

The Observer

VOL. XXIV NO. 18

WEDNESDAY, SEPTEMBER 18, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

HPC plans for return of Weekend Wheels program

By PAUL PEARSON
& STEVEN KRAUSS
News Writers

The Hall Presidents Council (HPC) voted unanimously Tuesday night to restart the The Weekend Wheels bus program, which transports students from off-campus bars back to campus and to Campus View Apartments, by September 28th.

The program, which has been sponsored by HPC since its inception in 1988, used to use local school buses and drivers to transport students. These buses can no longer be used due to an Indiana law, passed in 1986 and now being enforced by the state

highway patrol, which forbids school buses to be used on state highways as anything other than school buses.

Since learning that the school buses can no longer be used, HPC co-chairman Charlie James has looked into other options for continuing the program. He contacted United Limo, which told him that they would charge \$158/day for the service. This, James said, would be "about twice as much" as they paid the school buses (which cost \$150/weekend), and would not be covered by the \$4,200 in the HPC budget set aside for the program.

Tuesday night HPC passed a proposal to use the entire \$4,200 budget for first semester

expenses only. Furthermore, they decided to set aside \$4,500 in profits from The Shirt sales in order to keep the service running next semester.

James said he was "very pleased" with the decision, but he hopes the extra money won't have to be used. "Next semester I hope we can find funding from some alternate source other than HPC because that money is supposed to be for hall allocations."

James said the decision constituted a "big sacrifice" by the dorms, and is, "a message to the administration that this is a very important student need."

Before the meeting, James and HPC co-chairman Kevin Roxas talked with James

Lyphout, associate vice president for business affairs. Lyphout, in turn, contacted the Office of Student Affairs in search of extra funding. However, according to James, Student Affairs said that it would not make up the difference.

James believes that this is because the office does not want to encourage people going to the "Five Corners" area of South Bend, where Bridget McGuire's Filling Station and the Commons are located, for fear of off-campus crime.

According to James, to take the "Five Corners" area off Weekend Wheels' route would make the service "ineffective," since "more than 50 percent" of its passengers are picked up at

that stop.

Flanner Hall co-president Rich Delevan commented, "If the administration wants to keep people out of the Five Corners area by killing off this program, then taking money away from hall allocations in order to keep it going is worth it."

The buses ran every Friday and Saturday between 12 and 3 a.m. between the Main Circle, Club 23, Bridget's, Commons and Campus View. The program also ran in only one direction—from the bars to the campus. "People couldn't use it to go from campus to the bars,"

see WHEELS/ page 4

O'Meara recognized for contributions in field of mathematics: elected fellow

By ANN MARIE HARTMAN
News Writer

In recognition of his mathematical research and contributions to the enhancement of Notre Dame's education for nearly 30 years, University of Notre Dame provost, Timothy O'Meara, has been elected a fellow of the American Academy of Arts and Sciences.

Upon his induction into the Academy in October, O'Meara will join the select company of 3,400 leading figures from academia, government, business, and the creative arts including 152 Nobel laureates and 50 Pulitzer Prize winners.

"Nominations for the Academy come from local members," said O'Meara. "The nominations are then compiled from all over the country and the final selections are an-

Timothy O'Meara

nounced in May," he added.

A native of South Africa educated at the University of Cape Town, O'Meara received his Ph.D from Princeton University in 1953 and 1957-1962 served on the Princeton faculty and the Institute for Advanced Study.

O'Meara joined Notre Dame's

department of mathematics in 1962 and has written three books on mathematics at the graduate research level. He and fellow ND professor of mathematics Alex Hahn recently published a new book which is considered the reference standard of its field.

As chairman of a Special University committee on Priorities and Commitments for Excellence (PACE), O'Meara led a two-year evaluation of Notre Dame's educational mission that designed a plan of academic strides that the University has taken in the past eight years.

O'Meara, who holds the Howard J. Kenna, chair in mathematics is entering his twentieth year as the University's provost.

see O'MEARA/ page 4

Profs claim Thomas not qualified

WASHINGTON (AP) — Four black law professors argued Tuesday that Clarence Thomas' conservative views disqualified him for the Supreme Court but other witnesses defended him, including his eighth-grade teacher, who said Thomas had "not forgotten his roots."

Thomas' character and background were highlighted at the Senate Judiciary Committee hearings by friends and supporters, notably a Roman Catholic nun who was his eighth-grade teacher in Savannah, Ga.

Sister Mary Virgilius Reidy said, "He lived day by day the cruel story of discrimination. He knows the results of being on the wrong side of the law not because of what one has done, or not done, but because of the color of one's skin."

The panel is expected to vote within two weeks on Thomas' nomination to be the nation's second black Supreme Court justice. Both sides say that Thomas is heading toward Senate confirmation to succeed the first black, Thurgood Marshall.

The panel could vote as early as Sept. 26.

The four professors, from

Harvard, Yale, Stanford and Georgetown, said that despite Thomas' rise from poverty, the views he espoused as a "foot soldier" in the Reagan administration raise questions about what kind of justice he would make.

"This has been a very difficult situation for African-Americans, said Yale professor Drew Days of Yale, who headed the Justice Department's civil rights division in the Carter administration..

"It would give me great pride to see another African-American on the Supreme Court," but, Days said, "I want to see something below the skin, beneath the skin, that convinces me that person will be a voice and a vote for the people who are voiceless and voteless on the Supreme Court."

The argument that Thomas' rise from poverty would make him more sensitive to human rights "is just simply too romantic," said Christopher Edley of Harvard. "I'd like to believe in the power of redemption but I'd like to see some evidence."

"Background and character are not a substitute for a constitutional vision," Edley said. During Thomas' five days of testimony, "I saw no indication

he has a framework of approaching constitutional issues. I saw artful ways of evading the questions."

Charles Lawrence of Stanford said Thomas was nominated because "he has demonstrated his loyalty as an administration foot soldier. He has been an eager spokesperson for the agenda of the radical right."

"In always striving to please those who have been his benefactors, has he lost himself?" Lawrence said.

"Thomas has been able to dream and to reach for his dreams; yet he has ignored the need for or worked to deny that choice to others," said Patricia King of Georgetown.

John Gibbons, former chief judge of the 3rd U.S. Circuit Court of Appeals in Philadelphia, called Thomas "intellectually gifted, open-minded and not doctrinaire."

Gibbons and Sister Virgilius both disagreed with suggestions that Thomas was less than candid when he said the views he had expressed as a Reagan administration official would not shape his judicial thinking.

"I do not in one instant mistrust his honesty, knowing Thomas from a child," the nun told lawmakers.

The Observer/ Jake Peters

Club spirit

Members of the Notre Dame management club participate in a volleyball match yesterday by Stepan Center. The campus was alive with athletes yesterday, enjoying one of the final warm fall days.

INSIDE COLUMN

Rumors spread like wild fire at ND/SMC

First there was the slasher, a razor blade-wielding maniac with designs on females at Saint Mary's.

Then it was gang initiation week. The story line said that to be inducted into one of South Bend's finest gangs, local thugs were required to slash a Notre Dame male and rape a Saint Mary's female.

Now the talk is of a different nature, of an attempted administrative thwarting of security issues at Saint Mary's.

Though the stories have changed, one thing remains the same: they are all rumors that are spreading like wildfire across both campuses.

Rumors are a curious breed. They seem to generate spontaneously, yet once started they infect virtually everyone they touch. They often become so embellished that by the time the story has returned to its origin, even the storyteller does not recognize the tale.

Such was the case with the recent wave of rumors about gang initiation week in South Bend that sounds like a fraternity rush experience gone awry. Some versions have the gang members raping and killing students, while others have them cutting off limbs for physical proof of their conquest.

The gang rumor even made its way to hall meetings and stall notes, alarming RAs and scaring students.

This should never have happened, according to Chuck Hurley, assistant director of Security. A simple phone call to Security or the police would have confirmed that the rumors are false, and saved a lot of people a lot of worrying.

A second wave of rumors has hit the Saint Mary's campus of late, seemingly related to the two attacks on Saint Mary's students last week. When the College did not receive copies of The Observer last Wednesday, rumors spread that the mishap was really the work of Saint Mary's administrators who stopped delivery because they did not want students to read about the attacks.

Even with a clarification from Observer editors about the mishap, (which was in fact a circulation error and in no way the product of administrative tampering) the rumors are still flying, much to the dismay of Brett McLaughlin, public information officer of College Communications.

"It makes me wonder, 'What can people be thinking?'" he said. "Do they really want to believe these things?"

They must, for McLaughlin said he is still hearing talk of the "Little Bo Peep" killer, one of last year's stellar rumors.

And then there are the rumors about a supposed murder of a Saint Mary's student in her room last year. McLaughlin said he's received calls from frantic parents who have heard "from reputable sources" about the murder and how they heard the victim was discovered when "blood came gushing from under the door."

For Hurley and McLaughlin, these vicious rumor mills mean trouble—and possibly panic. Their advice? Resist the temptation, and maybe the rumor can be killed before "the slasher" kills those who spread it.

Monica Yant
News Editor

WEATHER REPORT

Forecast for noon, Wednesday, September 18
Lies show high temperatures.

FORECAST:

Mostly-cloudy and cooler today, highs in the upper 60's. 40 percent chance of showers. Cloudy and very cool Thursday.

TEMPERATURES:

City	H	L
Athens	84	64
Atlanta	94	76
Berlin	68	46
Boston	90	75
Chicago	77	51
Dallas-Ft. Worth	91	74
Denver	68	42
Detroit	74	59
Honolulu	99	71
Houston	93	76
Indianapolis	92	56
London	70	59
Los Angeles	85	60
Madrid	97	66
Miami Beach	93	76
Moscow	68	57
New York	92	70
New Orleans	93	71
Paris	75	61
Philadelphia	94	73
Rome	86	64
St. Louis	77	63
San Francisco	77	54
Seattle	85	53
South Bend	74	53
Tokyo	75	66
Washington, D.C.	96	73

TODAY AT A GLANCE

WORLD

Kaifu retracts remark about U.S.

■ TOKYO — Prime Minister Toshiki Kaifu today retracted a remark he made last week about the ethics of U.S. politicians. Kaifu said today that he regretted the remark and hoped the U.S. would understand he had not meant to say U.S. politicians were unethical. He said he had meant to say that the U. S. did not have the same limitations on campaign spending as Japan. A political blunder could hurt Kaifu because several senior leaders in the Liberal Democratic Party are vying for his position as his term expires next month. His close associations with President Bush have been considered his political strong point, and any damage to Kaifu's image in Washington could likewise weaken his position in Japan.

junior at the University of Hawaii, was crowned Miss America Saturday. She said she requested a restraining order against Nuu Faaola last October, but withdrew the request. She refused to discuss her allegations. "That incident, what happened over a year ago, was personal then and it remains personal now," she said in a telephone interview from New York. Faaola graduated from the University of Hawaii in 1985 and played five seasons in the N.F.L.

Administration objects to recycling

■ WASHINGTON—The Bush administration will oppose a Senate bill intended to boost recycling and tighten waste disposal regulations nationwide, the head of the Environmental Protection Agency said Tuesday. EPA Administrator William Reilly told the Senate Environmental Protection Subcommittee that many provisions of the proposed legislation are unworkable or too costly. Reilly said one provision of the bill, requiring the White House to maintain public files on its review of proposed EPA regulations, would be likely to draw a veto from Bush. In recent years, White House officials have weakened many proposed environmental regulations, spurring criticism from environmentalists.

NATIONAL

Miss America abused by ex-boyfriend

■ HONOLULU—Miss America Carolyn Suzanne Sapp broke off her engagement with a former professional football player because he beat her and once tried to push her from a moving car, news reports said. Sapp, a

OF INTEREST

■ **Congressmen Tim Roemer**, 3rd District, D and Dave McCurdy, D-Oklahoma, will be at the Center for Social Concerns today at 3:00 p.m. Those applying for the Washington Seminar are especially encouraged to attend, as are all interested others.

■ **Wednesday lunch fasters** remember to sign up this week at either dining hall during lunch or dinner. There will be a lecture at 8 p.m. tonight at the C.S.C. Jim Mundell will address the progress being made in South America and Africa with the help of ND student donations. All are welcome.

