

VOL. XXIV NO. 6

The Observer

MONDAY, SEPTEMBER 2, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Gorbachev promises independence for Baltics

MOSCOW (AP) — President Mikhail Gorbachev on Sunday promised independence to the Baltic republics, but said he would not resign or retreat from the battle to maintain the Soviet Union as a country.

If independence "is the final wish and intention of the people" of the Baltics, "then I think we must agree to it," Gorbachev said in an interview aired on Soviet television and the Cable News Network.

Gorbachev stressed the need to keep the rest of the country

intact, and said, "I will not resign now. That would be immoral."

Gorbachev's statement on the Baltics met with joy in Lithuania.

"I am glad that he has said this. This is the beginning of a new period in history," Lithuanian President Vytautas Landsbergis told an estimated 20,000 people at a victory rally in Vilnius.

"Now there must be concrete talks on the withdrawal of Soviet troops," added Landsbergis.

In Moscow, visiting British Prime Minister John Major said Britain would sponsor the Baltics' entry into the United Nations and other international organizations.

Gorbachev met for 75 minutes in the Kremlin with Major, the first Western leader to visit Moscow since last month's attempted coup by hard-liners opposed to reforms.

Major also met with Russian President Boris Yeltsin, who returned to Moscow on Sunday

after discussions with Estonian and Latvian leaders about maintaining economic ties among former Soviet republics.

Major told reporters he had sought assurances from Gorbachev and Yeltsin that "the utmost care would be taken" to keep nuclear weapons under strict central control as more and more republics declare independence. He said they both agreed.

Despite their long rivalry, both Yeltsin and Gorbachev

have been trying to prevent the union from evaporating in the power vacuum that has followed the Aug. 18-21 coup and the subsequent suspension of the Communist party.

Gorbachev said in the TV interview that during a meeting earlier Sunday, 11 of the 15 republics agreed to maintain some form of union, although its exact shape is yet to be worked out. Those not represented apparently were the Baltics and Moldavia.

Yugoslavs accept EC peace plan

BELGRADE, Yugoslavia (AP) — The Yugoslav presidency and the country's feuding republics accepted a European Community (EC) plan on Sunday designed to stop months of fierce fighting among Croats, Serbs, and the army.

It was unclear, however, whether the latest plan would succeed in ending months of bloodshed in this troubled nation. Earlier attempts at truces have failed.

"The presidency accepts the declaration of the EC ministers," a spokeswoman told reporters gathered outside the conference room where the eight-man presidency had met.

The plan envisages an international peace conference on Yugoslavia and the dispatch of foreign cease-fire monitors to the battle-torn republic of Croatia. Before implementation, it had to be accepted by leaders of Yugoslavia's six republics, also gathered in the federal capital.

see PEACE / page 4

The Observer/M. Schropp

Sophomore Class Mass

Blessed with beautiful weather, the Sophomore class celebrates its return to Notre Dame with an outdoor mass at the Grotto.

Attridge takes over as dean of Arts & Letters

By ALICIA REALE
News Writer

Harold Attridge, professor of theology at Notre Dame, became dean of the College of Arts and Letters in August. He succeeds Michael Loux, professor of philosophy, who is returning to teaching and research.

"Like his predecessor, Harold Attridge brings to the deanship of Arts and Letters a record of distinguished scholarship and a potential for leadership that already has been evidenced in his own department of theology," said Timothy O'Meara, the University's provost and the chair of the search committee for the new dean.

Attridge said he has no plans for major changes within the college. "The Freshman Writing Program is under examination in both components, Freshman Seminar and Composition and Literature," he said. "A report is being made by a faculty committee, and on the basis of this, some changes may be made."

Teaching and research are integral to the college, and one will not be stressed over the

other, according to Attridge. "They are a balancing act, and we are committed to doing both well."

Attridge said he is aware of the large class size problems within the college. "There is a 5 year plan for faculty development drawn up with Michael Loux." He hopes to continue with that plan explaining, "The plan is updated and renegotiated each year to meet the needs of the college."

The DART registration for the fall semester went much more smoothly for this fall, according to Attridge. He said, "The technical bugs seem to be working themselves out, and the problems remaining are of social organization."

Diane Murray and Kimberly Flint-Hamilton, newly appointed associate deans of the College of Arts and Letters, are monitoring and planning the registration situation. "We'll certainly be working on it," Attridge said.

"I'm still learning the ropes," he said. "I've only been aboard for 4 or 5 days."

Regarding the new position, Attridge said he is anticipating

see DEAN / page 4

Hoosier literacy programs in need

INDIANAPOLIS (AP) — Some 600,000 Hoosiers can't read, write, add or subtract, but officials say inadequate money, resources and concern among those who can read compounds the problem.

More than 400 literacy programs are offered statewide. But 1,300 Hoosiers are on waiting lists, because some literacy classes are filled, said Carlotta Anderson, director of adult education for the Indiana Department of Education.

Most of Indiana's 1 million high school dropouts never drop back into learning, and less than 5 percent of the 600,000 Hoosiers who can't read, write, add or subtract get help, officials say.

There isn't enough concern among those who can read, said Indiana Superintendent of Public Instruction H. Dean Evans.

Evans says illiterate adults are more likely to end up on welfare or in trouble.

"This country cannot sustain itself with a population of 25

million illiterates," he said.

Officials say 98 businesses, jails, hospitals, housing complexes, libraries and community centers that wanted to conduct literacy classes can't because resources aren't available.

"People say, 'There's all that money out there,' but it's not true," said Anderson, whose program is funded by \$11.5 million in state funds. "Money isn't the answer to everything, but we must reach more people."

State Sen. Dennis Neary, D-Michigan City, said that with 600,000 functionally illiterate people in the state, \$11.5 million allows only \$19 per person.

"That's not even the price of a textbook," said Neary.

Neary and Anderson say while more money is needed, so is better coordination among existing programs.

David Stahly, director of adult education for Warren Township, is putting together a Marion County referral network that would match students with programs.

In Marion County alone, at least 37 groups offer literacy programs, and Indianapolis Public Schools offers classes at 47 other sites.

Many illiterate people are ashamed or afraid to admit their problem.

"Often they have gone to great lengths to hide the fact that they can't read," said Alicia Chadwick, vice president of marketing for the Indianapolis Network for Employment and Training.

Chadwick's group, called UPWORDS, is housed in the same building as a Marion County unemployment office, and is pitched to everyone who stops by for unemployment or disability benefits.

Last year, that pitch worked with 296 people, including Ronald Childs, who quit Tech High School in his freshman year.

"When I was young, everyone thought I was retarded," said Childs. "I decided to prove them wrong."

The Observer/M. Schropp

Four Wheel Drive

Kevin Roxas and Drew Yurko hit the paths around St. Joseph's Lake on their man-powered all-terrain vehicles.

INSIDE COLUMN

A few pros and cons to off-campus living

One thing that can't be beat about living off-campus: air conditioning. And don't forget about cable, no parietais, no alcohol policy, and the private outdoor swimming pool either.

I have it better than some off-campus students, living in the Oak Hill complex. After over a year of off-campus living, I have come to the conclusion that to survive at Notre Dame, it's the way to go.

Oh, there are some things that I miss. First, it was nice not having to worry about cooking for myself. Dining hall food isn't the greatest, but it's convenient—especially if you're as lazy as I am—and can't be any worse than some of the meals that I've cooked in my life.

Second, you become isolated, off on your own little island. Unlike dorm life, there's no section members to gather for a pick-up basketball game, no T-shirt sellers going door-to-door. Inevitably, you miss out on campus news.

Worse, though, you lose track of the friends you made living in the dorms. Instead of hanging around them night after night, shooting the breeze, complaining about the food, your RA, how little money you have, you only see them in passing in the classrooms or on the sidewalks. Or you have to make a conscious effort to go and see them, not always an easy task.

Third, the administration treats you like the black sheep of the ND community. While most on-campus students got ticket applications delivered to your doorstep, off-campus students had to stand in line to pick them up.

As well, all those lovely campus mailings mysteriously bypass my mailbox. Okay, most are pure garbage, heading straight for the round file. Once in a while, however, an important piece of news does get mixed in, but for some reason, 29 cents is too much to ask from this school to spend so I can find out about it.

But, these are trivial matters. Because living off-campus also means having a sense of freedom, of escaping the zoo that is called "Notre Dame."

It means having a social life that doesn't necessarily have to end when and where Du Lac specifies.

It means being my own boss, not having to worry about some RA or rector telling me that that poster is inappropriate, my music is too loud, that an open container is illegal.

But, best of all, living off-campus means jealous looks, phone calls asking what time the game is on ESPN, friends asking when they can use the pool or washing machine (it's in the basement—no charge).

So off-campus students have to depend on South Bend's finest to defend our property and have some of the worst parking spots on campus designated solely for our use.

While on-campus students sit sweltering in cramped dorm rooms, thinking of ways to get around Du Lac, I think I'll kick back on my couch, in air conditioned comfort, and watch some ESPN.

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

Rene Ferran
Associate Sports Editor

WEATHER REPORT

Forecast for noon, Monday, September 2
Lines show high temperatures.

FORECAST:

Mostly sunny and mild on Labor Day with a high around 80 degrees. Partly sunny Tuesday with a 30 percent chance of thundershowers.

TEMPERATURES:

City	H	L
Athens	81	66
Atlanta	94	72
Berlin	81	55
Boston	70	53
Chicago	74	60
Dallas-Ft. Worth	85	73
Denver	87	56
Detroit	73	55
Honolulu	89	73
Houston	89	75
Indianapolis	86	62
London	81	59
Los Angeles	88	64
Madrid	79	59
Miami Beach	85	78
Moscow	55	41
New York	72	57
Paris	79	59
Philadelphia	76	60
Rome	84	62
St. Louis	90	71
San Francisco	74	57
Seattle	70	53
South Bend	78	52
Tokyo	88	78
Washington, D.C.	79	65

TODAY AT A GLANCE

NATIONAL

Historians recognize past of Centralia

■CENTRALIA, Wa. - Historians are officially noting the "Centralia Armistice Day Riot," an event that until a few years ago was rarely even whispered about in Centralia, Washington. On Nov. 11, 1919, members of the radical Industrial Workers of the World shot dead four young World War I veterans who bolted from an Armistice Day parade to help beat up the "Wobblies" and wreck their union hall in the center of this logging and farming community. That night, after arranging a power outage, a mob of townspeople dragged Wobbly member Wesley Everest from jail and hanged him from a bridge outside town.

Dottie West in critical condition

■NASHVILLE, Tenn. — Country music singer Dottie West was in critical condition Sunday facing more surgery to correct a ruptured liver and find out if her neck was broken in a weekend car crash. West, 58, remained on a respirator and drifted in and out of consciousness at Vanderbilt University Medical Center, hospital spokeswoman Barbara Cramer said. Her condition was listed as critical but stable. The singer underwent emergency surgery after the crash Friday that came while driving to a performance at the Grand Ole Opry.

Body discovered in train wreckage

■LEDGER, Mo. - The second body of a crew member in the wreckage of two Burlington Northern freight trains that crashed head-on late last week was found Sunday. Nine locomotives and thirty one freight cars derailed in the collision Friday near this tiny, north-central Montana farming town. Searchers aided by dogs continued the search through huge piles of wreckage for another crewman still missing, said Gus Melonas, a company spokesman. Four crew members were hospitalized in Great Falls and another was flown to a burn center in Salt Lake City.

INTERNATIONAL

Honor defense angers feminists

■BRAZIL - Brazilian feminists are outraged by the second acquittal of a man who argued he killed his wife and her lover in a legitimate defense of honor. Though the "honor" defense is not part of Brazil's legal code, it is commonly accepted by courts, especially those in tiny, rural towns in the interior. The issue returned to the spotlight Thursday when a jury in Parana state court acquitted Joao Lopes, a bricklayer who caught his wife with another man in a hotel in Apucarana, a small city in Brazil's southern farming belt.

OF INTEREST

■FRESHMAN STUDENT DIRECTORIES will be distributed at the LaFortune Information Desk on today from 10 a.m. to 5 p.m.

■OF INTERESTS are a free public service forum. The must be free, one-time events of a general interest to the community. The deadline for Of Interests is 1 p.m. one day prior to publication.

Today's Staff:

Business
Colette LaForce
Colleen Gannon

News
Peter Loftus
Mary Murphy

Sports
Dave McMahon

Scoreboard
Anthony King

Accent
Mike Lorenzo

Production
Rich Riley
Kristin Lynch
Michelle Wood

Graphics
Brendan Regan

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.

MARKET UPDATE

YESTERDAY'S TRADING/August 30

VOLUME IN SHARES	173.94 Million	NYSE INDEX	216.69	↓ .43
		S&P COMPOSITE	395.43	↓ 1.04
		DOW JONES INDUSTRIALS	3,043.60	↓ 6.04
		PRECIOUS METALS		
		GOLD	↓ \$ 3.00 to \$350.90/oz.	
		SILVER	↓ 10.1¢ to \$3.82/oz.	

