103 yards in a matchup of last year's NFC wild card teams.

The weak running game was bolstered by Toney, who became the first Eagle since 1987 to rush for 100 yards. Tight end Keith Jackson caught four passes for 77 yards just four days after ending a 50-day holdout and Cunningham had scoring throws to Calvin Williams and Robert Drummond.

Broncos 34, Seahawks 31

At Denver, John Elway and David Treadwell reworked their magic six days after rallying the Broncos over Kansas City in the final moments.

This time, they needed to go into an extra period. Elway completed three passes and Bobby Humphrey ran 26 yards on a draw play, setting up Treadwell's 25-yard winning field goal.

Redskins 19, Cowboys 15

The Cowboys couldn't duplicate their last two trips to Washington, when they won. Chip Lohmiller kicked four field goals, one from 55 yards, and Darrell Green ran an interception back for a touchdown.

SPORTS BRIEFS

The Notre Dame/St. Mary's Gymnastic Club will meet Mon.-Fri. from 4:30-6:30 p.m. at Angela Athletic Facility at SMC. New members are welcome; no experience necessary. Questions, call Mary at 284-5341, Timmy at 3268, John at 2101 or Katie at 4877.

Stepan Center Basketball court time scheduling meeting will be held Thursday, Sept. 27th, 6-7 p.m. in Montgomery Theatre, LaFortune. All hall athletic commissioners and group representatives requiring court time must attend this meeting. Please RSVP for the meeting by Tuesday, Sept. 25th to Student Activities, 239-7308.

The Ice Rink is opened to students, faculty and staff .. Monday, Wednesday and Friday from 12-1 p.m. **FREE ICE.**

All varsity rowers meet in 104 O'Shag on Wednesday, Sept. 26th at 7:30 p.m. to organize for Pittsburgh.

St. Mary's College Varsity Track meeting on Wednesday, Sept. 26th at 7:30 p.m. in Angela Athletic Facility for new and returning athletes.

The Notre Dame men's soccer team lost to Michigan State 1-0 on Friday night and lost to Marquette 4-0 on Sunday. The women's team beat Michigan State 2-1 on Friday and tied Marquette 1-1 on Sunday. See Tuesday's Observer for full details.

Tennis

continued from page 20

North, who defaulted in the second set of the B Flight semi-finals because of torn hip muscles suffered during the match. After taking the first set 6-3 and up 4-3 in the second, North was forced to withdraw.

Freshman Tad Eckert, the number 19 seed in the C Flight, also played much better at home than at Navy, reaching the singles final, which was postponed until later this week. Eckert has strep throat and teammate Ryan Wenger, the ninth seed, has the flu, which caused coach Bob Bayliss to postpone the match until later in the week.

"The freshmen played with more confidence and adjusted well to the switch from outdoor courts to indoors," said Eckert. "It was just a really bad time

for us to get sick, but we're going to go out and have a good time and play good tennis."

DiLucia got his closest competition from Coleman, as he won his early matches 6-2, 6-1, 6-2, 6-1; 6-1, 6-4; and won his semi-final match 6-2, 6-2. He got his passing shots at the feet of his opponents and rarely missed when he played at the net.

Sophomore Paul Anthony was the surprise of the tournament, defeating his first round singles opponent and reaching the A Flight doubles quarter-final with Ryan Wenger.

"Paul showed the kind of performance that we thought he had the potential for," said Bayliss. "He didn't play much last year and came out and did a great job."

Ron Rosas lost in the B Flight singles quarter finals, 6-4, 6-1, but teamed with sophomore Mark Schmidt to reach the semis in B Flight Doubles competition.

If You're Considering A Career In Tax---There's Something Important You Should Know

Your clients won't expect you to know every word and phrase of the Internal Revenue Code. They will expect you to know the industry-specific business issues they are facing and how the Code affects their particular business. And they will look to you, the broad-based tax adviser, to manage a series of relationships involving a wide range of tax subjects—from the general to the highly specific.

Most people who join the PW tax team directly from college become broad-based business advisers responsible for the overall client relationship. You can count on PW for the technical tax training and practical experiences you need to become a top-level tax professional and business adviser that clients can rely on.

To learn more about becoming a Price Waterhouse Tax Adviser, please interview with us when we're on campus **October 8 & 9.**

Equal Opportunity Employer M/F/H

Price Waterhouse

CAMPUS

Monday
8 p.m. Concert: SAUD Four-Piece Jazz Ensemble. Hesburgh Library Auditorium. Sponsored by Notre Dame's Office of Minority Student Affairs.