■ **A career development workshop** for sophomores will be held by Saint Mary's Counseling and Career Development tonight in Holy Cross Lounge from 6:30-7:30 p.m.

■ **Anyone Interested** in joining the world peace action group (formerly Gulf Crisis Action Group) and getting involved in working for peace, please come to an informational meeting tonight at 6:30 p.m. in the C.S.C. Coffeehouse.

■ **Jazz and ballet classes** will be held in the Rockne Memorial gym, room 301, this week. Jazz will be from 7:30 p.m. to 9 p.m. today, and from 4:30 p.m. to 6 p.m. Friday. Ballet will be from 7 p.m. to 8:30 p.m. Sunday. Contact Kathy at 283-3429 for more information.

■ **Catholic worker house** will sponsor a hospitality luncheon tomorrow from 11:30 - 1:30 p.m. at the Center for Social Concerns. Mexican food will be served and all are welcome to attend.

MARKET UPDATE

YESTERDAY'S TRADING/September 17

VOLUME IN SHARES	NYSE INDEX	
168.33 Million	211.21	↓ 0.21
	S&P COMPOSITE	↑ .53
	DOW JONES INDUSTRIALS	↑ 2.02
	3,013.79	
	PRECIOUS METALS	
	GOLD	↑ \$ 2.10 to \$347.30/oz.
	SILVER	↓ 6¢ to \$4.11/oz.

ON THIS DAY IN HISTORY

- In 1851: the first issue of The New York Times was published.
- In 1947: the United States Air Force was established as a separate branch of the military.
- In 1976: close to 1 million Chinese gathered in the center of Beijing to mourn their late leader, Mao Tse-tung.
- In 1979: The UN General Assembly convened for the start of its 34th session, electing its first black president in ten years (Salim Ahmed Salim of Tanzania).
- In 1987: President Reagan announced that he and Soviet leader Mikhail Gorbachev would meet later in the year to sign a treaty banning medium- and shorter-range nuclear missiles.

Today's Staff

News	Accent
Meredith McCullough	Paige Smoron
Alicia Reale	
Graphics	Lab Tech
Brendan Regan	David Lee
Production	Viewpoint
Kristin Lynch	Rich Riley
Lisa Bourdon	
Sports	
Rene Fezzan	

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.

Power shifts in Middle East says Gaffney

By ELIZABETH COSTELLO
News Writer

The balance of power has now shifted in the Middle East and the new king is the United States, according to Father Patrick Gaffney.

In a lecture on the Arab World in the aftermath of the Kuwait crisis, Gaffney said that Israel is now second in power, followed by Turkey, which unexpectedly emerged and has geopolitical links to the West and East.

Gaffney has travelled extensively and done research in the Middle East. This summer he spent six weeks in the Arab World studying the effects of the Gulf War.

Gaffney, an Institute for International Peace Studies faculty fellow and associate professor in the department of anthropology, said there were different types of conflicts in the Arab World, including clashes in Palestine, Lebanon and territory around the Red Sea.

Egypt may be the largest country, but "they are not the king of the hill," he said, because Saudi Arabian and Lebanese power blocks stopped former Egyptian President Nasser from rising to power years ago.

Inspired by the Nasservist Revolution, Gaffney said Iraq also wanted to dominate the Arab World.

Gaffney discussed several attempts at peace in the Middle East that have failed in recent years.

In 1989, at the end of the Iraq-Iran War, an Arab Cooperation Council was held to unify the Arab world. In addition,

the Israeli/Palestinian Peace Process was already dead when Iraq invaded Kuwait in August, 1990.

Boundary disputes are now a major concern of countries in the region that were involved in the Gulf War. Gaffney said the "the war has virtually reinforced all status quo entities."

Although United States intervention in the crisis had some impact on Kuwait, Gaffney said that it "remains an autocracy with relatively little hope of democratization, politically or democratically."

Gaffney said that Saddam Hussein is still in power in Iraq due to the support and the re-

spect of many regional people. Gaffney added that the United States made an error in not ousting him before the war's end, but that Saddam could lose power any time.

Gaffney showed several slides of some pictures he and a friend took while in the Middle East. Gaffney emphasized that there was not total destruction in Kuwait and that one had to "look for it" sometimes.

Gaffney also showed pictures of the black clouds of smoke and roaring flames that are ecologically damaging to Kuwait and to the rest of the world. There were approximately 700 oil wells torched by the Iraqis and only about half have been capped, he said.

He said that "little structural damage was done in Kuwait." There was, however, great looting and pillage, so buildings were in need of restocking.

To illustrate the dangers of disguised hand grenades and bombs planted by Iraqis to kill their enemies during the war, Gaffney presented a picture of a poster in a Kuwaiti airport warning visitors: "Attention brothers of our nation: don't become another victim of Saddam."

Another slide displayed the simplicity of Iraqi equipment, showing an attack plan that had been laid on a simple tile floor with sand and Lego toys.

Gaffney showed several examples of torture tools, including iron bed frames hooked to electrical sources, and carpenters' clamps. He said that some of the torture weapons are still used on Palestinians.

The lecture was sponsored by the Institute for International Peace Studies.

The Observer/Jake Peters
Father Patrick Gaffney gives a lecture yesterday on the Arab World in the aftermath of the Persian Gulf crisis. Gaffney studied the effects of the Gulf War when he travelled in the Middle East this summer.

NVA's new expanded program to be renamed

Special to The Observer

The former Non-varsity Athletics (NVA) program at the University of Notre Dame now will be known as RecSports, or Office of Recreational Sports, according to assistant athletic director Tom Kelly.

Once limited to intramural and club sports, the program now offers a wide variety of sporting and fitness activities for Notre Dame students, faculty and staff.

"Our new name is reflective of a more broad-based program that has been built up over the last few years, with particular emphasis on recreational activities," said Kelly, who directs the RecSports programs. "About 80 percent of our student body is involved in some sort of formal recreational program, and that number goes to 90 percent if you include those who work out on their own."

RecSports offers 10 competitive club teams and more than 40 recreational services such as courses, clinics and fitness programs. About 50 percent of the student body participates in intramurals.

NVA was established in 1976 and placed under the jurisdiction of the athletic department. Before that time, the department was known as Intrahall and offered just intramural and club sports.

Hall Presidents Council discuss issues including rape, fasting and homecoming

By STEVEN KRAUSS
News Writer

Sheila Buckman, from the Campus Alliance for Rape Elimination (C.A.R.E.) spoke to the Hall Presidents Council (HPC) Tuesday night about her organization's upcoming presentations on rape prevention.

Buckman said the presentations are slated to take place in two weeks, provided they are permitted. According to Buckman, "Some rectors wouldn't let us come in and make a presentation last year."

She was at the meeting seeking the presidents' support in making the presentations a serious venture; "We want you to be on our side," she said, "rape is as prevalent here as on any other campus."

Also at the meeting was Kathy Turner, a representative from the Wednesday Lunch Fast program. She reminded the council that sign-ups for the program will start this week, and that the fast will begin Wednesday, Sept. 25.

Finally, Susanne Frossard

was on hand to discuss the first Homecoming celebration event, scheduled for Thursday, Oct. 31. There will be a first ever on campus costume party/contest at Stepan Center, complete with door prizes, decorations, and candy.

Frossard said this is meant to be a "pre-going out event," and said that excitement has been building for weeks. This is the first stage in Notre Dame's Homecoming celebration, which will culminate Nov. 2 when ND plays Navy.

You've come a long way, SARA!

HAPPY 21st BIRTHDAY

All our love,
Mom, Dad,
Joe & John

JUNIORS

Interested in organizing our most important weekend of the year???

Applications for JPW Executive Committee Members are available at the Student Activities Office

Experience not necessary, but incentive is.

Curious? Pick up an application today.

DEADLINE: 5:00 FRIDAY, SEPT. 20th.

POWERHOUSE GYM

THE ALL NEW POWERHOUSE GYM + AEROBICS CENTER NOW OFFERING SUPER SPECIAL STUDENT RATES

MEMBERSHIPS INCLUDE:

- 13000 lbs OF FREE WEIGHT
- INDIVIDUAL EXERCISE PROGRAMS BUILD /REDUCE
- ICARIAN EXERCISE EQUIPMENT
- AEROBICS - 35 CLASSES PER WEEK INCLUDING REEBOK STEP AEROBICS CAM STAR CIRCUIT TRAINING EQUIP
- LOCKER, SHOWER, DRESSING ROOMS
- TANNING (ADDITIONAL)
- SPORTSWEAR (ADDITIONAL)

CALL NOW 255-8080

M-F 6:00 AM - 10:00 PM
SAT 8:00 AM - 6:00 PM
SUN 12:00 PM - 4:00 PM

POWERHOUSE GYM • 130 WEST EDISON ROAD • MISHAWAKA, IN 46545

Earthquake hits central California

SAN SIMEON, Calif. (AP) — An earthquake shook the central California coast on Tuesday, startling visitors at the famed Hearst Castle and others in the sparsely populated area with a sharp jolt.

There were no reports of damage or injuries in the temblor, which registered 5.1 on the Richter scale, according to the U.S. Geological Survey.

The quake struck at 2:10 p.m. and was felt over a wide area, said USGS spokeswoman Pat Jorgenson.

The quake was centered in a remote area 14 miles northwest of San Simeon, home to Hearst Castle, the seaside mansion built by newspaper publisher William Randolph Hearst and now a state park. It is about 170 miles south of San Francisco.

"It rolled in and then there was a jolt and then it rolled away, three seconds, four seconds. Short and sharp. No damage. It was a little too quick for people to react," said Bill Payne, a state park ranger at Hearst Castle.

The quake was felt hundreds of miles away, as far south as San Luis Obispo and as far north as the outskirts of San Francisco.

The Observer/Jake Peters

Blocked it!

South Quad residents enjoy the Indian summer with some fierce volleyball competition yesterday.

O'Meara

continued from page 1

twentieth year as the University's provost.

The provost is second in command to the president of the University and is responsible for all the academics. The provost's main responsibility is the hiring and promotion of Notre Dame's faculty.

O'Meara makes the seventh Notre Dame faculty member to be inducted into the American

Academy of Arts and Sciences. Other members include Father Theodore Hesburgh, president emeritus and professor emeritus of theology; Father Ernan McMullin, O'Hara professor of philosophy; Father Richard McCormick, O'Brien professor of Christian ethics; George Craig, Clark professor of biological sciences; Alvin Plantiga, O'Brien professor of philosophy; and Alasdair MacIntyre, McMahon/Hank professor of philosophy.

In addition to O'Meara, this year's newly-elected Academy

fellows from educational and science administration include former Smith College president Jill Ker Conway; National Science Foundation director Walter Massey; and Harvard University president-elect Neil Rudenstine.

Emerging issues that the Academy hopes to convert into projects, said O'Meara, involve the current changes in the international system; the controversy over nuclear weapons; and an analysis of the AIDS virus and its effects.

Wheels

continued from page 1

James said.

According to James, between 100 and 150 students used the program every night, which "kept 150 potential drunk drivers off the road."

James said that he is "very concerned." With the new alcohol policy going into effect on campus, he believes that even more people will be going off-campus during the weekends. "My worry is that (a student) this year will be killed, or stabbed or assaulted or, even worse, that someone will be killed by a student drunk driver."

SENIORS

The Pre-Law Society's Personal Statement Seminar will be on Thursday, Sept. 19, at 7 pm in the Library Auditorium. Professor Sœns will be there to provide insights into writing an effective personal statement.

Battle reaches Zagreb regardless of cease-fire

ZAGREB, Yugoslavia (AP) — Shell bursts and the rattle of anti-aircraft fire rocked Zagreb late Tuesday in the first major fighting in the Croatian capital, an outbreak that seemed likely to doom a cease-fire agreement signed hours before.

Federal Air Force jets swooped out of the clear night sky to buzz the city center and were greeted by dense orange flashes of flak. Officials said an air raid warning was in effect for the entire battle-scarred republic of Croatia. An all-clear was given early Wednesday.