ON THIS DAY IN HISTORY

- In 1920: Jack Dempsey holds onto heavyweight crown, knocking out Billy Miske in the third round at Benton Harbor, Michigan.
- In 1932: Spanish republic abolishes the death penalty.
- In 1943: United States asks Chinese Nationalists to join with Communists and present unified front to Japan.
- In 1972: Amnesty International accuses Brazil of torturing political prisoners.
- In 1980: Chris Evert Lloyd beats Hana Mandlikova in New York for U.S. Open title.

The Observer/M. Schropp

Sailing Club Practice

Larry Eiven and Rudy Bryce take their mast down after a sail on the smooth waters of St. Joseph's Lake.

Former Albanian officials arrested

VIENNA, Austria (AP) — Albanian authorities have begun arresting former leaders associated with Enver Hoxha, the late Stalinist dictator, Albania's chief anti-Communist party reported Sunday.

The Democratic Party, in a telex received in Vienna, said Manush Myftiu and Kino Buxheli were detained Saturday and brought to prison in Tirana, Albania's capital.

Their arrests were witnessed by prison workers, whose accounts were reliable, said the telex. Both are former Politburo members and held other high office, it said.

There was no independent confirmation of the arrests, said to have followed a rally of Democratic Party supporters. An estimated 25,000 people gathered at the All Dem stadium cheered as speakers called for the eradication of Communism's vestiges in Albania.

The meeting Saturday represented the biggest anti-Communist rally in Albania since strikes in May forced the ruling Communists in the Party of Labor — now the Socialist

Party — to share power despite an election victory in April.

The telex Sunday cited reliable sources as saying more arrests of former Politburo members associated with Stalinist excesses would be made.

News of the reported detentions came amid growing sentiment in Albania to punish key Communist figures considered responsible for instituting and maintaining Europe's most repressive dictatorship for more than four decades.

Hoxha's widow, Nexhmije, was summoned last week to Albania's Headquarters of Investigation and questioned on allegations that her family had abused privileges for 47 years.

President Ramiz Alia, Hoxha's successor in 1985, ushered in reform last December, when he permitted other political parties. But Alia, Hoxha's prime minister, had refused to condemn his mentor, and official moves against Hoxha's family would have been unthinkable several months ago.

RESERVE OFFICERS' TRAINING CORPS

START AN IMPRESSIVE RESUMÉ WITH A COLLEGE ELECTIVE.

FOR MORE INFORMATION CALL
CAPTAIN SELLING 239-6264

Take an introductory course from Army ROTC. With no obligation. You'll begin to acquire the confidence, self-discipline, decisiveness, and leadership skills sought by employers of college graduates. And you'll learn how you can place "Army Officer" on your resume when you graduate.

Set a course for success this term. Register now for an Army ROTC elective.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

Boy dies in fall down water pipe

NEW YORK (AP) — A 12-year-old boy tumbled 600 feet to his death Saturday down a water pipe after he and two friends went exploring at a construction site.

Rescuers spent 15 hours trying to reach the boy, winding four miles through sewage pipes at the construction site in New York City's Bronx section.

"He was just badly crushed by the impact on his body," said Jerry Sanford, a fire department spokesman.

Donre Carroll and two friends entered the pipe Saturday afternoon at a horizontal section and were trapped in a U-shaped portion that bent downward.

The other boys, Anton Dennis and Giovanni Rios, both 12, were rescued before they could slip downward, Sanford said.

"He must have wandered away or continued or got separated," Sanford said. "These kids were completely in the dark."

Using high-powered binoculars, rescuers spotted the boy's bloody body Saturday night in a shallow puddle at the bottom of the 36-inch-wide pipe.

During the search involving more than 150 rescuers, Mayor David Dinkins rushed to the construction site, where questions arose over who was responsible for capping the open shaft.

Genevieve Brooks, deputy borough president in the Bronx, said her office will investigate why the pipe wasn't covered.

STOP!

Do not throw this paper
away.
Please recycle.

Dean

continued from page 1

"its challenges as well as its rewards. I am looking forward to deserving the college and getting together with department chairs and making the college work."

Attridge, a specialist in Hellenic Judaism, second century church history, and the New Testament, came to Notre Dame in 1985 after eight years on the faculty of Southern Methodist University's Perkins School of Theology. The most recent of his seven books are "Nag Hammadi Codex I (The Jung Codex)" and "Hebrews: A Commentary on the Epistle to the Hebrews."

Attridge received his Ph.D. from Harvard in 1975. While still a candidate for his doctorate, he studied at the Hebrew University of Jerusalem on a Harvard travelling fellowship.

From 1974-77 he was a ju-

nior fellow of Harvard's distinguished Society of Fellows. He holds bachelor's and master's degrees from Cambridge University, where as a Marshall Scholar he read Greek philosophy for part II of the Classical Tripos. The Massachusetts native also holds a bachelor's degree summa cum laude from Boston College. He was the recipient of a Guggenheim Fellowship in 1983-84.

The deanship has been designated the George N. Shuster Deanship, according to O'Meara. "Harry Attridge brings to the Shuster Deanship a record of distinguished scholarship and research dating to his years at Cambridge and Harvard Universities," O'Meara said.

The Shuster endowment memorializes the 1915 Notre Dame alumnus who served as president of Hunter College from 1939-60, then returned to ND to direct the Center for the Study of Man in Contemporary Society from 1961 until his retirement a decade later. Recipient of the University's Laetare

The Observer/M. Schropp

Indian Summer Continues

Despite the shortening days of September and the beginning of classes, Kelly Higgins and Mandy Eiler are able to bask in the sun on the Fieldhouse Mall.

Peace

continued from page 1

It was approved 7-1 by the presidency, with Montenegro, Serbia's ally, opposed, the spokeswoman said.

Leaders of the republics approved the plan shortly after the presidency.

The presidency began the closed-door session only hours after the arrival of Dutch Foreign Minister Hans Van den Broek, current president of the 12-nation European Community, who was carrying the peace plan.

Although cautious, Van den Broek said before the talks that a cease-fire and truce monitoring plan could be signed within hours.

"We have received sufficient positive indications that make us hopeful that we can conclude this agreement" with all parties, he said.

Serbia was the last holdout, accepting the EC plan Saturday. But even as the peace process was going on, so was the bloodshed. Five people were killed Sunday in renewed fighting, Croatian officials said in Zagreb.

Meanwhile, all but one of Croatia's airports reopened Sunday. The republic's airspace

Yugoslavia Fighting

Army and Croatian police exchange fire at the Zagreb airport.

AP/Brian Garrigan

was closed a day earlier when army jets intercepted a Ugandan plane that reportedly carried contraband arms to Slovenia.

THURSDAY AND FRIDAY
SEPTEMBER 12 AND 13

ARIEL

8:10 p.m.
Washington Hall

Tickets: \$8 Students/\$10 Non-Students
available at the
LaFortune Center Box Office

Ariel is a talented Russian Pop Pianist who has enamored audiences around the country. His performances incorporate native Russian stories with contemporary, traditional and original piano pieces. A U.S. citizen for five years, Ariel has followed his dream to bring the magic and wonder of the piano to America.

John P. O'Malley

Sales Representative

New Memberships or Transfers

Auto & Property Insurance

AAA-CHICAGO MOTOR CLUB

5922 GRAPE ROAD

INDIAN RIDGE PLAZA

MISHAWAKA, INDIANA 46545

219/277-5790 RES.: 219/288-0980

Please ask for John O'Malley.

Finally!

Happy 21st,
Tim.

Love Always,
Nancy

COME JOIN THE FUN
AT THE ANNUAL

ACTIVITIES NIGHT

SEPTEMBER 3, 1991

JACC FIELDHOUSE
7:00 p.m. - 10:00 p.m.

SPONSORED BY THE
STUDENT ACTIVITIES OFFICE,
CENTER FOR SOCIAL CONCERNS,
NON-VARSITY ATHLETICS

Kremlin assures West missiles under control

MOSCOW (AP) — The tiny but deadly chance that Soviet nuclear arms will fall into the wrong hands is worrying the West. The Soviets sought to make fresh assurances Sunday that they will remain under Kremlin control.

"I think that any time you have 27,000 nuclear weapons, and you have political instability and uncertainty, whatever the dangers are, they go up some," said Sen. Sam Nunn, D-Ga., chairman of the Senate Armed Services Committee.

"But I think that the odds are still overwhelmingly against an accident," Nunn said after meeting with the new Soviet defense minister, Yevgeny Shaposhnikov.

Nunn, interviewed by The Associated Press, said he expected to raise the issue Monday with President Mikhail Gorbachev.

Visiting British Prime Minister John Major said he sought assurances from Gorbachev and Russian President Boris Yeltsin during meetings Sunday "that the utmost care would be taken that nuclear weapons would be kept under strict central control." He said both agreed.

The view that a nuclear accident was extremely

improbable was shared by a half-dozen Soviet and Western experts interviewed on the subject following the failed Moscow coup.

By far, the majority of Soviet missiles and bombers capable of hitting the West are in the Russian republic, according to Soviet and Western sources.

About 15 to 20 percent of the strategic nuclear force consists of blockbuster SS-18 missiles in Kazakhstan, on Russia's southern flank.

Additionally, the Soviets have based an unknown percentage of their long-range SS-24 missiles on trains that move through the second-most populous Soviet republic, the Ukraine, also to Russia's south, according to Soviet and U.S. sources. They spoke on condition of anonymity.

Shorter-range tactical nuclear weapons are stationed in other republics, such as Byelorussia to the West. These, in Nunn's view, could pose a greater danger.

"We have to ask the question, 'Are they more the source of deterrent stability or are they more the source of invitations for terrorist groups or even opposing forces in a civil war?'" said Nunn.

Libertarians hope to grow in '92

CHICAGO (AP) — Society digests new ideas in three phases, says Libertarian Party member Jon Kalb. First they're ridiculed, then debated, and finally accepted. The Libertarians believe they have gotten past the ridicule phase.

"I think we're in the phase where our ideas are starting to be debated and I think people who consider our ideas with an open mind are starting to accept them," Kalb said at the party's presidential nominating convention, which continued through Sunday.

Acceptance is the most Libertarians dare hope for in 1992; they acknowledge that their presidential nominee, Andre Marrou, hardly stands a chance.

With the Democrats in disarray 14 months before the election, President Bush looks like a shoo-in for another term, said delegate Dottie-Lou Brokaw of Woodstock, N.Y. "To say otherwise would be silly," she said.

But like many members of the country's third-largest political party, Brokaw was confident of winning converts next year.

The Libertarians hope to be on the ballot in every state, and say they expect to get a lot of anti-Bush votes from people who see no significant difference between the GOP and the Democrats.

The platform of the 20-year-

old Libertarian Party is radically different from those of the major parties. Libertarians advocate personal freedom and voluntary cooperation. They oppose taxes and regulation and see national defense as the federal government's main function.

Several convention speakers said they favored making all drugs legal, under the Libertarian view that the government should let people make their own mistakes.

Many Libertarians find their individualist philosophy defined in the works of author Ayn Rand, whose best-known novels are "The Fountainhead" and "Atlas Shrugged."

The four-day convention was attended by 453 delegates from all 50 states — mostly white men in their 30s and 40s.

Gary D. McGath of Penacook, N.H., said he was splitting his time between the Libertarian convention and the World Science Fiction Convention at another hotel.

"There's a lot of overlap between the Libertarians and the sci-fi people," he said. "They're both interested in the future, new possibilities, the frontier."

The Libertarian Party, founded in 1971 in Colorado, met its greatest success in the 1980 election when a ticket headed by Edward Clark received 921,000 votes.

The party's 1988 ticket,

headed by Ron Paul, garnered 430,000 votes compared to 47.9 million for the Bush-Quayle ticket.

Marrou was the vice presidential candidate in 1988. In his acceptance speech Saturday, he pledged, if elected, to repeal the federal income tax and abolish the Internal Revenue Service.

Marrou, a 52-year-old commercial real estate agent from Las Vegas, was opposed by Richard Benjamin Boddie, a charismatic motivational speaker from Huntington Beach, Calif. Marrou got 257 votes to 155 for Boddie.

Dr. Nancy Lord, a physician and lawyer from Washington, D.C., defeated Boddie on the third ballot Sunday for the vice-presidential nomination. There were three other aspirants, including New Hampshire state Representative Calvin Warburton.

Don Ernsberger, a national committee member from Warminster, Pa., conceded there was little difference between the candidates: "Ask them about 50 issues and they'll agree on 48."

But Marrou had ruffled some feathers when he announced he would apply for federal matching campaign funds if his campaign met the Federal Election Commission's requirement of raising \$5,000 in each of 20 states.

The Observer

...needs a SMC DAY EDITOR
For more information
please call
Jennifer Habrych
284-4426

Day Editor must be able to work
Mon, Wed, & Fri afternoons

University of Notre Dame
International Study Program

Innsbruck
Austria

Information Meeting
With
Professor A. Wimmer

Monday Evening,

September 2 at 6:30 pm

Satellite I, Room 242 O'Shaughnessy

Returnees will be on hand to answer questions

The Observer

is looking for an enthusiastic student to
fill the following position:

Assistant News Editor

To apply, or for further information,
contact:

Monica Yant, 239-5303

Applications will be due Friday, September 6.