LECTURE CIRCUIT

Tuesday
12 p.m. Kellogg Seminar: "Latin America: Consolidation of Democracy in Times of Economics Crisis," Faculty Fellow, Francisco Weffort. Room 131 Decio Faculty Hall. Brown Bag Lunch. Sponsored by Helen Kellogg Institute for International Studies.

MENUS

Notre Dame
Roast Top Round
Turkey Turnover w/ Supreme Sauce
Vegetables Marinarsa

CROSSWORD

- ACROSS**

1 Rooms at Ga. Tech
5 African snake
10 Weaken
13 U.S.S.R. range
14 Co-op employees
15 ——— Aviv
16 Children's game
18 NATO member
19 One of baseball's Jacksons
20 Greek letter
21 On the ——— (punctual)
22 Showed disdain
24 Siberian plain
- 27 Old Testament book
29 Tropical plant
30 Blubbers
34 One, in Germany
36 Cottons to
39 Board game
42 England's Scilly ———
43 Shortly
44 Mex. wives' titles
45 Actress Turner
47 Kooks
49 Grain ears
51 Picked up the tab
56 ——— -la-la
57 Sigma follower
60 Diner
- 61 "——— daily bread"
62 Card game
64 Bizarre
65 Certify
66 Where la Chine is
67 Bandleader Brown
68 Innermost part
69 Golfers' needs
- DOWN**

1 Comedian Bert's family
2 Foreigner
3 "The Red ——— of Courage"
4 Military encirclement
5 Kind of hen or turtle
6 Church projection
7 Come together
8 Swimmer's ——— stroke
9 Question
10 Card game
11 Fabulist
12 Piece of tableware
14 "Gesundheit" preceders
17 Leeds's river
23 Dehydrates

ANSWER TO PREVIOUS PUZZLE

- 25 Face-powder ingredient
26 Actors Estrada and Rhodes
28 Architectural bracket
30 ——— -fi
31 Cries of surprise
32 Table game
33 Kind of thief
35 Holler
37 Epoch
38 Draft agcy.
- 40 Anglo-Saxon laborer
41 Implore
46 Crafty
48 Actor Connery
49 Kind of pigeon
50 Bluenose
52 Facing the pitcher
53 Badger
54 Tennessee ——— Ford
55 One of Connie Mack's stars
58 Movie dog
59 Consumer
62 Cheer
63 Adherent
- Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CALVIN AND HOBBS

PILOTING OVER THE LIFELESS WORLD, HE REFLECTS ON HIS UNUSUAL MISSION...

QUIZ:
1. 6+5=

...TO SOMEHOW CRASH PLANETS 6 AND 5 TOGETHER!

BILL WATTERSON

AT THE CONTROLS, IT'S NONE OTHER THAN OUR FEARLESS HERO, SPACEMAN SPIFF!

THE FAR SIDE

"Hi... Hi, Miss Collins."

GARY LARSON

SPELUNKER

JAY HOSLER

POW/MIA LECTURE
TUESDAY, SEPTEMBER 25
7:30 P.M.
LAW SCHOOL COURTROOM

STUDENT UNION BOARD

Notre Dame pulls off second comeback miracle

Jarrell grabs deflected pass to set-up Culver's touchdown as Irish beat Michigan State 20-19

The Observer/Patrick Kusek

Rod Culver barrels past Spartan linebackers Dixon Edwards during Saturday's game against Michigan State. Culver had 39 yards rushing and scored the game-winning touchdown.

ND is more than lucky in two late-game victories

EAST LANSING, Mich.—For the second straight week a tipped pass was a pivotal play in a nailbiter of a Notre Dame football victory. Is the hand of God steering these key passes into the hands of Notre Dame receivers? Are the Irish just lucky? Or is this just another case of a team making its own breaks?

We will never know the answer to that first question. We do know that theologians generally frown on the concept of Divine Intervention in Football Games, but we cannot be certain in this life whether God really made Notre Dame number one the past two weeks.

But how much of a part does luck play?

In last week's game against Michigan, freshman receiver Lake Dawson plucked a Rick Mirer pass out of the air for a 45-yard gain on a key third-down play late in the third quarter. Normally, that would not seem unusual. But that pass had already bounced off the hands of Irish flanker Raghib Ismail, the intended receiver.

As if that wasn't enough, sophomore Adrian Jarrell caught a Mirer pass which caromed off the chest of Spartan cornerback Todd Murray for a 34-yard gain down to the

Ken Tysiac
Associate Sports Editor

see LUCK / page 16

By GREG GUFFEY
Sports Editor

EAST LANSING, Mich. - Another weekend, another miracle for the Notre Dame football team.