Zagreb civil defense officials said five people were wounded in the fighting and that two schools, a textile factory, a private home and an apartment block were damaged.

Air attacks damaged Zagreb's radio and TV transmission tower, north of the city, and damaged the airport and police station in the southern suburb of Lucko, civil defense authorities said.

Jets also attacked the town of Gospic, south of Zagreb near the Adriatic coast, Croatian officials said, and news reports said other towns were also under attack.

It was by far the worst violence to hit Zagreb in the 2 1/2 months of fighting that has left more than 450 dead in Croatia, including 34 killed Tuesday.

The violence left in doubt the fate of a European Community-brokered cease-fire, signed earlier in the day in a coastal city in the republic of Montenegro.

Zagreb, with 1.2 million inhabitants, is Yugoslavia's second-biggest city, the largest being Belgrade, the federal and Serbian capital.

Whether the latest fighting was intended to sabotage the cease-fire — or as a last bloody blow by one of the parties involved — could not immediately be determined, as it was impossible to determine who started the firing.

Within an hour of the agreement, gunfire broke out between Croatian forces and federal troops at the Dusan Cerkovic barracks on Zagreb's east side. As dusk fell, tracers fired from the barracks could be seen over the housing blocks of the Lascina and Boronogaj districts.

Later in the night, Air Force jets flew over the city and intense shelling lasted for about 30 minutes, interspersed with heavy machine-gun and sniper fire audible in the city center from all directions.

Zagreb was nearly completely darkened as a precaution against air raids. Public transportation was halted, and city officials told residents to go to shelter and remain calm.

SECONDARY EDUCATION MEETING

MANDATORY
FOR ALL CURRENT & NEW STUDENTS OF THE DEPARTMENT OF EDUCATION

MONDAY, SEPTEMBER 23
6:30 - 8:00 pm
Moreau Little Theatre
St. Mary's

SWEATER SPECIAL
1/2 OFF

Bring in any 3 Sweaters or more and get them cleaned for HALF OFF the regular price.

Hours: Mon. - Fri. 7:30 - 6:00, Saturday 8 - 5

Greenwood Shopping Center
State Road 23 & Ironwood
272-9461

VALUABLE COUPON

SHIRTS
99¢

Have your Dress Shirts laundered, pressed and starched to your preference for only 99¢ each. Folded or on hangers.

Hours: Mon. - Fri. 7:30 - 6:00, Saturday 8 - 5

3 locations near campus
1329 Portage Ave. @ Martin's Center
232-1338

209 Dixie Way South in Roseland
272-8093

The Observer/Jake Peters

Outdoor lecture

Many faculty and students found yesterday's sunny skies irresistible and enjoyed class outdoors. Beneath the shade of a tree these upperclass students are engrossed in academia.

Freight trains collide killing one

KNOX, Ind. (AP) — Two freight trains collided head-on and caught fire Tuesday, killing a locomotive engineer and critically injuring a crewman, authorities said. Fumes from burning sulfur forced about 100 evacuations.

It took firefighters more than six hours to find the engineer's body. A survivor was found trapped under wreckage nearly four hours after the crash.

"It's amazing how he was able to survive as long as he did," said State Police Sgt. Jerry Parker. "He was surrounded by flames."

The crewman was in fair condition at Parkview Hospital in Fort Wayne.

Four other railroad employees suffered minor injuries, and five firefighters were treated for smoke inhalation and heat exhaustion.

The Norfolk Southern trains collided in a rural area about 40 miles southwest of South Bend when the eastbound train failed to change tracks, said Kelly Stemnock of the State Emergency Management Agency.

"Somewhere along the line,

there must have been a switching problem someplace because these trains both ended up on the same track going in opposite directions," Parker said.

The circumstances of the crash were under investigation. Four engines and five cars derailed, said Bob Auman, a spokesman at Norfolk Southern in Roanoke, Va.

Fire erupted in the eastbound train's three engines and one of its 95 tank cars carrying sulfur, as well as in the westbound train's engine and one of its seven cars, Auman said.

UN General Assembly welcomes its members

UNITED NATIONS (AP) — The General Assembly, its influence enhanced by tumultuous change from Moscow to the Middle East, convened its 46th session on Tuesday. It picked Saudi Arabia's Palestinian-born envoy as its president and welcomed seven nations earlier barred by Cold War politics.

The assembly accepted the three newly independent Baltic states of Estonia, Latvia and Lithuania, as well as North and South Korea, the Marshall Islands and Micronesia. With their membership, the world body's size increased to 166 members.

The Baltics, active members of the League of Nations, were seated with applause to signify their rejoining the family of nations after 51 years of domination by the Soviet Union. All seven new members were seated by acclamation.

Resolutions of the General Assembly, a kind of international parliament, are not legally binding, like those of the Security Council.

But its decisions carry weight as expressions of world opinion. Also, the United Nations' new clout in the wake of its key role in the Persian Gulf War provides new opportunities for international cooperation and the settling of disputes.

Soon after convening, the assembly elected the Saudi U.N. envoy, Samir Shihabi, 66, as its president. The post is largely ceremonial, but the president has the power to arrange the agenda and schedule or postpone debates, sometimes defusing acrimonious issues.

Addressing the assembly, Shihabi raised one of those issues, referring to "the tragedy of Palestine."

"The United Nations is committed to full realization of Palestinian rights in accordance with U.N. resolutions, the U.N. Charter and desire of the international community," said Shihabi, who was born in Jerusalem into a Palestinian family.

But he touched on broader themes as well, including the collapse of Soviet Communism and the new era in East-West ties.

Wearing a black gold-bordered Arab robe and a white Arab headdress, Shihabi said sweeping political changes around the world had increased the effectiveness of the United Nations in mediating disputes.

"We are witnessing a great relaxation in international relations between the United States and the Soviet Union and the positive transformation in most states' attitudes, substituting a policy of cooperation in place of confrontation," Shihabi told the assembly. He spoke in Arabic.

Shihabi, Saudi Arabia's U.N. envoy for eight years, won 83 votes to 47 for Papua New Guinea's foreign minister, Michael Somare, and 20 for Ambassador Abdalla Saleh al-Ashtal of Yemen.

Of the seven new members, Shihabi said they would "enrich the United Nations and increase the universality of this organization."

The College of Business Administration

In Celebration of
The University's Sesquicentennial
and the
70th Anniversary of the College
Invites You to Attend

A Convocation of Our Graduates

Seventy Years of Business Education at Notre Dame
1921 - 1991

Thursday, September 19, 1991, Annenberg Auditorium,
The Snite Museum of Art, University of Notre Dame

1:30 p.m. - 3:45 p.m.: *Convocation of Graduates*

Moderator:

Dr. John R. Malone

Professor Emeritus of Marketing

Mr. Edmond R. Haggar
Honorary Chairman of the Board,
Haggar Apparel Company

Mr. James L. Hesburgh
President and Chief Executive Officer,
J.L. Hesburgh International, Inc.

Dr. Joseph A. Pichler
Chairman and Chief Executive Officer,
The Kroger Company

Mr. William Lehr, Jr.
Senior Vice President and Secretary,
Hershey Foods Corporation.

Mr. James M. Corgel
Director of Process Industries,
IBM Corporation

4:00 p.m. - 5:00 p.m.:

"The 90's: Main Street Emerges - Wall Street Recedes"

Mr. Philip J. Purcell, III
Chairman and Chief Executive Officer,
Dean Witter Financial Services Group Inc.

Moderator:
Dr. Frank Reilly
Bernard J. Hank Professor of Business
Administration

A Business Advisory Council

Colloquium on
"The Challenge of Education"

Friday, September 20, 1991, Center for Continuing Education,
Main Auditorium, University of Notre Dame

8:30 a.m. - 9:40 a.m.: *The Role of Business Schools*

Dean Tom Keller, Duke University, Fuqua School of Business
Dean Jack Keane, University of Notre Dame, College of
Business Administration

10:00 a.m. - 11:45 a.m.: *The Role of the Private Sector*

A panel of prominent business leaders, presidents, and
Chief Executive Officers.

1:30 p.m. - 2:45 p.m.: *The Role of the Public Sector*

Senator Bill Bradley (D., NJ)
"America's Challenge in the Post-Communist World."

SECURITY BEAT

THURSDAY, SEPT. 12

1:32 a.m. Two Notre Dame students reported the vandalism of a window in the LaFortune Student Center.

1:53 a.m. Two Notre Dame Security/Police officers responded to a report of a suspicious person at the Hesburgh Library. The officers later found the man at St. Edward's Hall and escorted him off University property.

9:00 a.m. A Notre Dame Security/Police officer discovered the vandalism of a vehicle parked in Green Field.

3:38 p.m. A University faculty member reported he lost his parking decal.

3:55 p.m. A Notre Dame Security/Police officer transported an injured University employee from Fitzpatrick Hall to the University Health Center.

4:15 p.m. A visitor to the University reported vandalism to his vehicle which was parked in the C-1 parking lot. In addition, the visitor reported the theft of several items from his car.

4:25 p.m. A Notre Dame student reported the theft of his parking decal from his unlocked vehicle at his off-campus residence.

5:00 p.m. A University employee reported damage to her RV parked in the B-1 parking lot.

5:42 p.m. Notre Dame Security/Police and Fire Department treated an injured Breen-Phillips resident at the Stepan Fields and assisted in the transport of the student to St. Joseph's Medical Center.

7:22 p.m. A Notre Dame Security/Police officer found an unsecured bike at the Rockne Memorial Building and brought it to the Security Building until the owner can be identified.

8:10 p.m. A Notre Dame Security/Police officer transported an injured Dillon Hall resident from the JACC to St. Joseph's Medical Center. 10:22 p.m. A P.E. resident reported the theft of her unattended ring from the LaFortune Student Center.

FRIDAY, SEPT. 13

1:53 a.m. A Notre Dame Security/Police officer transported an injured student from the Alumni/Senior Club to St. Joseph's Hospital.

11:00 a.m. A university employee reported damage to her vehicle parked in the Morris Inn parking lot.

11:00 a.m. An off-campus student reported the theft of her unlocked bicycle from O'Shaughnessy Hall. The bicycle was later returned to the bike rack from which it had been taken.

1:06 p.m. A Walsh Hall resident reported vandalism to her car which was parked in the D-6 student parking lot.

3:15 p.m. A Grace Hall resident reported the theft of cash from his unlocked room.

3:34 p.m. A Grace Hall resident reported the theft of cash from his unlocked room.

3:50 p.m. A graduate student reported the theft of her parking decal.

3:50 p.m. A Grace Hall resident reported the theft of cash from his unlocked room on Tuesday September 3, 1991.

4:45 p.m. A visitor to the University reported the theft of a bag from her unlocked vehicle which was parked in the D-2 student parking lot.

4:51 p.m. A University employee reported damage to her vehicle which was parked in the B-1 parking lot.

4:59 p.m. An off-campus student reported vandalism to his car which was parked in the B-17 parking lot.

5:11 p.m. A University employee reported the theft of her parking decal.

6:40 p.m. A Notre Dame Security/Police officer responded to a report of two men who were soliciting fragrances in Grace Hall. After informing the suspects of University policy, the officer escorted them off campus.

7:41 p.m. Notre Dame Security/Police and Fire Department responded to a report of an injured Carroll Hall resident at South Dining Hall. After treating the student at the Dining Hall, he was transported to St. Joseph's Medical Center.

8:30 p.m. A Notre Dame Security/Police officer responded to the report of a burglary attempt at Hurley Hall of Business.

10:38 p.m. A Lyons resident reported a suspicious person was harassing her at the Hesburgh Library Circle.

SATURDAY, SEPT. 14

3:05 a.m. A resident of Edwardsburg, Michigan was cited by Notre Dame Security/Police for driving 53 MPH in a 30 MPH zone.

3:05 a.m. A Notre Dame Security/Police officer discovered the larceny of various items from a car parked in the D-2 student parking lot.

3:15 a.m. A Notre Dame Security/Police officer responded to the report of a suspicious person driving a golf cart near Howard Hall. Upon further investigation, the officer discovered the cart parked at Washington Hall. The cart was then driven back to the Security Building Garage where it will remain until the owner of the vehicle can be identified.