35 inmates injured in California jail riot

SANTA CLARITA, Calif. (AP) — More than 90 inmates rioted early Sunday at a Los Angeles County jail after a face-off between Hispanic and black prisoners. Thirty-five inmates were injured.

The hour long melee stemmed from an earlier argument over use of a telephone, sheriff's Deputy Rich Erickson said.

Hispanic and black inmates confronted each other in a

dormitory in the maximum-security area of Pitchess Honor Rancho, about 30 miles north-east of Los Angeles, Erickson said.

All 92 prisoners in the dorm, some with homemade knives, joined in the riot, he said.

The 35 injured prisoners were taken to three hospitals for treatment of concussions, stab wounds and cuts. All were

in good condition.

The fight stemmed from an incident Saturday when a Hispanic inmate and black inmate argued over use of a telephone, Erickson said.

The phones are used by inmates on a first-come, first-served basis.

"That argument evolved into a fight hours later and the inmates paired off with their respective races," Erickson said.

AEROPICS

IT'S NEW !

IT'S FUN !

IT'S FIT !

A CLASS DESIGNED
FOR THE SERIOUS EXERCISER

COMBINE HIGH INTENSITY CALISTHENICS
WITH THE AEROBIC BENEFITS OF JUMPING ROPE

IDEAL FOR ROTC STUDENTS AND TRIATHLETES

TUE/THUR 5:10-5:55 RM 301 ROCKNE \$15/SEMESTER

SIGN UP TODAY
IN THE REC SPORTS/NVA OFFICE

Provost announces new ND faculty members

Special to The Observer

New faculty members at Notre Dame have been announced by Timothy O'Meara, provost.

In the College of Arts and Letters, new faculty include: Bruce Auerbach, communications and theater; Andrzej Bartnicki, history; Gregory Bassham, philosophy; Tazsio Bruszt, sociology, government and international studies and Kellogg Institute; Rev. A.B.T. Byaruhangh-Akiiki, African and African-American Studies; Bryan Byers, sociology; Maria Carrano, romance languages and literatures;

Also: Laura Crago, history; Jean Ann Dabb, art, art history and design; Patricia Davis, government and international studies; Marina DeFazio, romance languages and literatures; Jay Dobrutzky, English; Richard Donnelly, communication and theater; Julia Douthwaite, romance languages and literatures; Marie-Christine Escoda-Risto, romance languages and literatures; Kiyomi Fujimoto, classical and Oriental languages and literatures; Benedict Giamo, American studies;

William Goralski, art, art history and design; Barbara

Green, English; Sister Mary Louise Gude, romance languages and literatures; Marianne Hahn, romance languages and literatures; Lawrence Hoffman, theology; and Cyraina Johnson, English.

Also: Augustus Jordan, psychology; Marjorie Kinsey, arts and letters core course; Yukiko Koshiro, history; Nicholas Lash, theology; Mary Linehan, history; Robert Mahorney, art, art history and design; Kerry Marsh, psychology; Paul McDowell, romance languages and literatures;

John Messenger, anthropology; Olga Mazaroff, German and Russian languages and literatures; Rev. Lawrence Mjoroge, theology; Adela Penagos, romance languages and literatures; Hermann Pottmeyer, theology; John Quinn, history; Benjamin Radcliff, government and international studies; Cathleen Regan, romance languages and literatures;

Also: Mark Ring, music; Christine Rutledge, music; Martin Asiz, government and international studies; Diane Scherzer, physical education; April Schultz, American studies; Robert Schultz, American studies; Mark Schurr, anthropology;

Rev. William Seetch, C.S.C., freshman writing program; Gary Siever, communication and theater; Jeannette Sheerin, program of liberal studies; Sun-Joo Shin, philosophy;

Peter Smith, music; Lynette Psillman, sociology; Donald Stump, arts and letters core course; Eleanore Stump, philosophy; John Tracey, social science training and research laboratory; James Vanderkam, theology; Paula Waddill, psychology; Marcia Weigle, government and international studies; Henry Weinfeld, program of liberal studies; Paul Weithman, philosophy; John Wright, theology; Majorie Yarger, social science training and research laboratory; Randall Zachman, theology, and Dean Zimmerman, philosophy.

In the College of Business Administration: William Brennen, marketing; Carolyn Callahan, accountancy; Curtis A. Coffey, accountancy; Liana Cunningham, MBA program; James Davis, management; Ralph El-Chami, finance and business economics; John Fields, management; D. Wade Hands, economics; Joyce Manthay, MBA program; Arthur Money, MBA program London; Ramachandran Ramanan, accountancy; Michael

Sandretto, accountancy; Scott Seibert, management; Debra Katherine Spiess, finance and business economics; and Joseph Tama, management.

In the College of Engineering: Nadia Alhasani, architecture; Steven Bas, computer science and engineering; John Berger, aerospace and mechanical engineering; Edumundo Corona, aerospace and mechanical engineering; Jean-Francois Gaillard, civil engineering and geological sciences; Stephen Goodnick, electrical engineering; Anthony Hyder, aerospace and mechanical engineering; John Kenney, computer science and engineering; Michael Lykoudis, architecture; Eduardo Ramos, aerospace and mechanical engineering; and Samir Younes, architecture.

In the College of Science: John Adams, biological sciences; Marco Andreatta, mathematics; Edoardo Ballico, mathematics; Also Biancofiore, mathematics; Yu Chen, mathematics; Leonid Faybusovich, mathematics; Jacek Kossut, physics; Elvira L. Livorni, mathematics; Zaida Suarez Mata, biological sciences; Viacheslav Nikulin, mathematics; Manachanallur Rave, mathematics; Fumio Sakai, mathematics; Michael Schneider, mathematics; George

Schumacher, mathematics; Bradley Smith, chemistry and biochemistry; Hitoshi Taniguchi, radiation laboratory; Akria Tatehata, chemistry and biochemistry; and Mitchell Wayne, physics.

In the Law School: Sabrina McCarthy and Kevin Warren.

The Joan B. Kroc Institute for International Peace Studies has added Haim Gordon and Robert Holmes.

The Helen Kellogg Institute for International Studies has added Caren Addis, Manuel Glave Testino, Fabrice E. Lehoucq, JoAnn Martin, Juan Morewno Brid, Kenneth Roberts, Cynthia Sarti, Hector Schamis, Kenneth Servin, Thomas E. Skidmore, Rose Spalding, and Lisvio Waisbord.

Reserve Officers' Training Corps additions include: Lt. Col. Robert Gillespie, Lt. Robert Hilarides, Lt. James Jenista, Capt. James Pattison, and Lt. John Plohetski.

Among other newly appointed faculty are: Fernandre Boze, University libraries; Mary Bryson, Center for Pastoral Liturgy, Cecilia Lucero, freshman year of studies; and Joan Pendergast, Institute for Pastoral and Social Ministry and Program for Church Leaders.

New academic-administrative appointments named

Special to The Observer

The following names of Notre Dame faculty receiving academic-administrative appointments have been announced by the University's Provost, Timothy O'Meara:

John Attanasio, John Regan, director of the Joan Kroc Institute for International Peace Studies; Harold Attridge, George Shuster, dean of College of Arts and Letters; Steven Bass; Schubmehl-Prein, chair of department of computer science and engineering; Steven Batill, director of Hessert Center for Aerospace Research;

Also: Joseph Bauer, associate dean for academic affairs, Law School; Sister Kathleen Cannon, O.P., director of Institute for Pastoral and Social Ministry; Lawrence Cunningham, chair of department of theology; Jeanne Day, associate chair, department of psychology; Fernand Dutile, acting dean,

Law School; Kimberly Flint-Hamilton, associate dean, College of Arts and Letters; Samuel S. Gaglio, assistant dean for administration, College of Business Administration.

Also: Lt. Col. Robert Gillespie, chair of department for military science; Paul Grimstad, assistant chair of department for biological sciences; Anthony

Hyder, associate vice president for research, Graduate School; Eric Jumper, associate chair, undergraduate aerospace engineering program; Barry Keating, chair of department of finance and business economics.

Also: A. Graham Lappin, associate chair of department of chemistry and biochemistry; Arnold Ludwig, assistant dean for executive education, College

of Business administration; Scott Maxwell, chair of department of psychology; William McLean, associate dean, Law School; Kevin Misiewicz, assistant chair of department of accountancy.

Also: Diane Murray, associate dean, College of Arts and Letters; Kathie Newman, associate dean, College of Science; Walther Pratt Jr., assistant

dean, Law School; Joan Catherine Pendergast, acting director, Program for Church Leaders; Robert Schmuhl, acting chair, department of American studies; Paul Shanley, assistant chair and director of graduate studies, department of physics; Kern Trembath, assistant chair of department of theology; Susan Youens, acting chair of department of music.

SENIORS SENIORS SENIORS

Seniors interested in
Senior Formal Committee

Sign up at LaFortune Info. Desk

Deadline Wednesday, Sept. 4.

The Observer

The Observer has
positions for **Day Editor**
and **typists**.
Contact Dannika Simpson
at 239-7471 or X4233

- 2 Medium Cheese Pizzas
- One single order of Breadsticks
- 2 Softdrinks
- \$10 plus tax

Saint Mary's College
NOTRE DAME, INDIANA

must show ND or SMC ID

Expires October 1, 1991

Fulbright Competition 1992-1993

Seniors Interested in Pursuing
Graduate Study Abroad are
invited to an informational
meeting with advisor, John
Welle(7204) on Wednesday,
September 4th at 7:30 p.m. in
room 118 O'Shaughnessy.

From Madonna to Iacocca, symbolic analysts succeed

AP File Photo

Lee Iacocca provides an example of a "symbolic analyst", according to Robert Reich, a Harvard professor. His success demonstrates a trend that rewards problem solvers and manipulators of information, but hurts traditional blue-collar workers in America, says Reich.

BOSTON (AP) — In today's emerging global economy, Lee Iacocca, Madonna and Stephen King all share the same job title.

No, they're not collaborating on a musical thriller about Chrysler; they are what a Harvard University professor calls "symbolic analysts."

Their success demonstrates a trend that rewards problem solvers and manipulators of information, while spelling trouble for traditional blue-collar workers in America, says Robert Reich, an economics guru at Harvard's John F. Kennedy School of Government. To a large extent, this reflects

a world marketplace where national borders have lost much of their meaning, Reich says. Big corporations increasingly spread their webs abroad. Engineers and entertainers also profit by selling their services in foreign markets.

In the meantime, workers on assembly lines and in other routine jobs are sucked into international competition, as companies shop around the world to find cheap labor.

"Routine production jobs (in America) are a vanishing species," Reich said.

In his recent book, "The Work of Nations," Reich describes how the nation's upper tier has been essentially seceding from the lower tier, as the wealthy move into the global arena and leave less-skilled workers by the wayside.

Some economists take a different view.

"You just can't support all those (white-collar) jobs in absence of a strong manufacturing sector," said Andrew Sum, director of Northeastern University's Center for Labor Market Studies.

Using Massachusetts as an example, Sum said the sharp decline in the state's manufacturing sector helped

drag down other areas such as banking and real estate.

David Wyss, research director for DRI-McGraw Hill in Lexington, said that while the global market is at work in some industries, it does not apply in every case. Many businesses cannot divorce themselves from the local economy, he said.

"If you're building houses (in Massachusetts), you don't even talk about what's happening in Pennsylvania, much less Transylvania," he said.

But Wyss agrees the global trend will continue.

"We're not to one world yet, but we're on the way," he said.

Under Reich's scenario, the larger global market should be viewed according to three basic types of jobs:

- Routine production services, which include not only assembly line workers but also employees who spend the day entering computer data such as credit card payments and hospital records.

- In-person services, in which workers provide services directly to customers. This includes a vast array of jobs, from waitresses to retail sales workers to hospital attendants.

- Symbolic-analyst services, which involve problem solving,

brokering and finding creative ways to use data, words and other representations. These include engineers, lawyers, advertisers, entertainers and executives.

The trend not only in the United States but around the world has been to pay better wages to the final category, Reich said.

In his book, he estimates that the average income of the poorest fifth of Americans declined by about 5 percent between 1977 and 1990, while the richest fifth became about 9 percent wealthier.

As this trend persists, income gaps in the United States will continue to grow, as will the need to spend more money to retrain workers and teach children in public schools, Reich said.

"The question is, are we willing as a nation to invest in the productivity of the bottom two-thirds of our work force?" Reich said.

Reich said the first necessary step is to educate the public in how their interests are tied to a world economy.

"The failure to understand the changes, the real picture of the new economy, is one of our biggest impediments," he said.

Phone crisis: five unused area codes left for North America

OAKLAND, Calif. (AP) — Hello! Hello?! "Area code crisis" calling.

But don't hang up. There's a solution.

After California splits the San Francisco Bay area code Monday — the first of three planned divisions in the state's near future — only five unused area codes will be left for the rest of North America.

However, a revised area code system adding 640 authorized three-digit area codes to the existing 152 is due in mid-1995, just in time to save the day.

"We do have a short-term area code crisis because we're running out, but we're prepared for change," said Cynthia Lucenius, media relations manager for Bellcore, which assists the nation's seven regional telephone companies.

"The thing is, in 1960 or even

1970 no one really envisioned this problem. Now, a lot of homes have two phone lines and new businesses open and, of course, all the new technology is taking up the access lines."