The top-ranked Irish overcame a 19-7 fourth-quarter deficit Saturday to defeat Michigan State 20-19 before 80,401 fans in Spartan Stadium, the largest crowd ever to watch a MSU game.

Notre Dame turned in a near repeat performance of last weekend's 28-24 victory over Michigan in improving to 2-0, while Michigan State fell to 0-1-1.

"We just have to find a way to win each and every week," Irish coach Lou Holtz said. "It looked bleak. Once again, we were down by two scores late in the football game but we found a way to win."

Rodney Culver scored the game-winning touchdown on a one-yard run with just under one-minute remaining in the

game, but it was an improbable deflection that put the Irish in position to get the victory.

On second-and-five from the Michigan State 36, Notre Dame quarterback Rick Mirer threw a bullet near the right front corner of the endzone. The ball bounced off the numbers of Spartan cornerback Todd Murray and into the hands of Irish receiver Adrian Jarrell, who went out of bounds at the two-yard line. Culver scored three plays later.

"I was ready to make the tackle," said Jarrell, who caught the winning touchdown pass against Michigan. "It just hit him in the chest and I caught it. I was in the right place at the right time and I just stayed in bounds."

Said Mirer, "As soon as I let go of it, I saw the defender. I hadn't seen him coming. Adrian was right there again, making another great play. We were just trying to make something happen. I thought I was going to have to play defense for a

second."

The Irish made little happen until late in the third quarter when Mirer orchestrated a 16-play, 66-yard drive that ended when tailback Rick Watters ran two yards for the touchdown. That pulled the Irish within six at 19-13.

The Spartans retaliated quickly, moving into Notre Dame territory on just four plays. But on second and 16 from the 39, Irish linebacker Michael Stonebreaker intercepted a Dan Enos pass at the Notre Dame 26 and returned it 23 yards. That was Stonebreaker's second interception in as many games.

After the teams traded punts, Notre Dame took over for its final drive with 5:15 left in the game on its own 19. Mirer opened with a 19-yard pass to Derek Brown, but then offensive holding negated a 12-yard run by Tony Brooks.

After an incomplete pass and see WIN / page 17

The Observer/Patrick Kusek

Notre Dame linebacker Donn Grimm stops Michigan State's Hyland Hickson while other Irish defenders rush to assist. Hyland had 63 of the Spartans' 117 yards on the ground.

DiLucia beats Coleman in finals

By DAVE MCMAHON
Sports Writer

The return of All-American David DiLucia to the Notre Dame men's tennis team brought a surge of confidence that helped the Irish dominate this weekend at the Tom Fallon Invitational.

Rainy conditions forced the tournament inside to the Eck Pavilion and South Bend Racquet Club, which hurt some teams but allowed Irish teammates DiLucia and Chuck Coleman to reach the A Flight singles final, which DiLucia won 6-2, 6-4. The two also paired up to take the A Flight doubles championship, 6-3, 7-5 over a Ball State duo that beat the Notre Dame team of Ryan Wenger and Paul Anthony in the semi-finals.

The Sunday night singles matchup was tough for both, who had played eight previous matches over the course of the tournament. DiLucia, after an

All-America performance last season, is on the pace for an even better showing this year.

"DiLucia played extremely well," said coach Bob Bayliss. "He's playing at a level above where he was last year. He just mixed in high loops and short chips and ran everything down."

Coleman reached the finals by beating two of the best players in the tournament. An impressive 6-3, 6-2 win over West Virginia's Patrick Westoo, the singles champion at last week's Navy Tournament, was only the start for Coleman. He went on to an even more impressive 6-1, 6-2 semi-final victory against Michigan's Dan Brakus before facing DiLucia in the finals.

Neither player admired the task of facing a teammate to determine the winner, however. "We play each other so much in practice and we know what to expect from each other," said DiLucia, who played much of the tournament with a broken

toenail. "After playing so many matches this weekend, it was kind of hard to get motivated for a Sunday night final, but I think we brought out the best in each other."

Coleman, able to play with the help of a stellar performance by the Irish trainers, was pleased with the overall team effort that was lacking last week.

"The Navy tournament woke us up and made us realize how bad we could actually play," said Coleman. "It was great to come back from last week and make it to the finals, but playing Dave was a tough situation to be in."

After an opening tournament last week on the road, the young Irish squad relished the chance to compete on its own courts.

"I was really nervous at the Navy tournament and just wasn't able to play my type of game," said freshman Tommy

see TENNIS / page 18

The Observer/Andrew McCloskey

Dave DiLucia defeated teammate Chuck Coleman in the Flight A finals of the Tom Fallon Invitational on Sunday.