12:44 a.m. A Notre Dame Security/Police officer transported an injured St. Ed's resident from the Student Health Center to St. Joseph's Emergency Room.

3:00 p.m. A University employee reported he lost his checkbook. It was later found at the JACC and returned to the victim.

Cocaine babies increase hospital costs

CHICAGO (AP) — Cocaine babies are running up excess hospital costs of more than \$500 million a year, a benchmark for how much money could be saved by helping expectant mothers get off or stay off cocaine, researchers say.

Babies exposed to the drug while in the womb required hospitalizations that averaged four days longer and \$2,610 more than non-cocaine babies in a study of hundreds of New York newborns, the researchers said.

The cocaine-exposed infants were 50 percent more likely than unexposed babies to require intensive care and more than twice as likely to have a very low birth weight, the researchers said. The team was led by Ciaran Phibbs, a health economist who directed the research while at Columbia University School of Public Health in New York and at the University of California, San Francisco.

The study, published in Wednesday's Journal of the American Medical Association, is the "first and best attempt at nailing down the costs" of excess hospitalization for cocaine babies, said Dr. Ira Chasnoff, a researcher independent of the work.

No one knows how much later care costs for cocaine babies, who may require therapy to walk, to eat, to use their hands and to speak, said Chasnoff, associate professor of pediatrics and psychiatry at Northwestern University Medi-

Health-Care Costs for Cocaine Babies

A recent study indicates that cocaine-exposed babies require more care at birth than unexposed infants, resulting in longer hospital stays and larger hospital bills. Here is the average amount of additional hospital costs and additional length of stay for cocaine babies in three scenarios:

FETAL EXPOSURE

Any cocaine:
Additional costs + \$2,610
Additional stay + 4.0 days

Multiple drug:
Additional costs + \$8,450
Additional stay + 10.0 days

Cocaine only:
Additional costs + \$1,283
Additional stay + 2.7 days

Crack:
Additional costs + \$6,735
Additional stay + 7.5 days

Other forms of cocaine:
Additional costs + \$1,226
Additional stay + 2.9 days

Note: Subjects for the study, conducted at Harlem Hospital in New York City from Sept. 1, 1985, to Aug. 31, 1986, were 355 newborns who had been exposed to cocaine in the womb and 199 randomly selected infants who had not

Source: Journal of the American Medical Association

AP/Heather Eatmar

Association for Perinatal Addiction Research and Education.

Research done by Chasnoff indicates women who stop taking drugs before their second trimester of pregnancy are almost as likely to have healthy babies as women who don't use drugs.

"Three days in the neonatal intensive care unit is going to make up for that (cost) right there," Chasnoff said. "I don't think there is any question that if you can provide these services early on, you're going to save enormous amounts of money later."

Yet only about 10,000 drug abuse-treatment slots exist for the estimated 250,000 pregnant women who could benefit from them, said Chasnoff, citing a study two years ago by the National Association of State Alcohol and Drug Abuse Directors.

Contrary to popular belief, only a small fraction of babies exposed to cocaine in the womb develop medical problems later, but the ones who do have devastating conditions with astronomical costs, Phibbs said.

And it is impossible to tell which mothers will deliver problem babies, so they all have to receive special treatment, said Phibbs, now at the Palo Alto (Calif.) Veterans Administration Medical Center.

The actual proportion of cocaine babies in the study who required intensive care was 24.6 percent.

cal School.

Cocaine exposure in the womb can cause premature birth, very low birth weight, retarded physical growth and learning disabilities, Chasnoff said.

Very low birth weight — less than 3.28 pounds — makes newborns much more prone to

breathing difficulties, bleeding in the brain, heart trouble, liver problems, blindness and sudden death.

With outpatient drug treatment, 40 percent of cocaine-using expectant mothers can get off the drug, at a cost of \$5,000 to \$7,000 each, said Chasnoff, president of the National

Gates admits to misjudging Soviets while CIA analyst

WASHINGTON (AP) — Robert Gates, under intense Senate questioning of his qualifications to head the CIA, conceded Tuesday that as an agency analyst he had focused on the Soviet Union's threat to the outside world and not the "unthinkable" changes percolating among its people.

On the second day of his confirmation hearings before the Senate Intelligence Committee, Gates also came in for renewed grilling from Democrats critical of his actions at the time of the 1985-86 diversion of money from Iran arms sales to the Contra rebels in Nicaragua.

However, many of the panel's 15 members appeared to have been disarmed by Gates'

admission of fault — both on matters of analysis and in repeatedly saying on Monday and Tuesday that he should have been more vigorous in probing the early indications of the Iran-Contra affair.

"What has happened, happened. And you admitted you made mistakes, and I admire that," said Sen. Dennis DeConcini, D-Ariz.

Republicans sought to stress Gates' abilities as an analyst — the metier that propelled him through CIA and White House ranks to be nominated to the top intelligence post at the age of 47.

"There's a very strong record of your acting aggressively" at the CIA, suggested Sen. John Danforth, R-Mo.

In response, Gates described a record that brought him into

several confrontations with the administration when he wrote analyses at variance with senior officials' beliefs on such subjects as the Philippines and Lebanon.

On the Soviet Union, Gates conceded, his record was imperfect.

For instance, he said he had publicly disagreed with a CIA analysis that the Soviets would undertake unilateral cuts in their defense spending. "I was wrong," he said.

When asked about a 1986 speech he had made saying the Soviets would test a ground-based anti-missile laser defense system by the end of the 1980s, Gates also conceded error but defended himself by saying he had drawn from various expert opinions.

He rejected suggestions from

Sen. Bill Bradley, D-N.J., that he had tailored his assessment in order to justify U.S. defense spending by sounding a false alarm about a Soviet buildup. But "I may have erred on the side of focusing on the concerns," Gates said.

When reminded by Bradley that in 1986 he had rejected any suggestions that change was brewing in the Soviet Union, Gates responded: "We have all learned some important lessons ... in terms of thinking the unthinkable."

Bradley also suggested that U.S. intelligence sharing with Iraq between 1985 and 1988, while Gates served in top intelligence posts, violated U.S. law. Gates disagreed and the subject will be addressed again in a closed-door session planned for Friday.

Correction

A photo caption in yesterday's Observer incorrectly identified members of the Notre Dame Aikido Club as members of the Tae Kwon Do Club. The Observer regrets the error.

MEXICAN RESTAURANT

\$1.00 off Coupon
(E-1 to E-18 Dinners Only)
402 Dixieview North, Roseland, IN
(Across from Best Inn) Ph: 272-7373
Hours: Sun: 12-9, M-Th 11-9:30
Fri-Sat 11-10:30

Couples Golf Outing

Sunday, September 22

2:30pm

Notre Dame Golf Course
9 hole outing and picnic
Faculty, staff and their families invited
\$15.00 per couple
Includes golf, cart & picnic

Register at the Golf Shop

Deadline: Friday noon

Arts and Letters Business Society

Organizational Meeting
Wednesday, September 18
124 Hayes-Healy
6:30 p.m.

All Arts and Letters students interested in familiarizing themselves with opportunities in the business world and post-graduate business education (MBA) should plan on attending.

See you there!

Mexico allows torture, says Amnesty International

MEXICO CITY (AP) — Anyone arrested in Mexico runs the risk of being tortured, Amnesty International said Tuesday in a report accusing the government of tolerating police human rights abuses.

"It's time for the United States government and the international community to stop turning a blind eye to the flagrant human rights abuses committed by the Mexican government," John Healey, executive director of the London-based monitoring group said in a statement.

Amnesty said it has had hundreds of reports of torture in the last two years, including some in which the victims died.

"This terrible pattern of vio-

lations clearly contradicts the government's repeatedly stressed commitment to human rights," it said.

The Amnesty report marked the second time in the last few days that a prominent international human rights organization accused the Mexican government of doing little more than paying lip service to human rights.

"Human rights violations in Mexico will not stop until the institutions of abuse are dismantled," America's Watch said last week in an update to a 1990 report, which singled out federal police as some of the worst abusers.

Neither the president's office nor the attorney general's office had any immediate comment.

Last week, Attorney General Ignacio Morales Lechuga defended President Carlos Salinas Gortari's administration at a news conference attended by Secretary of State James Baker.

"There is change," he said when asked about the Americas Watch report. "There is reform."

The attorney general's office cited an update on several notorious human rights cases released Monday by Assistant Attorney General Federico Ponce Rojas.

Rojas said the attorney general was "acting with energy, efficiency and within the mark of the law and the constitution."

Amnesty International, America's Watch and a host of Mexican human rights groups

disagree.

"Complaints of torture are rarely investigated by the courts and torturers almost never brought to justice," Amnesty said.

It said people are beaten, subjected to electric shocks and mock executions, immersed in water, nearly asphyxiated with plastic bags and have mineral water mixed with chili powder forced up their noses. Some die, it said.

"Torture victims in Mexico come from a wide range of backgrounds," it said. "They include people detained for political reasons or in the context of land disputes, human rights and indigenous activists, trade unionists, lawyers and criminal suspects."

Amnesty said even children run the risk of torture after being picked up by police or soldiers. Those who complain run the risk of "harassment, intimidation and in some cases abduction and torture."

It cited one case in which a small town mayor was beaten and jailed for seven months for trying to complain about abuses committed by drug agents during a raid. Aguillilla Mayor Salomon Mendoza Barajas was finally freed in December.

In another case, crusading newspaper columnist Victor Manuel Oropeza was murdered in July in Ciudad Juarez, on the Texas-Mexico border. Oropeza had received death threats for writing articles on rights abuses.

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.

MCI

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.

SATISFACTION GUARANTEED *presents...*

TIM SETTIMI

AN EVENING OF MIME, MUSIC, AND MAYHEM!

Tim Settimi has become the artist most recognized by the National Association of Campus Activities, including being voted "**1988 CAMPUS ENTERTAINER OF THE YEAR**". Tim Settimi has performed in concert with the Miami Sound Machine, Kenny Loggins, The Beach Boys, Doc Severinson, Willie Nelson, and the Atlanta Symphony Orchestra.

Wednesday, September 18 at Washington Hall
Tickets available at LaFortune Information Desk

SATISFACTION GUARANTEED ... or your money back!

Congress approves bill to benefit unemployed

WASHINGTON (AP) — The House disregarded a White House veto threat Tuesday and overwhelmingly passed Democratic legislation that would give 3 million long-term jobless Americans up to 20 extra weeks of unemployment benefits.

The lawmakers sent the \$6.4 billion measure to the Senate on a vote of 283-125, with the support of nearly one-third of voting House Republicans. Top Democrats predicted they would have enough votes to override a veto by Bush.

"The administration is ignoring people with mouths to feed, and they're serving them a bunch of baloney," said House Whip David Bonior, D-Mich.

If all 433 House members participate in a vote to try to override, 289 votes would be needed to enact the measure over Bush's objections. A two-thirds Senate majority would then also be needed.

Voting for the bill were 234 Democrats, 48 Republicans and one Independent. Eighteen Democrats and 107 Republicans voted against it.

Democrats embraced the measure as a lifeline for the 300,000 workers who each month use up the standard 26 weeks of unemployment compensation and remain jobless. They accused Bush of being insensitive to Americans suffering during the recession.

Administration officials have argued the measure should be rejected because the recession has not been as serious as past downturns and is ending anyway. They have also said the bill would increase the federal deficit.

"We have a veto threat on it, yes," said White House spokesman Marlin Fitzwater.

Meanwhile, 27 Democratic governors wrote the president urging him to sign the bill into law.

"These Americans have been looking for work for at least half a year and they need more help," the governors wrote of the nation's long-term unemployed. "They need help, be-

cause the economy is not generating enough jobs."

Gov. William Donald Schaefer of Maryland was the only Democratic governor to not sign.

House GOP leaders said they believed the measure would ultimately be changed and gain the support of Bush and most lawmakers. Whip Newt Gingrich, R-Ga., said such changes could involve including some of the Republican tax proposals and making the bill's benefits temporary instead of permanent.