Blame it on population growth and 30 million Californians' love affairs with the telephone, facsimile machines, pagers and computers that have voracious appetites for telephone access lines.

"People have phones at home, at the office, in their car and they carry them around now," said Pacific Bell's Paul Hirsch, who oversees California's area code changes. "They can't get away from them."

California, which got its first area code for Los Angeles — 213 — in 1947, has a record 10 area codes but soon will break the mark again with a total of

13. More than two dozen states have only one area code.

In the San Francisco Bay area, the 415 area code will split Monday with communities east of the huge inlet — Oakland, Berkeley and all of Contra Costa and Alameda counties — becoming 510, nicknamed the "five-and-dime." The last 415 split came in 1959 when 408 was created for the San Jose area.

Pacific Bell is allowing a five-month grace period through Jan. 26 for people to get used to the change so both 510 and 415 area codes will get through. A recording will warn callers that the old code's time is up.

On Nov. 2 in Southern California, the 213 area code will split for the third time, making Los Angeles the only city with three area codes. Areas to the south and west of downtown

Los Angeles and Hollywood will become 310. The area north of Los Angeles was assigned the 818 area code in 1984.

In November 1992, the 714 area code for Orange County and parts of San Diego County will split. A new 909 area code will cover western and central Riverside County, San Bernardino County and eastern Los Angeles County, Pacific Bell says.

Elsewhere in the nation, Maryland will split down the middle with the western half keeping 301 and the Baltimore area becoming 410.

And in New York City, the telephone company expects to create a 917 area code some time in 1993 to overlap some parts of Manhattan, now 212.

Bellcore says the five unused area codes are 210, 810, 910, 706 and 905, the last two just

imported from south of the border where they were used for foreign access until a recent Mexico dialing change.

More area codes are needed because telephone number duplications are possible after more than 7 million seven-digit combinations are assigned to each one, and 30 percent are reserved for emergencies.

The current three-digit area code system is limited because they all must have a middle digit of 0 or 1 to tell computer software a call is long distance. Under the new Bellcore-proposed system, middle digits of 2 through 9 could be used.

Telecommunications experts say minimal technological changes are needed if all telephone companies use the 1-plus dialing system already required in most areas; a 1 is dialed before all long distance calls.

Ford leads industry in alternative fuel vehicles

Special to The Observer

Ford currently leads the automotive industry in Alternative Fuel Vehicles. The company has been working on alternative sources of energy for vehicles for more than 30 years.

"We are approaching the limit of what can be accomplished in reducing tailpipe emissions from today's fuels," said Helen Petrauskas, Ford vice president of Environmental and Safety Engineering.

Petrauskas went on to say that the primary alternative fuels will include reformulated gasoline, natural gas, propane or liquefied petroleum gas, methanol and ethanol, and electricity.

Ford announced earlier this year that it will produce a number of Flexible Fuel Vehicles (FFVs) for delivery in 1992. The FFV can burn methanol, gasoline, or any combination of

these, from the same tank, and without the driver taking any special action.

Starting in late 1992, Ford will build an international demonstration fleet of 70-100 electric vehicles. Electricity is a promising technology for future vehicle propulsion since the electric vehicle does not emit hydrocarbons, carbon monoxide or nitrogen oxide. In addition, it is noiseless and the power plants generating the electricity can use a wide variety of fuels.

Passenger cars powered by Liquefied Petroleum Gas (LPG) are already on the road. Although the purchase cost of such vehicles is higher, the operating cost of these automobiles is much lower.

Further testing time is still required to assure complete customer satisfaction, but Alternative Fuel Vehicles are nonetheless expected to be in production by the mid-1990s.

Photo courtesy of Ford

Ford is the industry leader in developing alternative fuel vehicles. Ford Tauruses have been converted to Flexible Fuel Vehicles that use methanol, gasoline, or any combination, from the same tank.

Viewpoint

page 8

Monday, September 2, 1991

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieteman
Accent Editor John O'Brien
Photo Editor Eric Bailey
Saint Mary's Editor Emily Willett

Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Manager Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

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, Sports 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.

JIM BERGMAN
ZINCINBENHCHMRESDPA

LETTERS TO THE EDITOR

Student appalled by ticket buyers' garbage

Dear Editor:

Last Friday I went to J.A.C.C. to purchase my football tickets at 11:30 in the morning. By that time, the long line of students that had formed outside was already gone. However, the space where that line had been was not at all empty. It was completely littered with cushions, bottles, cups, playing cards, newspapers, blankets, paper bags, and wrappers.

I was very surprised and altogether appalled at this

sight. I couldn't believe that some students had just left all of their trash right there on the sidewalk.

I'm not writing this letter to condemn students for sleeping out overnight and having a good time while they wait in line. I only want to suggest that those students who left the mess learn to have some respect for their own campus and for the earth as a whole.

Jane E. Smiley
Knott Hall
September 1, 1991

DOONESBURY

INSTRUCTIONS: The Peace Corps has volunteers serving in nearly 80 nations around the world. By solving this puzzle, you will learn about one of these countries.

Solve the four numbered puzzle words and then unscramble the letters in the squares to produce the name of the country darkened on the map at the right.

Solution: 1. Argentina 2. Roman Catholic 3. alluvial 4. Brazil = Bolivia

Landlocked South American country which is roughly the size of California and Texas combined.

1. Adjacent country which had a First Lady who, after her death, became the topic of an American musical.
2. Religion of more than 90% of this nation's population.
3. A type of geological plain comprised of clay silt, sand or gravel, or similar material deposited by running water.
4. Neighboring country, which is the largest in South America.

The Viewpoint page welcomes your letters and columns on a variety of issues. If your tongue is troubled and you have something to say, simply send your written thoughts to The Observer. Our office is located on the third floor of LaFortune, or send them to: Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

All columns, letters to the editor and cartoons submitted to the Viewpoint department become the property of The Observer. The Observer reserves the right to edit all commentaries submitted.

Sprinklers keep cement watered

Dear Editor:

In conjunction with what columnist Jay Hosler wrote about the proliferation of new cement sidewalks on campus, I must add that all those sprinklers are doing a fantastic job of keeping them watered.

Matt Lamberti
Grace Hall
August 30, 1991

GARRY TRUDEAU QUOTE OF THE DAY

'They had the best selection. They were poisoned with protection. There was nothing that they needed, nothing left to find. . .'

Neil Young

Submit to:
QUOTES, P.O. Box Q, ND, IN 46556

HAY!

Artist at SMC uses grass medium for sculpting

By ANNA MARIE TABOR
Saint Mary's Accent Editor

Some sculptors use metals, clay, and marble. Whatever is used, "meaning can be gained by how something makes you feel," said University of Southern Maine's professor of sculpture, Michael Shaughnessy.

For seven years, Shaughnessy has found many meanings in his material of choice: hay. This week he will be combining his talents with Saint Mary's art students in a collaborative hay sculpture.

Shaughnessy's fascination with hay began in graduate school when his interest turned from painting to sculpture. Shaughnessy explained that "all the materials in the world are possible for sculpture" and he used to search feed stores for possibilities. "One day I picked up a bail of hay. It was cheap. For a dollar fifty, I got eighty pounds of hay."

Shaughnessy associated his progressive use of hay with personal relationships. "I kept discovering new things about it. It's almost like knowing someone. There is an initial attraction that continues to grow. Mine (initial attraction) was because it was cheap."

Since then Shaughnessy discovered the "rich associations with hay" that everyone can relate to because it "has been used in every society."

'Pieces change dramatically with the help of students.'

"Hay is different (from traditional sculpting materials) because its associations aren't with art, they're with something else, and that makes it a powerful material because it brings all those associations with it," Shaughnessy explained. Those include themes of food, bedding and shelter, which recur in the artist's works.

The Maine resident also uses hay as a symbol of the peasant and rural working classes and their inherent traditions and values.

Beginning a few days before the show,

"Prairie Cross," a 10' by 18' by 24' structure made out of hay and wood, was completed in 1990 by Michael Shaughnessy. He will have an exhibition in Moreau Gallery at Saint Mary's this week.

the artist, assisted by Saint Mary's students will construct a framework of wooden 1-by-2s, to be covered with hay, bound together with twine.

The special kind of relationship that develops in a collaboration project such as this one is satisfying to Shaughnessy. "I take conceptual control over it. The students help (run warp and weave) and everything comes together. (The students) have insights into other

'All the materials in the world are possible for sculpture.'

aspects of it. Pieces change dramatically with the help of students," Shaughnessy said.

A vital aspect of the development of a project is the interaction between the people involved. "Doing a repetitious activity, it's very physical, a group can come together around it," Shaughnessy explained. There is plenty of time for talking while weaving and the students learn from each other.

Shaughnessy has had about twenty-five solo exhibitions and fourteen group exhibitions in the past seven years with "the focus on universities, no commercial galleries."

This week Shaughnessy is delighted to be at Saint Mary's Hammes Gallery because of a long family association with the community and his fondness for the faculty and students. "The people here are wonderful. There are hidden gems with quality works."

The construction of Michael

"Village Pale," shown during installation in 1990 at the Anderson Gallery in Virginia Commonwealth University, is representative of the work Shaughnessy has created over the past six years.

Shaughnessy's hay sculpture is scheduled to begin on Sunday, September 1, and will take several days to complete. Media are welcome to chronicle or photograph the progression of the construction.

Shaughnessy is also giving lectures on Tuesday at 9:30 in Moreau Hall and Thursday at 7:30 in Carrol Auditorium.

Also opening this year's exhibition season at the Moreau Galleries are photographic works by Sylvia Taccani. Both shows are the first to be mounted in the newly reconfigured galleries. Gone

is the old basement gallery which was difficult for patrons to locate. All exhibit space is now located on the second, or main floor of Moreau Hall.

Shaughnessy is pleased with the new location since it "seems like it's in a respected place rather than in the basement."

The exhibits will run from Friday, September 6 through October 4. A public reception for the artists will be held on Friday, September 6 from 7 to 9 p.m. in the gallery space. Admission to both the reception and the exhibitions is free.

Saint Mary's professor proves crocodiles are for the birds

By JOHN O'BRIEN
Accent Editor

Research by a biology professor at Saint Mary's has provided further proof that, in evolutionary terms, crocodiles are the nearest living relatives to birds.

That's not bad for a guy who has never even seen the crocodiles in question.

Thomas Platt is an assistant professor of biology at Saint Mary's whose specialty is in parasitology (the study of parasitic organisms). He made the discovery by examining parasites that were found in Australian freshwater crocodiles in the 1970s and 1980s by two Australian veterinarians.

After a researcher in New

Zealand examined the parasites and couldn't figure out what they were, he sent them to Platt. For a long time, Platt had little luck with identifying the tiny creatures.

"I spent three or four months just staring at these things," he said. "It was very frustrating."

The parasites are unlike any Platt had seen before. Until then, most of his work centered on flatworm parasites, found in the circulatory system of turtles.

"They were very bizarre," Platt said.

One day, Platt noticed a feature he had overlooked. Upon examination of the parasite, he discovered that what everyone thought to be one hermaphroditic parasite was actually a female parasite totally imbedded in the body of a

male parasite.

Thus, the specimens were actually two parasites in one, he said.

Similar parasites found in turtles are hermaphroditic—they possess both male and female reproductive organs. These new parasites were actually a strange variation of a group of parasites, known as schistosomes, that are common in birds and mammals.

Schistosomes always have both males and females, Platt said. These new schistosomes are the first known members of the species to have the female totally inside the male, Platt said.

Schistosomes are best known for causing schistosomiasis, a parasitic disease common in tropical regions of the world.

The disease, which is usually contracted by bathing or swimming in infested water, is strangely popular in Hollywood, Platt said.

"They kill off a lot of soap opera characters with it," he said, laughing. "If they want someone to die of an exotic illness, they'll have them go to Africa and catch it and then have a long, protracted illness before dying," he said.

While known to attack humans, schistosomes are also common in birds, Platt said. By discovering schistosomes in crocodiles (rather than types of parasites common in other reptiles), Platt and his colleagues added more proof that crocodiles actually evolved from the same ancestors as birds—not other reptiles.

"This was the first time that one of these schistosomes was found in something other than a bird or mammal," Platt said.

While this discovery links crocodiles and birds, the only links to mammals it suggests are ancient ones, Platt said. It's possible that hundreds of millions of years ago, mammals, birds and reptiles all may have descended from some mammal-like reptiles, Platt said.

"Those mammal-like reptiles would have been radically different than anything that would be around today," he said. "It's a very distant relative."

The reason this discovery is important to Platt is that it fills a gap in the evolutionary puzzle, he said.

"This is one more small piece of evidence that supports the theory of evolution," he said.

Witnesses

continued from page 16

everyone out. He had to be loud, and people got out pretty quickly. Demetrius was in and out. I don't know if he was inside when the cops came, but he never came out by me. A lot of people left by the back door."

Another student who spoke on condition of anonymity indicated that DuBose and Mirer did not arrive at the party until very near the time of the police raid.

Yet another student—Terry Coyne—introduced himself by name and related scenes of alleged police brutality.