But some Republicans who voted for the measure said they would do so again, even if it were not changed and Congress was trying to override a veto.

"On this issue, I wouldn't give it a second thought, because I felt so strongly about the equity issue here," said Rep. Marge Roukema, R-N.J.

The House approved a similar bill on Aug. 2 by a 375-45 vote. The Senate sent it to Bush on a voice vote the same day.

House Republicans, knowing Bush could kill that measure on his own, felt free to support it in greater numbers than they did Tuesday.

Bush signed the measure Aug. 17 but then killed it by refusing to declare an emergency, as budget law requires. Congress therefore had no chance to override a veto.

Under the new version, Bush's separate emergency declaration would not be needed. Thus, the president would have to veto the bill to stop it, and Congress would have a chance to override.

In a last-ditch effort to thwart the new bill, Republicans tried to offer an administration-backed "economic growth" package including a cut in the capital gains tax and tax credits for business. Democrats blocked a vote.

"They don't want to see any kind of turnaround in this recession," Rep. Gerald Solomon, R-N.Y., said of the Democrats. "They just want to give out these benefits ... (as they) get closer to an election year."

Shuttle heads home in darkness

CAPE CANAVERAL, Fla. (AP) — Discovery's five astronauts packed away their gear Tuesday for the trip home, a spectacular, nighttime plunge over Canada, the Midwest and down into Florida.

The space shuttle has never descended over so much of the United States in the dark. Discovery's glowing trail was expected to be most vivid as the ship sped from the Canadian province of Saskatchewan toward Tennessee.

Discovery was scheduled to land at 2:06 a.m. EDT Wednesday at Kennedy Space Center. The weather outlook was good, despite the potential for patchy ground fog.

"Of course, the weathermen keep reminding me that the weather's kind of like investing: past performance is no guaran-

tee on future results," said NASA flight director Jeff Bantle.

It would be the first time a shuttle has landed at Kennedy in the dark; the eight previous Florida touchdowns were during the day. Shuttles have landed four times in darkness at Edwards Air Force Base, Calif., the alternative touchdown site Wednesday.

About 20 minutes before landing, the shuttle was to race over parts of North Dakota, Minnesota, Iowa, Wisconsin, Illinois, Indiana, Kentucky and Tennessee. It would look like a slow shooting star with yellow and green streaks trailing it.

Weather permitting, residents in such cities as Grand Forks, N.D., Minneapolis, Danville, Ill., Evansville, Ind., Bowling Green, Ky., and Nashville, Tenn., may have the chance to see the shut-

tle overhead.

The astronauts, who have been working night owl hours, awoke Tuesday afternoon to begin preparations for the trip home.

An evening liftoff last Thursday was required for the precisely timed release of an atmospheric observatory, and it put the shuttle on an approach path home in the early hours.

Shuttle managers restored Kennedy's status as a primary landing site three months ago in an effort to save time and money.

The 2.8-mile runway was to be lit by a special bank of high-intensity lights stationed at each end. City officials in Titusville, across the Indian River, asked residents to turn on their porch lights as a goodwill gesture.

Red 24, hike!

Grace Hall attempts to score yesterday's scrimmage against Keenan Hall. Dorms across campus are in preparation for the beginning of the interhall football season this Sunday.

School may ban religious song

ALEXANDRIA, Ind. (AP) — The Alexandria Community School Board is expected to decide next month whether students can sing "Jesus Loves Me" during school, a spokesman said Tuesday.

The board discussed in an executive session earlier this week a complaint filed by a mother whose young child had sung the religious song during a kindergarten music class at Orestes Elementary School.

For more than two hours Monday night, parents were allowed to voice their opinion on whether the religious tune is appropriate for the classroom.

Kathie Wilbur, who filed the complaint, said the issue has "been blown all out of proportion."

Wilbur said she had asked Orestes Principal Michael Shaver how the schools "got

away with" singing religious songs in school.

When Shaver didn't have an answer, Wilbur said, she anonymously called the Indiana Civil Liberties Union. She later told Shaver the ICLU advised against singing the song in public schools.

Two days later, the song was banned on the advice of school attorney Jeffrey Lockwood and the Indiana School Board Association.

Superintendent Jack Bowers said recommended to the school board that the song be banned because he was concerned that Mrs. Wilbur might take legal action.

"The complainant had contacted the ICLU, and that was an indication, I would think, that there was pretty serious concern," Bowers said Tuesday.

Wilbur said she never intended to take legal action.

"I think it's been blown all out of proportion," she said. "My husband's been called anti-Christ and I've been called an atheist. This is not true."

Bowers said parents attending the meeting Monday night were allowed to offer their opinions on the issue, but it was not on the board's agenda. He said he believed the board probably would take some action at its next meeting, Oct. 7. It could either ban the song or not take any action.

Some parents were incensed that the song might be banned for good.

"There are a lot of born-again Christians who are taxpayers," said Richard Hardest. "We object to Halloween being observed in the schools because it's contrary to scriptural teaching. I wonder if the ICLU would take my case."

HAPPY 20th SEAN!

Love,
Mom, Dad, Patti-Anne,
Jerry & Kevin

"ENTERTAINING
SUSPENSE THRILLER."
— Vincent Canby, NEW YORK TIMES

8 & 10p.m.
Carroll \$1

bad
influence

TRIUMPH
PRODUCTIONS INC.

SMC
TONIGHT

SAINT MARY'S
STUDENT GOVERNMENT
OPEN FORUM

FIND OUT WHAT IS HAPPENING
WITH CAMPUS ISSUES AND
GIVE US YOUR INPUT!!!
7p.m. Hagger Parlor

SPONSORED BY SAB

Viewpoint

Page 10

Wednesday, September 18, 1991

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

Editor-in-Chief
Kelley Tutthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dietsman
Accent Editor John O'Brien
Photo Editor Andrew McCloskey
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.

LETTERS TO THE EDITOR

Criticism of Vore not merited

Dear Editor:

I do not understand the attitude that Molly O'Neill, president of Lewis Hall, takes toward Michael Vore's memorandum seeking support from hall presidents for the homosexuals at Notre Dame (The Observer, Sept. 11). On the one hand, Lewis claims she "did not feel that Lewis's Hall Council was obligated to address the memo," since Vore sent it in a private capacity "as one student to another." On the other, she evidently has no reservations about attacking both the memo and its writer in as public a forum as The Observer.

First, O'Neill blatantly accuses Vore of using the Hall President's Council "as a way to get around Student Affairs." On the contrary, Vore and others have tried for years to get Student Affairs to acknowledge the need for a lesbian and gay support system at Notre Dame.

However, the office has persistently blocked—worse, actively hindered—their efforts. When the administration has proved so willfully unreasonable, Vore is more than justified in turning to hall presidents and seeking their help in providing a supportive atmosphere to lesbians and gay men. To imply that he is being underhanded is to ignore the facts.

O'Neill also questions whether the resolution Vore proposes would achieve his objectives. Since she hasn't given

it a chance, I don't see how she plans on finding out. In any case, by her logic, one might argue that since our statures against homicide haven't succeeded in eradicating murder, perhaps we ought to repeal them.

O'Neill goes on to ask why hall councils should single out a specific minority group, lesbians and gays, and affirm their rights. As an Asian on an overwhelmingly white campus, I applaud O'Neill's consideration for other minority groups. Rather than shoot down Vore's proposal, then, why doesn't she expand or supplement it to cover the others she is so concerned about?

O'Neill's final objection, that Vore doesn't give "concrete examples" of the fear with which homosexuals live, is simply ludicrous. I should have thought that the examples are so palpable all around us that it was utterly unnecessary to set them down in print.

And speaking of setting things down in print, I wonder why The Observer devoted so much space to O'Neill's reasons for not even considering Vore's proposal, and none at all to those of Amy Listerman and the Siegfried Hall Council for adopting it by unanimous consent.

Surajit Bose
Off-campus
Sept. 11, 1991

Schools are separate institutions

Dear Editor:

We see the words "Notre Dame and Saint Mary's" all the time. We see them on the front of The Observer, the cover of the telephone directory and the top of the academic calendar. There are, however, a few places we do not see these words. We will not find them on the tuition bill; they are not located on final transcripts, and we won't see them on the Fightin' Irish's jerseys.

Fact: I am a junior at Notre Dame while a student attending college at Saint Mary's is not. This is not to degrade or belittle the student body at SMC, but rather to point out that the two schools are not one in the same but independent institutions and should conduct themselves as such. At this time, the relationship between the two schools is where it should be. Understanding that the schools are different should allow for each to establish their own identity.

Reading the article in The Observer's Inside Column (Sept. 12, 1991) was infuriating. I don't see any reason for Saint Mary's students to be complain-

ing. I was at a party last weekend and introduced myself to a woman who told me she was a "domer." Less than 30 minutes later, I was informed by another party-goer that this alleged ND student was in fact a SMC student. Are SMC students not proud of where they go to school? Perhaps if they spent less time trying so hard to ride on the coat-tails of ND, and more time working on their own sense of place, spirit and tradition, they would better the relations.

Please understand that Notre Dame is under no obligation at all to provide complete equality to SMC students. If they were, then why not invite everyone from Catholic University or Georgetown up to South Bend and call them "domers"?

The word, "co-dependent" is not what exists now nor is it what we should strive for. Rather the students of both schools of higher learning should develop their own uniqueness and when appropriate, work with one another.

As for the issue of student fees and football tickets, I can not understand what SMC stu-

dents are disgruntled about. If a ND or SMC student went to another school to utilize services, chances are good that the student would have to pay fees. Maybe we should just eliminate this privilege of the relationship if the SMC's are going to push and push for more.

Where Notre Dame football tickets are concerned, I point out that the team is the Notre Dame Fightin' Irish and not the Notre Dame and Saint Mary's Fightin' Irish. SMC students upset about the \$25.00 additional fee should just be happy to be included in the games. If they are really bent out of shape about it, I would suggest that they find about 30 women at their school, start a team, deal with the NCAA, and leave Notre Dame alone.

I encourage all students of both institutions to think about the relationship. After all, the situation that eventually evolves into permanence depends on us.

Karl J. Eichelberger
Off-Campus
Sept. 12, 1991

Why no firm stand about abortion?

Dear Editor:

I have often wondered how both Notre Dame and Saint Mary's, two Catholic institutions, can have gone so long without making a firm stand on the subject of abortion.

As prominent Catholic institutions, Notre Dame and Saint Mary's have a responsibility to set an example for the Notre Dame/Saint Mary's

community by taking a pro-life stand. This would be in accordance with the teachings of the Catholic Church of which both Notre Dame and Saint Mary's are members.

To take such a stand will take a great deal of courage by the administrations of both schools but it would give those people who are pro-life supporters, but who are afraid or reticent about

admitting it, the courage or incentive they need to themselves take a pro-life stand.

I am not alone in challenging Notre Dame and Saint Mary's to take a stand in the upcoming months.

Julie E. Leonard
McCandless Hall
Sept. 16, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'All I have seen teaches me to trust the Creator for all I have not seen.'

Ralph Waldo Emerson

QUOTES, P.O. Box Q, ND, IN 46556

LETTERS

Rescuers violently interfere with abortion rights

Dear Editor:

This is in response to Charles D. Rice's editorial from September 5, 1991 titled, "Abortion rescuers save innocent humans from execution." The title is misleading; the abortion rescuers are not saving innocent humans from execution, but they are interfering with a woman's right to choose to have an abortion. Rescuers do this by violently prohibiting access into an abortion clinic by obstruction the entrance.

Prof. Rice is calling for the use of violence, which is wholly irresponsible. The use of necessity defense has no basis because that stance concerns issues that are already against the law, such as the strangulation of a young child.

If Prof. Rice is in favor of necessity defense, why did he not defend those who bombed

ROTC buildings during the Vietnam war? The terrorists that performed the bombings justified their actions in that they were stopping others from being killed. What in fact they did though, was to use violence to stop what they believed was morally wrong. I doubt that Prof. Rice would support this use of his own principle.