"There were a lot of people in the parking lot," said Coyne, "and the police told us to move it inside. So people started filtering out into the back yard, but it wasn't loud or out of control. In fact, it was pretty boring and we were going to leave when the place was flooded with police officers. They were physically and verbally abusive and threatening. I saw one officer throw a kid

against the wall of Apartment #11—the cop was screaming that the kid wasn't moving fast enough.

"I was scared that the cop would start hitting me, and I wouldn't be surprised if they did start beating people with nightsticks. I saw another guy walking along the fence, on his way out, when a policeman came after him, yelling. The kid said 'I'm leaving,' but the cop cornered him against the fence and yelled at him. The kid had nowhere to go because the officer was in his way.

"The cop hit the kid in the back of the head, and the kid's head dropped," continued Coyne. "After he hit the kid, the cop said 'Fine, you're coming with me' and handcuffed him. The kid did absolutely nothing wrong. I saw this whole thing and yelled at the cop, but my friend said that we'd better get out of there, because we didn't want to get arrested. I called the ACLU office in Indianapolis, and I went to the South Bend Tribune as well as WNDU-TV. I'm willing to testify to this in a court of law."

In light of recent beatings,

robberies and incidents of harassment in the neighborhoods surrounding Notre Dame, Coyne expressed great surprise at the activities of the South Bend Police Department.

"There seems to be a pattern of abuse," said Coyne. "A friend of mine, who is also a former baseball player, was arrested for yelling at a police officer while his friends were being beaten up in front of the police officers. This happened around the Notre Dame Apartments, which I think are used for government housing now. My friend spent the night in jail for swearing at the police."

A group of about 30 residents from Cavanaugh Hall was directed away from the apartment complex by police officers.

"They just told us all to leave," said one student, who spoke on condition of anonymity. "They just kind of pointed, and we followed the crowd. We walked all the way to Bridget McGuire's before our ride found us. They [the police] didn't seem too concerned with our safety. They just told us to leave."

Volleyball

continued from page 16

did a great job. That goes to show just what kind of competitor she is. She wanted the ball."

"Everyone just has good days," Turner said. "The pass was there, the set was perfect, and there was nothing I could do besides put it down."

Game five was contested using a new format called rally scoring. Points were won on every serve rather than the conventional rule that only the serving team can score points.

This turned out to be good for both teams, as neither could hold serve early in the decisive game. Purdue ran off three straight points to grab the momentum and an 8-5 lead, but behind Choquette and Turner, the Irish rallied back.

"That's what we need from

Chris and Alicia," Brown said. "They're our co-captains and we need them to play well."

Sophomore Molly Stark and junior Marilyn Cragin also played key roles in the fifth game. Stark's kill stopped the Boilermaker run, and Cragin and Turner each had two big kills down the stretch to seal the victory.

"I really believed that we could beat Purdue, and I thought it would be five games," Brown said. "It's got to do a lot for the team confidence-wise, and in just believing in themselves."

"I thought that might be one of the biggest hurdles coming into this job, getting the team to believe that we're good and believe in ourselves, and that we can compete with anyone. To start off on a winning note, beating a Big 10 school, that's got to be a plus for us and has to help towards our quest for an NCAA bid."

THINK GLOBALLY, ACT LOCALLY.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

USED BOOKS CHEAP!!!!!!!!!!
25% off list price
10-5:30 everyday
Pandora's Books corner of ND
ave & Howard

OFF CAMPUS IH FOOTBALL
SIGNUP CALL STEVE 233-3882

Don't miss Chicago's favorite
Irish rockers... THE DROVERS.
Live in concert... Thurs.,
Sept. 12 in Theodore's. Tix
only \$5.00 in advance at
LaFortune Box Office.

NEED A JOB?

Good pay, on campus. Doesn't
cut into study time! Chicago
Trib needs carriers, esp
women. Call Kathy X4035

LOST/FOUND

LOST: GOLD I.D. BRACELET
REWARD: SENTIMENTAL VALUE
CALL LISA 4838 #352 SIEGFRIED

WANTED

Downtown book warehouse now
hiring. Send name, add., phone #,
yr./major,
hours/days available to:
P.O. Box 4621, South Bend IN
46624

BABYSITTER NEEDED N.D.
HOME GAMES - OTHER MISC.
TIMES AVAILABLE. \$4+/HR.
234-2354.

WANTED BIKE
Call JIM 2285

My family has disowned me -
Help me get back in their good
graces. Please sell me a few GA's
for USC. Karen x3978

FOR RENT

HOME AWAY FROM HOME!
2 ROOMS TO RENT, \$200/MO.,
\$200 DEP. KITCHEN, LAUNDRY
FACILITIES. CLOSE TO CAMPUS.
232-2794.

VCR, TV Rentals:
Rent a 19" color TV, two semesters
only \$99.95.
13" color TV, two semesters only
\$69.95.
VCR, two semesters, \$99.95.
For fast free delivery, call
COLLEGIATE RENTALS
272-5959.

FURNISHED ROOM, AIR,
KITCHEN, PHONE, PRIVATE
ENTRANCE, UTILITIES
INCLUDED. 5 MIN. N. CAMPUS.
272-0615.

STUDENT RENTALS, CLOSE TO
ND. Efficiencies & one-bdrm.
Utilities paid. Call 255-9664.

BED 'N BREAKFAST REGISTRY
219-291-7153

RENT ME

Spacious 5 bedroom house in safe
area. Beach V-ball court, private
parking lot. Close to campus. Semi-
furnished.
234-3831 or 288-5653.

2 BDRMS, \$170/MO., \$200/MO.
WALK TO CAMPUS. CALL PAUL
287-2159.

4 or 5 Bdrm furnished house,
washer/dryer, sand volleyball, 119
N. St. Peter. 233-9947.

ROOM FOR RENT - LARGE HOME
2.5 BLKS FROM ND, \$290 MO.
UTIL. INCL. 234-0873.

B & B available near ND on football
weekends. 271-0989.

House for rent, one block from ND,
professors, staff, or graduates, 650
month, 234-1714

Room for rent in new home,
located in Granger, 7 minutes
from campus. \$350 per month,
male graduate student
preferred. Please call Andy
or leave message at 271-
8162.

Student rentals now available. Ideal
for graduate students with family.
Call 232-5411 or 234-0379.

FOR SALE

Couch and furniture for sale.
287-0060

PROFESSIONALLY BUILT
STUDENT LOFT \$50.
REFRIGERATOR \$40.
289-8404.

Peavey 130 watt bass amp \$275
x1857

2 TEN SPEED BIKES. 272-6306

FOR SALE -
83 TOYOTA COROLLA
new breaks, transmission,
and shocks. 85,000 miles.
Call 233-2588.

Selling golf clubs: 3-9 irons and 1&3
woods. Luis: 273-1528

NICE FAMILY HOME, 4 BDRMS.,
2-1/2 BATHS, FINISHED
BASEMENT, POOL & GAZEBO,
SAUNA, LOTS OF PRIVACY ON
LARGE LOT, \$129,900. CALL 272-
4109.

FUTONS ETC.
Best Prices!
From Your Touch-Tone Phone Call
1-800-484-1060
When You Hear a Tone, Dial 1576
WE SHIP
A Vosidus Production

Used Computers:
Mac Plus/2dd/pr
Apple Iigs w/works
Laptop 386 w/hd
Matt (x1778) or John (277-2176

ATTENTION
1 Round-trip Ticket O'Hare-
Phoenix for Oct19-26 (Break)
Low price of \$150.
Call Jon #1854.

For Sale: New, Never used: Desk
Lamp \$12, Cube Refrig. \$85,
Record player \$35. Ph 288-7182
eves.

TICKETS

I NEED GA OR STD TIXS ALL
HOME GAMES & MICH. 272-6306

1 TICKET NEEDED FOR
INDIANA GAME. CALL
COLLEEN AT 4244.

WANTED: SENIOR TICKET
APPLICATION. YOU WILL PROFIT
\$80. CALL 289-4914.

NEEDED BAD: 2 or 4 GA's for
the Indiana game. Will pay
top dollar!!! Call #3372 ask
for Greg.

MUST HAVE INDIANA TIX!!!! Call
Steve x2366

I NEED 2 IU TIX BADLY
CALL BILL -4186

Will trade 2 Mich St. GAs for 2 IU
GAs. Bill x4108

I need I.U. & P.U. TIX
Jason x2030

Need 2 Mich. St. GAs
Call Mike at #1694

NEED 1 GA TIX FOR INDIANA
GAME. CALL SHANE X1655

Football Tickets For Sale!!!!
Call 4233.

4 season ftbl. tix 4 sale.
272-7034 after 6 pm.
All wknd.

Need GAs - 6 USC & 2 MSU Jeff
x3301

Need TWO INDIANA GAs.
Call Lynn at x4940.

NEEDED: 7 IU tix. Call Ann x2808.

NEEDED: 2 Tenn. tix. Angela
x2796

Needed: 4 G.A.s for Mich. St.
Call David at 277-7767

GRAD STUDENTS, MBA'S, LAW,
ANYONE: '87 ALUM SEEKS YOUR
FOOTBALL TIX (OR TICKET
APPLICATION!) I'LL MAKE IT
WORTH YOUR WHILE. \$\$\$
THANK YOU. CALL COLLEEN AT
256-5099 AND LEAVE A
MESSAGE PLEASE.

ND GRAD NEEDS TWO PITT
TICKETS. CALL 4034.

Need 2 Indiana GA's. Will pay
big bucks!!!! Call Bill #3718.

I need 1 Mich St GA
Call Bill x4274

\$\$\$ Wanted: Student Ticket
Application
Please Call Matt at 4110

#@%*!=\$ Need Indiana GA tix:
steve@2447

NEED 2 GA'S TO ALL HOME
GAMES, ESPECIALLY INDIANA
CALL GREG AT x2092

PLEASE PLEASE PLEASE

\$\$\$ SELL ME YOUR MICHIGAN
STATE TICKETS. \$\$\$

I would like to buy 2 GA's

Call Julie at x1342

NEED TENNESSEE GA TIX.
Please help east coast double
dormer bring his family to an Irish
victory. Call Sam at
(201) 334-3804.

NEED 2 USC GA AND 2 TENN.
GA. CAN TRADE 4 NAVY GA OR
PURCHASE. CALL COLLECT 1-
612-227-7577.

WANTED: 2 TO 4 GA'S ANY ND
HOME FOOTBALL GAME. CALL
COLLECT 215-355-7131 RON.

NOTRE DAME
TICKETS WANTED
271-1371

NOTRE DAME TICKETS
FOR SALE.
CALL 271-1371.

IU TICKETS? I need them in a big
way. Call 283-4098.

NEEDED:
2 GA's for IU game
call 272-8735
ask for Shannon

Need G.A.s for Indiana and
Michigan St. Money no object. Call
Ron x2157

Help a recent ND Alum show off his
new plaid pants... sell me your
Mich. State tix.
Call Jen x4717

NEEDED: Two GA tickets to Pitt
game. Parents will pay well! Call
Tim @ X4063

NEED 1 St. TX. for MICH ST.
CAN TRADE 1PITT OR
PURCHASE. Kathy x3958

Please help. Need 2 tickets
to IU game. GA or student
or both. Call Ann 4011.

I NEED GA TIX: 4 INDIANA; 6
MICHIGAN STATE. DAVE x283-
1545

I NEED 3 GA TIX FOR USC. CALL
ANNA x284-5432.

I'M BUYING I.U. STUD. TIX Call
John x3660

NEEDED DESPERATELY:
STUDENT TICKET
APPLICATION for recent grad.
Make lots of \$\$\$! Call x4258.

Desperately seeking USC or Tenn.
GA's. Brian x3883

Need 2 IU GA's for family
visit. Call Mick at #2133

HAVE TICKETS TO ALL GAMES.
NEED TO TRADE FOR USC. CALL
MIKE POHLEN AT 800-444-3810.

LET ME BUY YOUR STUDENT
TICKET BOOK. CALL JIM AT
271-8311 AND LET'S MAKE A
DEAL. \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

USC GA'S WANTED!!!
Dad's dying to see ND play
before I graduate.
PLEASE CALL x4227

Will trade 4 great Mich St.
G.A.'s for 4 USC G.A.s. #1752

Got INDIANA GA TIX?
I'm ready to pay \$\$\$
call Andy x1224

*****I HAVE GA'S*****
4 Navy, 2 USC, 2 PITT
Call Mike at 1002 or leave message
to make offer.

An honest fan with a large family is
looking for GAs to all games. We
use all tickets we buy. Jeff 272
9602

Need 6 MSU GA's. Mike x1630

need 2 mich. st. and 1 Ind. tix. call x
2322-mike.

I NEED GA'S FOR ALL HOME
AND AWAY GAMES!!

CALL JOE
X1762

I NEED GA'S FOR NAVY

CALL TOM
X1762

PERSONALS

I am the Lizard King and I can do
anything.

Need GA's to all home games.
have extra Purdue tix.
Call Tom x1563

It's a new year and I've plenty of
time to type. Too bad I'm the only
one with a story. Don't let me down
again.

Happy birthday Joe Roberts.

ATTENTION: STUDENTS!
\$5.50 HAIRCUTS

VITO'S BARBER SHOP
1523 LINCOLNWAY WEST
233-4767
Walk ins

THINK GLOBALLY,
ACT LOCALLY.