Abortion is not against the law, and the women who receive them should not be treated as though they are criminals. A woman's body is her own, and it is her choice whether to terminate the fetus. It is a woman's choice, not the Lambs of Christ, not Operation Rescue, and especially not Congress.

A woman does not come to the conclusion to have an abortion easily. I cannot think of one woman who has said "oh yeah, I'll just have an

abortion." By all means it is not an easy decision, but one that a woman has the right to make without abortion rescuers violently impeding her entry in an abortion clinic. These so-called "rescuers" are a direct violation of a woman's civil rights.

Women are always going to have abortions-legally or not. But which is better: a clean, healthy and safe environment where a woman can have an abortion performed by a licensed physician, or a germ-infested back alley abortion clinic, where the women would be cut apart by an inexperienced doctor (if it even was a doctor), who charged her an outrageous fee and endangered her life? I believe that the first example is the best for women and men.

Prof. Rice's comparison between abortion rescuers and

those who participated in the Underground Railroad is unclear to me. Correct me if I am wrong, but weren't the slaves already born? That is, slaves were not just potential human beings, they were actual human beings. A fetus (particularly early in its term), is not a human being, it is a potential human being. It has, from conception, depended on the woman's consent, except in the cases of rape and incest, about which Prof. Rice is tellingly silent.

Prof. Rice's argument is completely one-sided. It is as if he is saying "this is my way, and my way is the only way." Or "if I say it's a human being it's a human being; and don't bother me with the ethical and biological complexities of the matter."

Prof. Rice, how can you not have doubts? How can you be

positive that what you believe is right? No one can, not you, not the physician performing the abortion, and not even the woman is one hundred percent sure. I think it is very presumptuous of Prof. Rice to assume that his way is the only way, without proper debate. His commentary was a flat out refusal of meaningful discourse, and thus democratic society.

In closing I would like to say that the right to have an abortion is one that is fundamental to a woman, perhaps the fact that Prof. Rice is a man impedes his ability to understand or respect a woman's right to choose.

Jennifer M. Rasmussen
Lemans Hall
Sept. 11, 1991

Resolution can help end discrimination and bring positive dialogue

Dear Editor,

I read with interest about the memo circulated by Michael Vore, Co-Chair of Gays and Lesbians at Notre Dame/Saint Mary's College. The resolution called for dorms to publicly affirm the rights of their gay residents and oppose discrimination against any residents based on their sexual orientation.

I applaud Siegfried for its swift and decisive action in adopting the resolution, and question the dorms which feel that the resolution is "not a very productive way of doing anything." The rectress of one dorm said she "sensed" that most of her charges would feel the same as she did, that homosexuality is a topic "non grata" in her dorm.

I spoke with the co-president of one of the mens' dorms and asked him what his dorm's

plans were for the resolution. He told me that there wasn't really a need for the resolution because there really isn't a problem. He wasn't aware of any discrimination or harassment. I explained that there isn't much visible discrimination at Notre Dame because the homophobes have done a very effective job of creating an atmosphere of oppression which makes it seem quite difficult for gay people to live openly.

There are people who are out to do violence. A student last year was told by three men that he would get his "faggot ass kicked" if he ever set foot in their dorm again. When I lived on campus I had a liquor bottle smashed against my door one night with a note "Next time you won't be so lucky, faggot." There is a problem.

This co-president told me

that although he agreed with the substance of the resolution, he was afraid that passing it would be a meaningless gesture that would not help the matter any.

If there are other hall presidents and councils out there that feel the same as that co-president, then read on. If you think you support gay and lesbian people, but don't see the point in passing a "meaningless resolution," then consider what you can do to help the gay people in your dorm.

Hold a Hall Forum about gay issues. Arrange one or two nights when students of the dorm can get together and talk about their feelings. But be sure to invite some gay and lesbian people to explain their feelings and thoughts.

Discussion in a vacuum won't change anything, but if

lesbian and gay members of the community interact openly with supportive straight members, we can effect a change.

Call Michael Vore or myself for names of gay and lesbian students who will gladly come talk to your dorm. Or just ask some of the gay people living right there in your dorm.

At your next SYR, make it known that same-gender couples are welcome and make it clear that harassment and rudeness won't be tolerated. I went to several SYRs with male dates and always had a blast. It's a shame that more gay and lesbian people don't feel comfortable doing what is their right. Make your dorm a place where they can be themselves without fear of retribution.

RAs and hall councils, get together and formulate a plan to eliminate anti-gay discrimi-

nation from your dorms. Perhaps the Office of Student Affairs will even allow hall rectors and rectresses to participate in stopping harassment of their residents.

RAs, let your section know that you're a safe person to talk to about issues regarding sexuality and homosexuality.

Your dorm doesn't have to pass the "Safe Haven" resolution to make the dorm a safe and healthy place for its gay residents. The resolution is, after all, just another statement. But it can be a positive statement, a foundation for real actions which will help bring an end to anti-gay discrimination and hatred and violence.

Mike W. Miller
Documentation Coordinator
Office of University Computing
Sept. 13, 1991

Students should open ND community to all groups of people

Dear Editor,

I am horrified by the contrast between what I had heard about Notre Dame and what I am actually witnessing. I chose to attend this university because of its excellent reputation; not only for being one of the top institutions in the nation, but also for providing a Christian environment in which a student could learn about him or her self, develop a stronger relationship with God, and learn how to live in harmony with others.

Each individual must decide if the University is fulfilling the first two areas. As for the third, teaching students to live with the differences of other people, I find the University to be derelict in its duty.

The prejudice on this campus is extremely pervasive. It is too broad to be labeled merely "sexism" or "racism," although those are two manifestations of this prejudice.

The actions of the group SUFR last spring offer some indication of the state of race relations. More recently, the vote by the dorms on the issue of being "safe havens" for homosexuals proves how wide spread this prejudice is.

I understand the adminis-

tration's unwillingness to recognize GLND/SMC; however, I cannot comprehend the students, we who make Notre Dame what it is, being so ignorant as to refuse recognition to those we call our friends.

The problem rests not only

Rather than open our eyes and try to learn how to live in common union with these people we lock our doors in isolationistic fear. It is our responsibility as a community to openly accept everyone who chooses to become a member of

tices to bring about change. Today, one can see not only the progress that has been made, but also the long road ahead to true equality.

Now, rather than xenophobia, we suffer from homophobia; we are afraid of truly

our community may be genuine: that everyone might share their uniqueness openly without the fear of humiliation.

This problem is not restricted to the homosexual community on campus. We are afraid of recognizing any of the differences among members of our community.

The new "Discriminatory Harassment" policy in Du Lac is the means through which the administration explained its feelings toward discrimination. This policy is nothing more than clanging cymbals if we, the student body, choose not to embrace the ideal of creating a place where people can live together united by their diversity. It is up to us, the community of Notre Dame and Saint Mary's, to make the ideals behind that policy reality.

We must take the first step toward true understanding. We must be willing to try to reach out to each other as brothers and sisters united by humanity.

I know we will find that we can grow together in understanding of one another.

Paul Kimes
Keenan Hall
Sept. 14, 1991

in the administration, but with the student body as well. Are we so hypocritical as to say by our actions that as long as the homosexual community of Notre Dame and Saint Mary's remains "in the closet" that they do not affect our daily lives? Are we so ignorant as to say that since we chose not to recognize the issue that it will simply disappear?

our family. We must overcome our misconceptions and prejudices and learn how to live with one another.

In the past Americans have been infamous for their xenophobia. In the sixties we confronted the issues of race relations and survived. The process of understanding each other was not a painless one: many people suffered countless injus-

looking at each other and seeing different people. We want the world to be as placid and perfect as it seems to be on campus.

Unfortunately, when we leave this fictitious utopia and enter the world of reality we will discover that not everyone is white or upper-middle class. We must open our minds and our hearts to each other so that

Paige Smoron
Non Sequiturs

Paige says: To know me is to worship me

I believe that an uninformed reader is a careless reader, a skimmer of topic sentences, one who may overlook the subtle nuances of metaphors, as well as some really suggestive innuendos.

I believe that to appreciate a columnist fully, it is necessary to have a grasp of the background, the values, the hygiene of said columnist. Only then can the reader behold the writings of Paige with the proper measure of awe, usually reserved for Hoosier Lottery winners.

I believe you deserve to know some of my qualifications.

I have a lot of experience.

Stop thinking what you're thinking. I'm referring to my unparalleled journalistic credentials.

My columns and articles have explored numerous facets of student life, sparking campus-wide debates over questions like, "Why don't we have a hunchback as a mascot?" "Exactly where is the Potwatomi Zoo?" and "Why can't this person find something relevant to write about?"

Most memorably, last year in a comprehensive three-part series, I chronicled the dizzying phenomenon of the New Kids on the Block, including the alleged Wahlberg Vodka Blaze controversy, and culminating with their triumphant concert in the JACC.

Notre Dame hasn't been the same.

I am the Accent Goddess of Love.

Having spent the more awkward years of my adolescence reading the entire "Sweet Dreams Romance" series, and having continued my research by investing in reference books such as "Light His Fire," I am fully qualified to instruct the lower classes in matters of the heart, including exactly when it is okay to do some light petting (never).

Also, sometimes I fantasize about Gerardo wearing nothing but that little scarf on his head.

I have a fan club.

Last year, shortly following my flashy Valentine's Day spread, I received a letter from "Pablito" and "Skrippo," professing to be the Paige Smoron Fan Club (P.S.F.C.), and reading in part, "...We are mere slaves to your proficient pen. The feelings you so effortlessly generate time and time again project us heavenward and permit us to dance with the stars."

Deluded devotees or merry pranksters? You decide. I just think it's great.

But I want a museum.

I am the Fashion Conscience of the campus.

And I'm taking names.

I have used the word "condom" in print.

Twice.

Other Awards/Distinctions:

In seventh grade I came in second for the regional spelling bee, earning a complete set of encyclopedias, that were perhaps most effectively utilized in eighth grade for a report on the French horn. I continue to be an alert speller today, am a champion of "all right" remaining two words, and refuse to abbreviate "miscellaneous."

In addition, my senior year of high school I won the distinction of "Worst Driver" hands down, largely due to the widespread but misrepresented legend of my run-in with a sizeable goose. As fair warning to any faint-hearted drivers, mine is the station wagon with an attitude in D6.

Well.

I believe it's safe to assume the P.S.F.C. is being besieged with requests for applications and erotic initiation rituals.

I believe I've impressed upon any unenlightened readers my inestimable worth as a color-coordinated person.

I believe I'm done.

Paige Smoron is Assistant Accent Editor of The Observer. Her columns appear every third Wednesday in Accent.

From the Dark Side

Rouault's spiritually
inspired works on display

By **PAIGE SMORON**
Assistant Accent Editor

It's bleak. It's dark. It's ugly.

It's a direct confrontation with isolationism, suffering, and corruption. The art of Georges Rouault is not to be taken lightly.

Starting this week, the Notre Dame community will be able to view a selection of Rouault's graphic works at the Snite Museum. The featured series, "Miserere," is Rouault's interpretation of man's inhumanity to man.

"These prints evoke a feeling of suffering that is in sync with a lot of what is happening today in Russia, Yugoslavia, and South Africa," said John Shields, the Snite's education coordinator. "Even though they were created after World War I and before the Depression, this art is still very relevant today."

'These prints evoke a feeling of suffering that is in sync with a lot of what is happening in Russia, Yugoslavia, and South Africa.'

Born in 1871, the French artist began his career being apprenticed to a stained glass workshop, an experience that strongly influenced his style. The vivid color of much of his work, as well as the strong black lines in the prints on display, are very much in the tradition of stained glass windows.

Rouault then studied with the symbolist painter Gustave Moreau, who was known for his exotic themes and erotic views of religion — Salome dancing was a favorite subject.

From Moreau, Rouault learned artistic mediums and arrangement of composition. And like Moreau, Rouault tackled religious subjects, but with a very different intention. Strongly committed to the Catholic revival movement in France, Rouault's art is very spiritual.

Learning from the masters, like Goya, Daumier, and Van Gogh, Rouault eventually became a contemporary of Matisse and of the Fauve genre. Also called the "Wild Beast" movement, these artists were characterized by their shockingly vivid use of colors: oranges, blues, purples.