Want to learn to dance?!!
Call DANCE DIMENSIONS...
new dance studio
downtown Mishawaka.
Classes in tap, jazz, ballroom.
Call 255-4611.

AUDITIONS!!! AUDITIONS!!!
The London Program's
"A MIDSUMMER NIGHT'S DREAM"

September 10 6:30-9:00
September 11 6:30-9:00
in THEODORE'S

Any questions, time conflicts,
Call Kris x1295

N.D.S.P.
We're back

hey nif

INDIANA AUTO INSURANCE.
Good rates. Save Money. Call me
for a quote 9:30-6:00,
289-1993. Office near campus.

Hey Nicole, roomie, just a short
note to let you know that your the
greatest, Ann

XMAS in September!! "You'd better
watch out..." Only 5 days 'til
Christmas.

Interested in being a DJ?!!
Student Activities is
accepting applications for
DJs for Theodore's. Pick up
applications at 315 LaFortune.

LOST TO
GRADUATION...guitarists/bassist
from BONE FOREST. We have a
gig, now all we need is a band. Call
Bryan x3348 or Chris 272-3739.

Karmeeleyah,
We both know that the love hasn't
lost its shine. So, let's make it last
FOREVER!
Lea

\$

Need 2 GA's for Stanford.
Please allow my parents to see their
only ND game.
Call Ann at x4970.

\$

AP TOP 25

WEEK OF 9/1/91	1991 RECORD	PTS.	PVS.	REC. vs TOP 25	OPP. REC.	EXTRA POINTS
1	Florida St.	1-0-0	1,469	1	1-0-0	0-0-0 At Michigan St. Sept. 28
2	Michigan (1)	0-0-0	1,363	2	0-0-0	0-0-0 Opens at Boston
3	Miami (1)	1-0-0	1,318	3	0-0-0	0-0-0 Torretta-QBU continues
4	Washington (2)	0-0-0	1,257	4	0-0-0	0-0-0 QB is question mark
5	Penn St.	1-0-0	1,225	7	1-0-0	0-0-0 Sacca 5 TD's vs. Ga. Tech
6	Florida	0-0-0	1,148	5	0-0-0	0-0-0 Explosive offense
7	Notre Dame	0-0-0	1,113	6	0-0-0	0-0-0 Mirer, DuBose arrested
8	Clemson	0-0-0	1,026	9	0-0-0	0-0-0 ACC favorite
9	Oklahoma	0-0-0	963	10	0-0-0	0-0-0 Early cupcake schedule
10	Houston (1)	1-0-0	933	12	0-0-0	0-0-0 Klingler 9 TD passes
11	Tennessee	0-0-0	883	11	0-0-0	0-0-0 At Louisville Thursday
12	Colorado	0-0-0	830	13	0-0-0	0-0-0 QB Hagan healthy
13	Texas	0-0-0	792	14	0-0-0	0-0-0 Showdown vs. Sherrill
14	Nebraska	0-0-0	638	15	0-0-0	0-0-0 Lost 7 defense
15	Iowa	0-0-0	541	18	0-0-0	0-0-0 Up 3 spots while idle
16	Southern Cal.	0-0-0	532	16	0-0-0	0-0-0 RB Royster 1,168 yds.
17	Georgia Tech	0-1-0	514	8	0-1-0	0-0-0 Dropped 9 spots
18	Auburn	1-0-0	432	17	0-0-0	0-0-0 Struggled vs. I-AA
19	Michigan St.	0-0-0	411	20	0-0-0	0-0-0 Shared '90 Big 10
20	Alabama	0-0-0	339	22	0-0-0	0-0-0 No. 3 in total D in '90
21	Texas A&M	0-0-0	313	21	0-0-0	0-0-0 Lost RB's to NFL
22	Ohio St.	0-0-0	234	23	0-0-0	0-0-0 RB Smith quits team
23	UCLA	0-0-0	157	24	0-0-0	0-0-0 Maddox next Aikman
24	Syracuse	0-0-0	141	25	0-0-0	0-0-0 49 pts. vs. Vandy in '90
25	Brigham Young	0-1-0	122	19	0-1-0	0-0-0 0-3 before WAC games

() = First-place votes

TRANSACTIONS

BASEBALL

American League

CHICAGO WHITE SOX—Recalled Roberto Hernandez, pitcher, from Birmingham of the Southern League. Optioned Brian Drahman, pitcher, to Vancouver of the Pacific Coast League.

MILWAUKEE BREWERS—Activated Jim Hunter, pitcher, from the 15-day disabled list. Placed Mike Ignasiak, pitcher, on the 15-day disabled list.

MINNESOTA TWINS—Optioned Allan Anderson and Tom Edens, pitchers, to Kenosha of the Midwest League. Recalled Jarvis Brown and Pedro Martinez, outfielders; Paul Sorrento, first baseman; Gary Wayne, Denny Neagle, Willie Banks and Paul Abbott, pitchers, and Lenny Webster, catcher, from Portland of the Pacific Coast League.

OAKLAND ATHLETICS—Recalled Lance Blankenship and Scott Hamond, infielders, from Tacoma of the Pacific Coast League. Optioned Brad Komminsk, outfielder, and Brad Wittmeyer, first baseman, to Tacoma. Activated Willie Wilson, outfielder, from the 15-day disabled list. Called up Kevin Campbell, Bruce Walton and Joe Slusarski, pitchers, Dann Howitt, outfielder, and Vance Law, infielder, from Tacoma.

TEXAS RANGERS—Activated Jeff Huson, infielder; Rich Gossage, pitcher; John Russell, catcher; and Jack Daugherty, outfielder, from the 15-day disabled list. Recalled Barry Manuel, pitcher, from Tulsa of the Texas League. Purchased the contract of Donald Harris, outfielder, from Oklahoma City of the American Association. Sent Travis Buckley, pitcher, to the Montreal Expos to complete the Dennis Boyd trade.

TORONTO BLUE JAYS—Recalled Derek Bell, Cory Snyder, Turner Ward, outfielders; Eddie Zosky, shortstop; and Pat Hentgen, pitcher, from Syracuse of International League and David Weathers and Vince Horsman, pitchers, from Knoxville of the Southern League. Added Bill Monbouquette to the coaching staff.

American Red Cross

SOMETIMES YOU GOTTA SAY CINEMA AT THE SNITE

MON. RISKY BUSINESS 7:00 PM
Tom Cruise, Rebecca DeMornay, and a wet Porsche
TUE. FATAL ATTRACTION 9:00 PM
Michael Douglas, Glenn Close, and a wet rabbit

presented by ND Communication & Theatre

The Castle & Co. Men's Hairstyling

YOU CHOOSE A FIRST CLASS CAMPUS,
WHY NOT A FIRST CLASS HAIRCUT?

Haircut, Shampoo, Blow Dry & Condition

Reg. student cut \$11.00

Bring in a friend and receive your
your cuts for \$9.00 each.

MINUTES AWAY FROM CAMPUS

272-0312 277-1691

54533 Terrace Lane

Exp. date 9-30-91

SAINT MARY'S COLLEGE

Department of Communication, Dance, Theatre
announces

THEATRE AND DANCE OPEN HOUSE

Monday, September 2, 6 - 8 p.m.

Little Theatre Lobby, Moreau Hall

also announcing
AUDITIONS

for
Hansel and Gretel

by Glen Allan Smith, directed by Roberta N. Rude

Tues. & Wed. Sept. 3-4, 7:30 - 10:30 p.m.

O'Laughlin Auditorium

For information and audition time call 284-4640.

HAPPY BIRTHDAY TREE

Just 21 but still young at heart.
You've come a long way baby.

Rhodes/Marshall Scholarship Applicants

Seniors interested in applying for a Rhodes or Marshall Scholarship:

Professor Walter F. Pratt, Jr. will have an
informational meeting on September 4, 1991 at
7:00 p.m. in room 101 of the law school.

Hours: Mon. - Fri. 8:00-5:30

Sat. 8:00-3:00

MAPLE LANE BARBER SHOP

2112 South Bend Avenue
South Bend, IN 46637

Appointments if Desired

272-6722

BASEBALL STANDINGS

All Times EDT

AMERICAN LEAGUE

East Division

	W	L	Pct.	GB
Toronto	73	59	.553	—
Detroit	70	61	.534	2 1/2
Boston	66	63	.512	5 1/2
Milwaukee	63	67	.485	9
New York	59	70	.457	12 1/2
Baltimore	53	77	.408	19
Cleveland	43	87	.331	29

West Division

	W	L	Pct.	GB
Minnesota	79	53	.598	—
Oakland	71	61	.538	8
Chicago	70	61	.534	8 1/2
Texas	68	61	.527	9 1/2
Kansas City	67	62	.519	10 1/2
Seattle	67	63	.515	11
California	63	67	.485	15

Saturday's Games

Toronto 5, New York 0
Oakland 9, Detroit 8, 10 innings
Chicago 10, Cleveland 5
Milwaukee 8, California 2
Minnesota 5, Baltimore 2
Kansas City 3, Texas 2
Boston 4, Seattle 1

Sunday's Games

Late Game Not Included
New York 4, Toronto 2
Minnesota 14, Baltimore 3
Chicago 6, Cleveland 1
Milwaukee 3, California 1
Texas 6, Kansas City 4
Detroit 5, Oakland 2
Boston at Seattle (n)

All Times EDT

NATIONAL LEAGUE

East Division

	W	L	Pct.	GB
Pittsburgh	77	51	.602	—
St. Louis	70	59	.543	7 1/2
Chicago	65	65	.500	13
New York	64	66	.492	14
Philadelphia	63	67	.485	15
Montreal	53	76	.411	24 1/2

West Division

	W	L	Pct.	GB
Atlanta	72	58	.554	—
Los Angeles	72	58	.554	—
Cincinnati	64	66	.492	8
San Diego	63	67	.485	9
San Francisco	62	68	.477	10
Houston	53	77	.408	19

Saturday's Games

San Francisco 6, St. Louis 1
New York 8, Cincinnati 7, 10 innings
Philadelphia 5, Atlanta 0
Montreal 5, Houston 4, 10 innings
Pittsburgh 3, San Diego 2, 12 innings
Los Angeles 3, Chicago 2

Sunday's Games

Late Game Not Included
Montreal 6, Houston 1
Philadelphia 5, Atlanta 4, 10 innings
New York 9, Cincinnati 4
Los Angeles 12, Chicago 3
St. Louis 14, San Francisco 1
Pittsburgh at San Diego (n)

National League

CINCINNATI REDS—Activated Chris Hammonds, pitcher, from the 30-day disabled list. Called up Donnie Scott, catcher, from Nashville of the American Association.

LOS ANGELES DODGERS—Recalled Dennis Cook and John Wetteland, pitchers; Carlos Hernandez, catcher; Eric Karros, first baseman; and Tom Gooden, outfielder, from Albuquerque of the Pacific Coast League.

NEW YORK METS—Called up Terry Bross, pitcher, from Williamsport, of the Eastern League.

PHILADELPHIA PHILLIES—Sent Dave Hollins, third baseman, and Von Hayes, outfielder, to the Scranton-Wilkes-Barre of the International League on rehabilitation assignments. Purchased the contract of Clifford Brantley, pitcher, from Scranton-Wilkes-Barre.

ST. LOUIS CARDINALS—Recalled Bernard Gilkey, outfielder; Ray Stephens, catcher; and Rod Brewer, first baseman, from Louisville of the American Association.

SAN FRANCISCO GIANTS—Recalled Steve Decker, catcher; Mike Benjamin, infielder; and Gil Heredia, pitcher, from Phoenix of the Pacific Coast League.

FOOTBALL

National Football League

NEW ORLEANS SAINTS—Waived Buford Jordan, running back. Signed Scott Ross, linebacker.

PITTSBURGH STEELERS—Waived Terry O'Shea, tight end. Activated Ron Woodson, cornerback.

SAN FRANCISCO 49ERS—Signed Robbie Keen, punter, to the practice squad. Waived Greg Joelson, defensive end, from the practice squad. Canadian Football League

BRITISH COLUMBIA LIONS—Signed Keith Powe, defensive lineman; Nigel Codrington, wide receiver; Sean Millington, running back; and Donald Miller, linebacker. Waived Mark Jones, offensive lineman.

HAMILTON TIGER-CATS—Named John Gregory head coach.

Arrests

continued from page 16

can be had if a police officer testifies that a person was, in his opinion, intoxicated. The uncorroborated word of a civilian that a person was intoxicated is also acceptable.

"Still, any testimony must be believed by a jury or judge—they must be convinced beyond any reasonable doubt. Normally, misdemeanors will only go before a judge, unless the defendant specifically asks for a jury trial."

Yet where Notre Dame coach Lou Holtz is concerned, the matter is closed.

"Overall the team handled it well," stated Holtz. "Life is full of distractions. All we can do is accept the situation and run the program as best as we possibly can. What's happened over the last 48 hours doesn't have anything to do with our being prepared for the opening ballgame. This is a closed matter as far as I'm concerned unless some information comes out that I'm not aware of now."

"I truly believe that this situation was just the wrong people in the wrong place at the wrong time. Going to parties is just

Rick Mirer

Demetrius DuBose

one of those things. Everybody is gone for the summer, they come back and they've been in school two or three days, so everybody gets together on the weekend. You look forward to seeing the friends you haven't seen in a long time. I know

when I was in college I looked forward to seeing my friends."

Holtz went on to rule out the possibility that his players had been singled out by the police.

"I don't think that they were singled out," said Holtz. "It's hard to be a policeman. I have too much respect to believe that the police would single them out. There were circumstances to Demetrius being where he was and Rick being where he was, and the policemen don't always know that. I talked to the man who called the police and he said there was no disturbance, no rowdiness—no reason to call the police. But he had received a mandate from the owner of the complex to disburse the crowd if it got too large."

The incident is still open, however, where the Notre Dame Office of Student Affairs and South Bend Police Department are concerned. Disciplinary action on the part of the University, in light of the fact that DuBose is a minor, though his consumption of alcohol has not been proven, remains viable. Legal action on civil charges of public intoxication and disorderly conduct may also be forthcoming.

Rene Ferran contributed to this report.

Cunningham out for Eagles, McMahon brilliant in relief

(AP)—Randall Cunningham and Dave Krieg are gone, and Bobby Hebert and Jim McMahon are back.

Cunningham, the Eagles' happy-footed passer, was carried off early in the second quarter Sunday with torn ligaments in his left knee. McMahon, who enjoyed his greatest days as the leader of the Bears, stepped in to throw for two TDs as the Eagles beat

the Packers 20-3.

Krieg broke the thumb on his passing hand, forcing Jeff Kemp to step in. While Kemp performed well, he couldn't overcome Hebert, who threw a TD pass with 1:11 to play that gave the Saints a 27-24 victory over the Seahawks. It was Hebert's first outing following a one-year contract holdout.

Cunningham was carted off the field after the first play of

the second quarter. A preliminary diagnosis said he tore two ligaments in his left knee and could miss the season. More tests were scheduled Monday.

A preliminary diagnosis by team physician Vincent DiStefano revealed that Cunningham had torn the medial collateral and posterior cruciate ligaments of his left knee.

OFFICIAL

STATEMENT

"It has been a good policy to allow all legal civil matters to be handled through their proper channels and this does not include the football coach. Nevertheless I am forced to make a decision—now due to time restraints. I am of the opinion that Rick and Demetrius were the victims of the situation and not the cause of it. It is important to note that the police were not called because of a disturbance, rowdiness, intoxication, or the crowd being out of control. They were summoned because the security man was instructed by the owner of the complex, who was out of town, to call the police and disburse the crowd if it became too large. I have every reason to believe that Rick and Demetrius due to extenuating and mitigating circumstances happened to be at the wrong place at the wrong time and I'm of the opinion this will be confirmed in the future. Most of the time our team rules are more demanding than civil laws and with good justification. It is a fact that Rick and Demetrius violated a team rule and disciplinary action has been taken. In accordance with past team policy this will not be public information. The violations of our team rules were a serious error and have been treated as such. The penalty does not include dismissal or suspension. Our willingness to discipline an athlete with suspension, even though it jeopardizes our chances of winning, in the past has been well documented. To keep an athlete from participating is not the only way nor always the fair way to get a message across to the players that they must make good decisions. Perhaps the most important mandate we have is to teach people how to make intelligent decisions even though the environment is not conducive to this thought process.

I have learned much from the University of Notre Dame concerning standards of acceptable behavior and the proper way to handle individuals who fail to meet them. They look at the situation as well as the previous record of the people involved and we have tried to do the same. To my knowledge both Demetrius and Rick have been positive members of the student body and this entered into our decision.

This action may or may not be popular but that is irrelevant. However I believe it is fair. Unless some other information comes to my attention that I am presently not aware of, this matter is closed."

—Lou Holtz

The Observer/Brendan Regan

ND/SMC JUNIORS

Join your classmates for a

CRUISE ON LAKE MICHIGAN

Wednesday Night

\$25 tickets are available now from 3-5 pm at the class office,
2nd floor of LaFortune.

- Coach transportation to Chicago
- Three hours on the high seas of Lake Michigan
- Food, drinks, dancing, and fun.

Questions? Call 239-5117

Indiana Code - Title 7.1 Alcoholic Beverages

7.1-5-1-3 Public intoxication prohibited
Sec. 3. Public Intoxication Prohibited. It is a Class B misdemeanor for a person to be in a public place or a place of public resort in a state of intoxication.
Notes of Decisions
1. Public place
If a person is found in a state of intoxication at a social party held at the residence of another, he is not thereby rendered liable to prosecution for being found intoxicated in a public place. State v. Sowers, 52 Ind. 311. Enclosed hallway and stairway areas of apartment house were not "public place or place of public resort" within context of this section. State v. Culp, App. 1982, 433 N.E.2d 823, transfer denied 446 N.E.2d969.
Private residence, including private grounds directly outside of it, is not "public place or place of public resort" within ambit of this section. Id.
2. Inference of intoxication
Deputy marshal's perception of odor of alcohol and defendant's admission, during routine traffic check, that he had recently consumed some beer were insufficient to cause deputy to reasonably infer that defendant was "intoxicated" and in violation of public intoxication statute [this section]. Irwin v. State, App. 1978, 383 N.E.2d 1086.
7. Evidence—In general
In prosecution for public drunkenness, proof of the place in question may be made by either direct or circumstantial evidence. Wilhite v. State, 1947, 71 N.E.2d 925, 225 Ind. 45.
In prosecution for public drunkenness, the credibility of the witnesses and the weight of the evidence were solely for trial court to determine. Id.
8. —Weight and sufficiency of evidence
In prosecution for drunkenness "in the Monrovia school gymnasium", testimony by three witnesses that they saw the defendant at the entrance or at the door of the gymnasium but not inside, and testimony of another witness that she saw the defendant "in the door", sustained conviction. Wilhite v. State, 1947, 71 N.E.2d 925, 225 Ind. 45.

Source: West's Annotated Indiana Code, courtesy of ND Law School

Police

continued from page 16

With the credibility of the police under attack for the public intoxication charge, it would seem that the disorderly conduct charge will also fall by the wayside. If they can't even prove that the pair was drunk, how can the police even hope to make the disorderly conduct charge stick?

Perhaps the two were in the wrong place at the wrong time—namely a party. But remember also that these are two college students, hanging out with some friends at a party on a Friday night, with no practice scheduled for the following day. No fighting, no charges of sexual abuse. Just chillin' out with some friends.

In a situation involving prominent persons, the police must realize that their actions will be scrutinized, and so must have insurmountable evidence that the people involved are guilty. In this case, it appears that the police don't have that proof that Rick Mirer and Demetrius DuBose were intoxicated and disorderly. And since they were two of only three arrested, perhaps the police should be somewhat more lenient.

These are not problem players. DuBose does community service—not because anyone makes him, but because he wants to. Rick Mirer doesn't chafe at being a role model. Athletic director Dick Rosenthal supported the players, saying they have no history of disciplinary problems.

Maybe a compromise could be reached. If the police drop the charges, it wouldn't be too

SPORTS BRIEFS

■The Observer accepts sports briefs in writing at The Observer office on the third floor of LaFortune from 9:00 a.m. until 4:30 p.m.. Be sure to include date, place, time and number of days the brief is to run. The Observer reserves the right to edit all briefs.

■Football ticket sales are today at 9 a.m. for the Freshman Class. Sales will run until 6 p.m. Students are reminded to bring their application, student I.D. and remittance to Gate 10 of the JACC. A maximum of four applications and I.D.'s are to be brought by one individual. A chart showing all sales dates appears on today's back page.

■Mandatory lacrosse meeting for anyone interested in playing for the varsity squad Monday, September 2 at 5 p.m. in the Loftus Center. Any questions, call Kevin Corrigan at 239-5108.

■All wrestlers and anyone interested in wrestling must attend a meeting on Tuesday, September 3, at 4:00 p.m. at the ACC auditorium.

■Off Campus Interhall football players can sign up by calling Steve at 233-3882.

■Novice rowing coaches are needed for the 1991-92 season. All interested parties should contact Pete at 271-8466. There will be a general meeting for anyone interested in rowing novice for the 91-92 season on Friday at 7:00 p.m. in 118 Nieuwland.

■The lottery for Michigan and Purdue student tickets will be conducted by the Student Union Board, not Student Activities as was reported in the August 28 and 29 issues of The Observer. The Observer regrets the error.

■The Notre Dame varsity hockey team will print the ND hockey logo on any light colored t-shirts, etc. at student activities night on September 3rd from 7:00 to 10:00 p.m.

■The Notre Dame Rowing Club will have a general meeting for all returning oarsmen and experienced transfers to cover practice, insurance forms, and activities night. The meeting will be held tonight at 7:00 p.m. in room 118 Nieuwland.

■Anyone interested in playing off campus interhall soccer players can call Paul or Rob at 277-5329. Transfers are very welcome.

much of a strain for the players to do a couple of community service spots.
Community-service spots, in the form of stay-in-school talks to high schoolers, would carry credence for only one reason—at heart, Rick Mirer and Demetrius DuBose are good people. Not even flimsy charges leveled by the South Bend police can change that.

HAPPY BIRTHDAY,
MARIAH SHARKEY

LOVE, DAD, MOM, MIKE, JOE & JOHNNY
WE MISS YOU & LOVE YOU

Every day someone needs us. And we need you.
American Red Cross +

LSAT

WHAT IF YOU
DON'T GET
INTO THE
SCHOOL OF
YOUR CHOICE?

Sure, there are other schools. But why settle? Kaplan prep courses help students raise their scores and their chances of being admitted into their first-choice schools. Fact is, no one has helped students score higher!

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

272-4135

Classes Forming Now.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

RecSports

RECREATIONAL SPORTS
UNIVERSITY OF NOTRE DAME

ENTER NOW

CAMPUS (OPEN TO ALL N.D. STUDENTS, FACULTY & STAFF)

16" SOFTBALL
CO-REC SOFTBALL

GRAD. STUDENTS, FACULTY & STAFF ONLY
TOUCH FOOTBALL

TENNIS SINGLES-MEN AND WOMEN
TENNIS MIXED DOUBLES

NOTRE DAME UNDERGRADUATE STUDENTS ONLY
FOOTBALL FOR MEN AND WOMEN
TENNIS SINGLES-MEN AND WOMEN
TENNIS MIXED DOUBLES
FRESHMAN SWIM MEET

ENTRY DEADLINE: SEPTEMBER 4

RecSports/NVA holds sixth annual biathlon at lakes

By DAN MCKENNA
Sports Writer

On Saturday, Notre Dame students and faculty tested their endurance as they competed in the Sixth Annual Biathlon, sponsored by Rec Sports/NVA.

The competition consisted of a half-mile swim across Saint Joseph's Lake followed by a two-mile run around both Saint Joseph's and Saint Mary's lake. The race was won by the men's doubles team of Mike Keeley and Jim Doran in a time of 22:28.

"I was swimming as hard as I could because I knew I didn't

have to run," Keeley said, who was the first person out of the water with a time of 9:02. "Going into the race I thought we had a real good chance (to win), but nothing was for sure since we were going up against good swimmers."

Varsity swimmers competed in the event for both physical and social reasons, as the upcoming swim season is steadily approaching.

"I want to see how good a shape I'm in to prepare me for the season," said senior Roger Rand. "It's also the first chance for us to get out with all of the freshmen and have some fun."

Non-varsity athletes were welcome to join the field, and some of them had very interesting motives.

"My girlfriend decided she wanted to try this," senior Brent Procida said. "I told her that I could beat her so she conned me into it." Procida's girlfriend beat him by fifteen minutes.

Competition was split into varsity and non-varsity athletes with categories for singles and doubles. Doubles were teams which consisted of one swimmer and one runner, who tagged once the swimmer left the water.

First place winners in each category were as follows, men's singles: varsity—Kevin Scott (22:43) and non-varsity—Todd Rambasek (24:17); women's singles: varsity—Angie Roby (24:26) and non-varsity—Cindy Chan (28:51); men's doubles: varsity—Keeley/Doran; women's doubles: varsity—Katie Andrews/Becky Wood (23:18); and mixed doubles—non-varsity, Rick Nettles/Lisa Murdock (26:26).

"This is one of the play events we do every year," swimming coach Tim Welsh said. "It's just for fun, and I'm sure we'll be out here again next year."

Capriati into US Open quarters vs. Sabatini

NEW YORK (AP) — Jennifer Capriati's most excellent adventure, a race against time and history by the youngest dudette in tennis, is taking her into the U.S. Open quarterfinals for a supreme showdown with defending champ Gabriela Sabatini.

Capriati is like, y'know, no bogus fighter on the court, and she proved it most definitely in a 52-minute, 6-1, 6-2 romp Sunday over Jo Durie, a durable Brit more than twice her age.

It's not just another way for you to spend your money.

It's a way to help you save it.

Now, get the Card and get Student Privileges. Special savings created just for you. Only from American Express.