As his style evolved, Rouault became known for his familiar subjects. He painted many clowns, seeing them as a symbol of universal suffering. One of the etchings on display at the Snite, "Who Does Not Paint Himself a Face?" is fairly representative of the theme that everyone hides

Georges Rouault's "Miserere" series went on display at the Snite this week. This etching, "Beneath a Forgotten Crucifix," is representative of his theme of isolation.

their own pain.

Another motif of Rouault's was the prostitute. Devoid of any eroticism, Rouault drew a very bloated and decadent portrait of these women whom he saw as products of a corrupt society. Likewise, his distorted versions of judges summon up the cruelty and hypocrisy in society.

To the point of being bluntly judgmental, Rouault often used titles to clarify any subtleties in his artwork. One etching, titled in explanation, "The Society Lady Fancies She has a Reserved Seat for Heaven," portrays a smug, aristocratic woman in his cynical attack on her religious insincerity.

There is an overriding feeling of isolationism in most of his prints. In "Beneath a Forgotten Crucifix," Christ is portrayed alone, deserted by everyone, including Mary. The bleak portrait seems to ask, has Christ died in vain?

According to Shields, Catholic writers of the time supported the content and message of Rouault's work, but were uncomfortable with its visual qualities. "They didn't think religion should be ugly," said Shields.

At the same time, there are shades of hope in some of Rouault's prints. One work is entitled, "In These Dark Times of Vain Glory and Unbelief, Our Lady of the Ends of the Earth Keeps Watch," and the dramatic contrast between white and black heightens emotions.

"He was a very serious social commentator," said Shields. "He had a strong sympathy, a compassion for the poor."

Rouault himself was more of a mystery. "In my research, I have been unable to find out any particulars concerning his personal life," said Shields. While it is known that Rouault was married with children, Shields points out that it is noteworthy that with all his re-

ligious topics, portraits of the Holy Family are conspicuously missing.

This collection is owned by the Snite Museum, and is one of 450 sets. Rouault preferred to work on hundreds of pieces at once, and as a result, it would take him typically ten years to complete a painting or etching. Each time he would go back to a piece to work, he would add more layers of paint or etching, which would build up over the years into a harsh, vivid work of art.

"This series is an excellent sampling of what Rouault is famous for," said Shields, who will be presenting a "Noontalk," an informal walk through the gallery, on October 29 at 12:10 until 12:55 p.m. There is no charge for the informal tour, entitled "Georges Rouault: Outlined in Black," and Shields will be discussing Rouault's life as well as particular works on display.

Everyone is invited to attend this informative session, or simply to view the works. "These prints should appeal to everybody," said Shields. "In particular, anybody studying theology, social work, or anyone with a social conscience would gain a great deal of insight from Rouault."

These prints will be on display in the Print, Drawing, and Photography Gallery of the Snite until December 29. The museum is open Tuesday through Saturday, 10 a.m. until 4 p.m., and is open until 8 p.m. on Thursdays for students' convenience.

Rouault's dramatic Expressionist art is an effective medium for conveying his concern with faith, hypocrisy, cruelty, and humanity.

"These problems have not disappeared," said Shields. "There is an allegory for human suffering here, a global consciousness."

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 3p.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

TYPING AVAILABLE
287-4082

Fund raising | 50% profit for your
organization; clubs, charities, ect.
Five different programs available.
Call Nancy at 232-8242

ND VICTORY MARCH MUSICAL
DRINKING GLASSES, \$10. NOW
TAKING ORDERS. BETTY 239-
7458 OR 289-1321

Lost and Found

FOUND: One man's watch
on lawn in front of Keenan-
Stanford. Please call x2722
to claim.

LOST: SILVER FILIGREE PEN
WITH MY NAME CARVED ON IT -
LEIS ROBBINS. I'VE HAD IT FOR
13 YEARS AND IT MEANS A LOT
TO ME. I LOST IT IN THE
BOOKSTORE. PLEASE CALL 273-
3703.

LOST: SOCCER BALL LEFT AT
STEPAN FIELDS. PLEASE
RETURN.
Call Dan @271-9239

LOST: BROWN LEATHER
WALLET ON 9/9 (MON.)
IF FOUND, PLEASE CONTACT ED
OR STEVE AT X3402 REWARD!!

found: intermediate accounting
book. 277-9468

FOUND: RELIGIOUS MEDAL.
CALL 289-5311 ANTHONY

LOST: Silver claddagh ring with
green marble heart. Left in
Theodore's bathroom during
Drovers concert around 9:00.
Extreme sentimental value. Please
call x4231 if found. Ask for Erin.

Wanted

FREE TRAVEL, CASH, AND
EXCELLENT BUSINESS
EXPERIENCE!!
Openings available for individuals or
student organizations to promote
the country's most successful
SPRING BREAK tours. Call Inter-
Campus Programs
1-800-327-6013.

NEED 6 GA'S FOR PITTSBURGH
RICH RELATIVES WILL PAY HIGH
PRICE !!!!
CALL CHUCK -2226

Do you play bass guitar? If so, we
need you. A few ND students are
forming a band. Call Jason at 287-
8818.

CLEAN-UP PERSON
APPLY AT BRIDGETS
287-6966 EVES.
5.00 PER HOUR

Need Bassist, Drummer, and
Keyboardist.
Contact: Wheels 3131 or
Hoof 4788

WANTED: Off-campus roommate.
Furnished. Call Jon at 271-1562.

Wanted: FACULTY ADVISOR for
presently forming
UND WATERSKI CLUB
call Chris @X2123

NEED RIDE TO DUBUQUE, IA
OCT 4-6-WILL HELP WITH GAS
X2819

For Rent

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.

BED 'N BREAKFAST REGISTRY
219-291-7153

BED&BREAKFAST FOR ND/ST.
MARY'S FAMILIES. 2
BEDROOMS, PRIVATE BATH.
TEN MINUTES FROM CAMPUS
SAFEST NEIGHBORHOOD IN
AREA. 234-2626

House for Rent
\$150/Mo, Call Paul 287-2159
8am-4pm.

HOUSEMATE WANTED: Shr 2
BR Hse w/ lib, quiet, grad M Lg Kit,
wshr/dry, gar, AC, plenty storg.
\$250, shr utils Avl Oct 1 Jeff 288-
3878

October Break '91 TEMPLE OF
VESTAI

Furnished apts. near N.D.
cozy 1 bedrm \$255
clean 2 bedrm \$340,
dept. ref. 1-800-582-9320.

For Sale

CATHOLICS vs. CONVICTS III
T-Shirts, Sweatshirts, closeout. T-
Shirts \$7. Sweatshirts, \$12. Phone
Game Day Promotions 291-6394.

LAPTOP COMPUTER
Zenith 181, dual 3.5 drives
IBM P.C. compatible
DOS, in carton, rarely used.
Call 272-3255

Tape Deck, Stereo Cabinet,
Very large pillow. Steve,
239-6847

Racing bike in excellent condition.
Many accessories. Call #3718.

'84 HONDA PRELUDE, AUTO,
SUNROOF, 63,000 MI. 272-5640.

2 WOMEN'S & 2 MEN'S 10-
SPEED SCHWINN FULL SIZE
BIKES. \$100 EA.
272-6139.

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

ATTENTION: BANDS !!!!
Quality PA system 4-sale
VERY REASONABLE!!
Call John x1109 or Geoff x1064

Walk to ND from beautiful
contemporary. 11 years NEW. 3
BR, 2 1/2 bath, 2300 sq. ft. Call
Jeanine Bizzaro 282-1762 or
Cressy & Everett BH & G. 233-
6141.

COMPUTERS! Mac+, 2dd, ptr,
\$700/bst John@271-9239
Apl //gs Supersystem, \$1100
386sx mthbrd/upgrade your
PCI \$350, 386 notebook
40megs, VGA, \$2400/b
Matt x1778

United Air plane coupon
value \$106;
Sale: \$60
271-8401

ROOM AT SIGNATURE INN FOR
MICHIGAN STATE WEEKEND
CALL 277-6703

Tickets

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

NEED 2GA OR 1STD/1GA FOR
USC,TENN.CALL KEN-3598.

\$

Need I.U. and all other tickets

call Bill @ X1747

\$

NEED MSU TIX
Angie x2172

Help!!!

My parents are coming out to
celebrate my 21st birthday on
Saturday the 21st. They need 2
MSU GA's. Otherwise it won't be a
golden birthday.

Call Julie at x1342

I have \$\$\$\$\$ for your Mich St
GA's! Call Kirstin at 4279 or
4208.

i need 2 GAs to TENNESSEE Why
don't you sell them to me? I am Jan.
Call me for a good time, 277-6885.

NEED AT LEAST 3 GA'S FOR
NAVY GAME. CALL MARK
COLLECT AT 1-407-886-5161.

I NEED 8 PITT & 4 TENN. TIX!!
CALL TIM 283-1706 NO OFFER
WILL BE REFUSED!!!

Selling stud-tickets all games. Luis
273-1528

NEED 2 STUD AND 3 GA'S FOR
MSU! KATE 4998.

ND FOOTBALL TICKETS
WANTED. TOP \$\$\$ 800-638-7655.

WON'T YOU MAKE AN OLD
JESUIT'S DREAM COME TRUE?
NEED 3 TICKETS TO ND vs USC
ON 10/26. CALL JIM AT 818-789-
0654.

I NEED MICH ST TIX IN THE
WORST WAY. WILL GIVE YOU A
RIDE IN THE YEN-MOBILE AS
ADDED BONUS
CHRIS X3414 or 3410

NEED 2-3 MSU GAs
STEVE #1083

Need 2 GA's for MSU
will pay \$\$\$
call X1562

I HAVE PURDUE TIX
CALL JIM X2341

NEED 2 MICH. ST. GA's
CALL JOE X2341

Need 2 stud tix to MICH. ST!!! Call
Pete x1791.

LUSTED AFTER: 2 or 3
Tennessee studs. Call George
at x1672.

NEED 3-5 MICHIGAN STATE GA'S.
CALL JOHN 312-951-4167 DAYS,
OR 312-929-9411 EVENINGS.

NEED 4 NAVY GA'S
CALL X3806

DESPERATE ALUM NEEDS GA'S
1 MSU
2 PITT
PLEASE HELP!
KAREN X4918

Please help my HOMETOWN-
HONEY visit me! I need 3 Tenn
Tix! Call Tim x1640

WANTED: 3 PITT GA's for
family. I WILL PAY BIG BUCKS!
HELP ME! Dan x2349

Need to sell 4 Michigan State
GA's—call Kathryn—x2808

Need to sell 2 Mich. State
GA's—call Laurie—x2867

Need 6 GAs for Michigan State.
Let's make a deal. Call Mike at 283-
1305

Air Force GA's, X1502

NEED MICH. ST. TICKETS.
GA'S OR STUDENTS. WILL
TRADE PURDUE TIX PLUS \$\$
PLEASE CALL MIKE AT:
256-7034

Need stud & GAs for most home
games. x4282

NEEDED: 2 GA's FOR EITHER
PITT, USC or NAVY.
CALL JOHN at x1590. Thanks!

— USC TROJANS —
— need SIX g.a.'s —
CALL ROB at x1845

I need 2-3 Michigan St. GA's
call Kathleen @ X4082.

Need 6 USC GA's and 3 Tennessee
Ga's.
Call #3718

Have 2 USC GA's. Will trade
for 4 Pitt GA's. Call Colleen, x2525.

I Still Need MSU Stud Tickets
Buy or Trade, Steve 277-4749

I NEED 2 USC GAs and will pay.
Call DAVE at X1859

Please help, I need Tenn GA's, call
Kevin @ # 1407.

NEED 1 MICH ST STUD TICKET
CALL MIKE 272-7581

WILL TRADE 2 GA'S ANY HOME
GAME FOR 2 USC GA'S 2773097

Need 1 MICH ST GA
Jackie 277-3610

NEED 2 USC GAs
call 234-7740

FOR SALE: 4 MICH ST. GA
BEST OFFER
TOM x1781

Need just one MSU GA—will pay
\$\$\$!!! Call Deb x4969

Help! I need 4 Michigan State
G.A.'s. Please call Andrew @ 233-
9588.