If you think the American Express® Card is simply another way to buy things, we'd like to share some valuable news with you: Since you're a student, *the Card can actually help you save.*

Become a Student Cardmember today, and you'll automatically get *American Express® Student Privileges*, our newly expanded package of outstanding savings and special offers. All designed just for you—with more of what you need, for more value from the money you spend.

Continental

3 ROUNDTrips ON
CONTINENTAL AIRLINES—AT A PRICE THAT
REALLY MAKES FLYING AFFORDABLE

Only Student Cardmembers can enjoy this great deal on Continental Airlines: three roundtrip flights for just \$129 or \$189 each—depending on where you're going.* What's more, these certificates are good anywhere Continental Airlines flies in the 48 contiguous states.

Use your certificates to visit friends at other schools, see your family back home or enjoy yourself during a vacation. And the best part: *Each certificate could save you as much as \$250 over regular Continental Airlines fares on a coast-to-coast trip.*

OUR NEWEST ADVANTAGE: UP TO
30 MINUTES** OF FREE MCI LONG-DISTANCE
CALLING EVERY MONTH FOR A YEAR

Talk about value. Now the Card can also help you save on your long-distance calls. In total, *you could save more than \$44 when you enroll and use the American Express Card as a calling card.* And you don't even have to change your current long-distance company.

PLUS, SAVINGS ON CLOTHES, FOOD,
MUSIC... AND MORE

Student Privileges Value Certificates give you *the savings you need on the things you want*—a sure way to make the most of

a college budget. This year alone, Student Cardmembers have saved at Pizzeria Uno, Eddie Bauer, MTV and ArtCarved class rings, among others.

You'll find your certificates in each issue of our exclusive student magazine, *American Express® Card CONNECTIONS*—where you'll also find valuable ideas and information about college life today.

A GOOD INVESTMENT, A GREAT VALUE

For just \$55 a year, the Card gives you all these savings, as well as all the traditional benefits of Cardmembership—like the personal attention you can get 24 hours a day from our Customer Service representatives.

And because you settle your account in full each month, you won't pay any finance charges—which can save you even more.

All of which goes to show that the American Express Card is an exceptional value. Because while there are many ways for you to spend your money, there are few that help you save it. Apply today.

* To be eligible, you must be approved by December 31, 1991.
** A credit of up to \$3.70 for calls will appear on each billing statement for 12 months after enrollment. \$3.70 is equal to the charges for a domestic 30-minute night/weekend MCI Card Compatibility call and appropriate surcharges. You must enroll for this service by December 31, 1991.

© 1991 American Express Travel Related Services Company, Inc.

Get the Card today. Call 1-800-942-AMEX.

CAMPUS

Monday

7 p.m. Film: Risky Business. Snite Museum

9 p.m. Film: The Cheat. Snite Museum

LECTURES

Tuesday

Noon. Kellogg Seminar: Brown Bag Lunch at the Theodore M. Hesburgh Center for International Studies.

MENU

Notre Dame

Batter Fried Perch

Roast Turkey

Fettucini Alfredo

Cloverleaf Rolls0

Saint Mary's

Oven Broiled Chicken

Beef/Bean Burrito

Fresh Vegetable Pasta

Deli Bar

CROSSWORD

ACROSS

1 Pitcher's plate

5 Afternoon socials

9 Soufflé ingredient

13 Missouri neighbor

14 Declaim

15 Haul

16 District attorney

18 Poet Whitman

19 Picks

20 Leathernecks

22 Feel one's — (be sprightly)

24 Hang fire

25 Hold on (to)

28 Stratum

30 DiMaggio or Louis

33 Empty

34 Mediterranean port

36 Maltreat

38 High-ranking law officer

41 Fence crossing

42 Stamping devices

43 Cabin material

44 Children's game

45 Deep black

47 Gawk

49 Cathedral section

51 — up (matured)

53 Bernhard or Terry

56 Puzzles

61 "I cannot tell —"

62 Criminal charge

64 Early autos

65 Fictional Lorna

66 "—, Brute!"

67 Millions of years

68 Farm animals

69 Have to have

DOWN

1 Tastes

2 Body of knowledge

3 Army truant

4 Object often stolen

5 Rely on

6 — crow (recant)

7 Unit of matter

8 Mexican's blanketlike shawl

9 Poet Markham

10 Judicial system's participant

11 Nor'easter

12 Some NCO's

14 Geometrical figure

17 Financier's sci.

21 Showed a film again

23 Kind of power

25 Surplice

26 Legal action

27 Baal, e.g.

29 He wrote "Come Back, Little Sheba"

31 Western Indian

32 Morays

33 Enormous

35 Make over

37 Actor Lugosi

39 Baseball's Little Colonel

40 Perfume

46 Except for

48 Tease

50 The Fourth Estate

52 Holds back

53 Swiss river

54 Liz Taylor role: 1963

55 — job (flattery)

57 Feds

58 Deal out

59 Room or chamber preceder

60 Kind of poker

63 Fawn's dam

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

I'VE NEVER BEEN THIS HIGH IN A TREE BEFORE.

ME EITHER. YOU CAN SEE FOR MILES FROM UP HERE.

I'LL SAY! I'M GLAD WE'RE UP HERE

THAT WAS QUITE A CRASH, WASN'T IT?

© 1991 Universal Press Syndicate

9-2

© 1991 Universal Press Syndicate

9-2

JEEZ! MY CO-ED ROOMMATE SHOULD BE HERE ANY MINUTE NOW.

OH, BOY. THAT MUST BE HER.

WELL, WORLD, AS I PLACE MY HAND ON THIS DOOR KNOB, I PREPARE TO OPEN THE DOOR ON A NEW ERA IN MY LIFE AND THE LIFE OF NOTRE DAME. AN ERA OF MUTUAL TRUST AND UNDERSTANDING BETWEEN MEN AND WOMEN!

WELCOME!

DON'T TOUCH ME.

"Well, there he goes again. . . . I suppose I shouldn't worry, but I just get a bad feeling about Jimmy hanging with those tuna punks."

hoser

The Observer

wants you!!!!

Come see us at Activities Night:
Sept. 3, 7-10pm at the ACC or
Sept. 5, 8-10pm at Angela Athletic Facility
OR Stop by our office in LaFortune.

Holtz: 'This is a closed matter' Coach says two violated team rules

By DAVE DIETEMAN
Sports Editor

Two Notre Dame football standouts—quarterback Rick Mirer and linebacker Demetrius DuBose—were apprehended by officers of the South Bend Police Department in a Friday night raid at the Lafayette Square apartment complex.

Approximately 500 people were frequenting several parties in the apartment complex, which is monitored by an off-duty South Bend police officer. Reportedly, the apartment managers had requested all people who were not residents of the complex to leave the premises.

Mirer, DuBose, and another Notre Dame student—John P. Neal of Morrissey Hall—were apprehended while South Bend police officers were disbursing

the party-goers.

According to reports published in the South Bend Tribune, DuBose claims to have been talking to a woman when he was apprehended by the police. Mirer stated that he was arrested after inquiring why DuBose had been placed in a squad car. Both players believed that they had been badgered because of the fact that they are football players.

Eyewitnesses, who spoke on condition of anonymity, have stated that DuBose and Mirer "positively did not drink anything while they were there."

Lieutenant Norval Williams, public information officer for the South Bend Police Department, told the Tribune that he did not believe Mirer or DuBose were either drunken or disorderly. Williams noted that Mirer requested a Breathalyzer

test, but that the arresting officer—who was not named in the official Police Department press release—refused to administer the test.

Williams has since been forbidden by Chief Ronald Marciniak from speaking to the press in regards to the Mirer and DuBose incident.

Despite the players' apparent sobriety—and the arresting officer's refusal to administer a Breathalyzer test—they were charged with public intoxication and disorderly conduct. This apparent lack of procedure, however, is legal under Indiana state law.

"Public intoxication is a Class B misdemeanor, not an infraction," related attorney Charles Lahey, a private practitioner in South Bend. "But you don't need a Breathalyzer. Conviction

see ARRESTS/ page 12

The Observer/ John Rock
Irish football coach Lou Holtz discusses the actions of Rick Mirer and Demetrius DuBose.

Witnesses report action of South Bend police

By DAVE DIETEMAN
Sports Editor

While rumors have circulated regarding the behavior of Rick Mirer and Demetrius DuBose at Lafayette Square Friday night, several students present at apartment complex have come forward to tell what they purport to be the true story of the events of that night.

These witnesses paint a picture of a quiet but crowded apartment complex, where students—some under the legal drinking age—were congregated. Yet the story changes to one of chaos, horror and confusion upon the arrival of perhaps 30 officers of the South Bend Police Department.

"Mirer was outside the whole time; I never saw him come in," stated one student who was in attendance at the Friday night party and spoke on condition of

anonymity. "DuBose was in the apartment—he's friends with the guys who live there—and he may have been drinking before. But it's tough to say if he was drinking previously because he's always talking. I know positively that he didn't have any drinks here, because we ran out of beer long before he arrived. Mirer was just hanging out.

"I was standing in the doorway later—I imagine Mirer was outside—when a police captain and five or six other cops came in and asked me if there were more than 20 people inside. The door was open and the answer was obvious, so he told me to get the people out, and I really didn't know how to go about it. There were about 150 people inside. He came in and started yelling, trying to get

see WITNESSES/ page 10

Mirer and DuBose: Faces in the crowd?

At schools like Miami, Arkansas or Colorado the events of this past weekend would not have garnered so much attention. Sadly, at many other schools the arrest of prominent athletes is nothing shocking.

Up until this time, however, the University of Notre Dame has more or less escaped this ignominy, perhaps through the luck of the Irish, or, more likely, through a conscientious effort by the administration and athletic department to keep its image clean.

It would have been more understandable if Rick Mirer and Demetrius DuBose had been involved in a criminal act. Feelings of regret and pity would have been prevalent, but people would understand why the police had to arrest them.

Instead, based on the testimony of those who were at the party, including police officers, the South Bend police have an incredibly weak case on their hands.

The charge leveled by the players themselves, who argued that they were singled out by the

RICH KURZ
Associate Sports Editor

police, bears investigation. Five-hundred people were at this party, virtually all of whom were drinking. With Rick Mirer's picture in virtually every sports magazine and on countless television shows, and DuBose's face nearly as recognizable, it is inconceivable that the police didn't know with whom they were dealing.

With so many other people at the party, why would the police arrest two prominent football players? Only one other person was taken down to the station by the police. It sounds like they were hunting big game and got more than they bargained for.

As for the charges of public intoxication, well, we'll never know if the pair had actually been drinking. The officials neglected to administer Breathalyzer exams, and even when the athletes requested them, the police failed to test the two. Sounds pretty suspicious. A little too convenient an escape for the police department.

Add to that the fact that an officer on the scene told the South Bend Tribune that the two weren't drunk, and it would seem that the police's case is falling apart.

see POLICE/ page 13

The Observer/Sean Farnan
Outside hitter Mahilyn Cragin attempts a kill in Notre Dame's five-set win over Purdue.

ND volleyball superb in Brown's debut

By RENE FERRAN
Associate Sports Editor

It wasn't easy, but the Notre Dame volleyball team made coach Debbie Brown's debut a successful one.

The Irish came back from a two-games-to-one deficit to defeat Purdue Saturday night, 15-10, 10-15, 9-15, 15-13, 16-14. It was only the second time in 12 meetings that Notre Dame came out victorious over the Boilermakers.

"It couldn't have been any closer," Brown said in her first collegiate match since 1988. "I'm really proud of the team, how they hung in there and fought back."

Early on, it didn't appear as if the Irish would have any trouble with Purdue. Notre Dame stormed out of the gate, scoring the first seven points and taking a 10-1 lead in the first game.

"I thought we were very nervous," said Purdue coach Carol Dewey. "Nothing went right for us in the beginning."

The Boilermakers, however,

shook off their early troubles to close within 13-10 before the Irish could close out the game.

Game two was more closely contested. The lead saw-sawed back and forth until Purdue put on a spurt, scoring six straight points to break a 6-6 tie and take command.

Game three was much the same. Notre Dame took an early 5-3 lead, but the Boilermakers rattled off eight straight to grab an 11-5 advantage.

The Irish fought back, climbing to within two, 11-9. After a Purdue timeout, however, it got the serve back and junior Gail Halink served out the game, nailing an ace for the game-winner.

In game four, Notre Dame refound the magic it had in the first game. With senior co-captain Chris Choquette leading the way with six kills and three aces, the Irish opened up an 11-3 lead.

"I think that our players took it too lightly after we got up 2-1," Dewey said.

But the Boilermakers would

not die. Behind their outstanding defensive play and some sloppy play by Notre Dame, they retook the lead, 12-11.

"We got a little tentative," said Brown. "We stopped being aggressive and stopped calling for balls. That's something we'll need to work on, that if we get a team down by that much, that we keep them down."

"They played much better defense than I would have anticipated. We didn't have any kills that weren't touched by someone."

However, the savior for the Irish in the fourth game was outside hitter Alicia Turner. The junior co-captain turned her ankle early in the game and was pulled by Brown, but she returned to give them a much-needed lift. Turner killed the last four points for Notre Dame to give it the 15-13 win.

"She really turned it on near the end," Brown said. "I took her out to make sure she was okay, but she came back in and

see VOLLEYBALL/ page 10