Needed: 1 GA for Michigan State.
Call Sheila 283-4842.

Please. I would like tickets to Mich.
St. and USC. If you can help call
Ed 1384

NAME YOUR PRICE! WEALTHY
RELATIVE WILL PAY \$\$\$ FOR 2
MSU GA TICKETS!!! CALL SHANA,
234-1752!!!

'78 GRAD NEEDS 2-3 MSU TIX.
CALL COLLECT AFTER 7 PM 301-
339-5302.

NEED 2 GA'S FOR MSU GAME.
CALL 283-1448

I REALLY NEED 2 GA'S FOR TENN
GAME!! X 1684

I NEED 4 TENNESSEE G.A.'S \$\$\$
SEAN H. @289-6439.

Need 2 USC GA's!!!!
Willing to pay\$\$\$\$\$
call Beth 288-9421

PLEASE HELP!!
My two (BIG) brothers are coming
for the USC game- they will be
VERY MAD if I
don't get them tix.
NEED 2 USC GA'S-PLEASE!!
Call Colleen at X4900.

Ssaale: 2 stud ticket books
5 games left!! @287-2528

Needed:
Mich. St. + USC GA's
Joe#1245

NEED: ND ALUM NEEDS TICKETS
TO ANY OR ALL ND HOME
GAMES.
CALL JOE AT #271-1430.

NOTRE DAME
TICKETS WANTED
271-1371

NEED M.ST. TIX
NEED PITT TIX
213-470-4419
Lv. Mssg.

Need Mich St. and USC GAs
call Phil at x2096

TOP \$\$\$ FOR GA TENN TXS
RANDY 800-323-7687

NEED 4 MICH. ST. GA'S. CALL
MIKE X 2322

Michigan St GA's NEEDED!
Call Sharon 284-5146

I NEED 5 NAVY G.A.S BADLY
PLEASE HELP ME! x4312 John

Need Mich St GA's
Karen x4808

I need tix for Tenn. (GA or Stu)
Call Joe at x2064.

I need 2 MSU GA's.
Call 283-2067.

2 USC GA's Needed
Call Patrick @ 271-1573

HELP!! NEED 2 PITT GA'S FOR
PARENTS CALL TIM X4063

My dad's rich.
Sell me an MSU GA.
Mickey, x1846

Will trade awesome Mich. St.
G.A.'s for USC G.A.'s #1798

NEEDED: 1 TENN STUD TIX-life
depends on it.Price no object.Call
Brian x3083

I HAVE 2 GA 'S FOR MICH ST

CHRIS X1699

HELP I
I NEED TICKETS FOR MICHIGAN
STATE. NO PRICE TOO HIGH
CALL 3353 ASK FOR SCOTT

HAVE 4 MSU GA's,
want to trade for 2 Pitt and 2 USC
GA's. x1236.

I need 2 GA's for either USC or Pitt.
X2479

I NEED MICH. ST. GA'S
CALL MIKE @ X1862

i need 2 GA's for NAVY. Pete x1791

i need 2 MICH. ST. GA's. Jeff
x1791.

I need 1-3 Mich St GA's, have
\$\$, Amy x2558

Needed: 2 tickets for USC and 4
for Tenn. Student or GAs. Call Sue
at 271-0053.

Need 5 MSU GAs!! Julie x1618

Need 2 MICH ST. GA's to shame
Mich St alums (Mom and Dad)
Kent 277-1112

Need 2 student tix or GA's for
Michigan State and 2 GA's and 1
student for Pitt. Call 284-3814 and
leave your name, number and the
price.

Need 4 USC GA's
Call Bill
x1143

NEEDED: One GA for NAVY.
Call : Lisa at x4832

NEED 4 TENN GA'S. 288-9621
HAVE 2 NAVY GA'S, STUDENT
TIX, AND \$\$\$\$\$ TO TRADE.

I have four Purdue tickets!

Best offer takes them I

call Chris @ X2123

NEED 2-5 MSU GA's.
PLEASE CALL 287-3587.

Need tickets to Michigan
State. Call Ann #4011

Need several Michigan State
G.A.'s ; call x2789

Have MSU Stud for Sale— Chris
x1252

Selling std tix book
232-1094 after 6 PM

Need 3 STATE GAs or STUDS
BADLY x3673

NEED 8 PITT TICKETS FOR
POOR RELATIVES.
CALL KEVIN X1589

AN HONEST FAN WITH A LARGE
FAMILY NEEDS MSU AG'S. WE
USE ANY WE BUY-GAURANTEED
JEFF 272-9602

I Have 2 NAVY GA's and would
like to trade for 2 PITT GA's
Chris x1998

I need 2 GA tickets to the Michigan
state game.
Call 277-8962

Need one Pitt GA. X2172 ask for
Keri

I HAVE 2 PITT GA'S. WILL TRADE
FOR 2 MICH. ST. GA'S. LEAVE
MESSAGE. 1-800-345-6725, EXT.
76063.

Need 2 MSU GA's!!! Will trade
2 Navy GAs or buy outright. Also
need 1 MSU stud. Call Dan 273-
3203

Buy my ticket book. Call with
offer by Thus. 10 p.m. x4673.

2 State GA's for sale.
Jeff x4073

I just want somebody to love...
and two NAVY GA's!
Think you can help? call 1371
ask for STEVE.
WILL TOP 'ANY' PRICE!!!
NO KIDDING!!!

STANFORD TX 4 SALE!
(312) 472-4311
ASK FOR MR. BASBUGILL

I HAVE Four Michigan St. GA's
I NEED Two USC or Pitt GA's
Will TRADE or SELL or BUY
Call x1694

Have GA, MSU, Call 288-0730
EVENINGS.

All Stud Tix
289 7506 (after 6)

I NEED TWO PITT GA's
Will trade two Purdue GA's
or pay cash
CALL MIKE @ x3263

NEEDED! Pitt GAs Navy stud. If
you can help call Scott 2373.

I NEED TENN TIX BADLY!
CALL MIKE AT 1103.

NEEDED: 2 TENN GA's for Alum.
Please call Susan: 284-4435

NEEDED: TENN GA'S. CALL
MICHELLE 284-5115.

Awesome Senior Ticket book on
sale call and leave offer 284-5129

Personal

I am the Lizard King and I can do
anything.

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

Happy birthday Joe Roberts.

Monica Eigelberger is a ho.

"I was feeling penises just
everywhere." —Monica Yant

ADOPTION: Loving couple, doctor
and teacher, longing to share our
love with newborn. We'll give your
baby a caring, warm and happy
home. Expenses paid. Call Carol
and Frank collect (212) 874-3537.

"ARTS and LETTERS BUSINESS
SOCIETY ORGANIZATIONAL
MEETING TONIGHT 6:30 P.M., 124
HAYES-HEALY. ALL INVITED".

Michigan State - 2 rooms at
Marriott, Sept. 20 & 21. 217-546-
0981.

\$50 FREE merchandise; room
decor, Xmas gifts, etc. Host a
home/dorm or catalog party with
Decor and More. Call Nancy at
232-8242.

If you taped PRIME TIME last
Thursday evening, please call
Shirley at 239-5303 before 4 pm or
272-3753 after 5.

Dear Mojo Risin',

Happy Belated 21st!!!!!!
You have one free massage
COMING your way—or should
we say OUR way????

We love you,
Colette (90%) and
Aimee (10%)

Are you going to PURDUE? I need
a ride. Beth x4341

FEMALE MUSICIANS WANTED TO
FORM AN ALL-GIRLS BAND. CALL
JONI X3793 OR LAURA X3486

REBECCA HELLMAN, COME TO
THE NAVY BALL WITH ME!!!

THE CADILLAC MAN
P.S. MORE LATER!!!!!!

!!Happy 19th!!
To my little danish. Hope
you have a good one. Nub Nu,
Joe.

HEY DADDY! THERESA BURKE
IS 21!!!! MAKE SURE YOU WISH
THE HOMECOMING QUEEN A
HAPPY BIRTHDAY. SHE JUST
MIGHT BE YOUR "MATCH MADE
IN HEAVEN!" WE LOVE YA, TI

—N.D. FOOTBALL FANS—
LISTEN TO:
"BUD SWIRSKI'S IRISH
SUPERFANS"
ON OLDIES 1490 A.M.,
11:00 TO 12:00, SATURDAY
BEFORE THE GAME!!!!!!
'DA IRISH!!!!!!

HEY BO- I CAN'T WAIT UNTIL WE
WIN THIS WEEKEND! I'LL MEET
YOU AT THE LAKE AFTER THE
GAME!

QUOTES FROM MICHIGAN:
-If we win, I'm dancing naked on the
diving board!
-Daddy, there are police at the door!
-Ed is pounding MAD DOG!
-MR. PEETE, get me a beer
-Shut Ass!
-ART AND PENMANSHIP DO NOT
COUNT, we've been thru this!
-If Miss New York wins, we're all
jumping in the pool!
-Is she really a CHIC, Ryan?
-We were just PRETENDING!

JIMBO-
YOU are the ONLY guy for me!
I love you with every bit of me (even
the bits that get mad sometimes)
Luv, I.b.

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

LEARN TO SKYDIVE! Classes
every Sat. & Sun. at 8:00 am.
Eastern time. Train and jump the
same day. Modern equipment and
training programs. Licensed
instructors. FFI call Skydive
Hastings (616) 948-2665.

LEAGUE LEADERS

AMERICAN LEAGUE

BATTING—Franco, Texas, .340; Boggs, Boston, .331; Griffey Jr., Seattle, .329; Palmeiro, Texas, .326; Molitor, Milwaukee, .326; Thomas, Chicago, .325; CRIpken, Baltimore, .325.

RUNS—Molitor, Milwaukee, 115; Canseco, Oakland, 105; Palmeiro, Texas, 102; Sierra, Texas, 102; White, Toronto, 101; Franco, Texas, 96; Thomas, Chicago, 95.

RBI—Fielder, Detroit, 123; Canseco, Oakland, 111; Thomas, Chicago, 103; Sierra, Texas, 103; Carter, Toronto, 102; CRIpken, Baltimore, 98; JuGonzalez, Texas, 95.

HITS—Molitor, Milwaukee, 191; CRIpken, Baltimore, 187; Palmeiro, Texas, 185; Sierra, Texas, 183; Puckett, Minnesota, 181; Franco, Texas, 179; Sax, New York, 172.

DOUBLES—Palmeiro, Texas, 44; CRIpken, Baltimore, 42; Griffey Jr., Seattle, 41; Sierra, Texas, 40; Carter, Toronto, 39; Boggs, Boston, 39; Reed, Boston, 38; White, Toronto, 38.

TRIPLES—RAlomar, Toronto, 11; LJohnson, Chicago, 11; Molitor, Milwaukee, 11; McRae, Kansas City, 9; White, Toronto, 9; Gladden, Minnesota, 9; Devereaux, Baltimore, 8; Mack, Minnesota, 8; Polonia, California, 8.

HOME RUNS—Fielder, Detroit, 42; Canseco, Oakland, 41; Carter, Toronto, 33; Thomas, Chicago, 30; CRIpken, Baltimore, 29; Tartabull, Kansas City, 28; CDavis, Minnesota, 28.

STOLEN BASES—RHenderson, Oakland, 50; Raines, Chicago, 48; RAlomar, Toronto, 45; Polonia, California, 43; Cuyler, Detroit, 35; White, Toronto, 32; Franco, Texas, 28; Sax, New York, 28.

PITCHING (14 Decisions)—Erickson, Minnesota, 18-6, .750, 3.15; Hesketh, Boston, 10-4, .714, 3.33; Langston, California, 17-7, .708, 3.00; JoGuzman, Texas, 12-5, .706, 2.86; Gullickson, Detroit, 18-8, .692, 4.15; Finley, California, 17-8, .680, 3.60; Clemens, Boston, 18-8, .667, 2.52.

STRIKEOUTS—Clemens, Boston, 210; RJohnson, Seattle, 197; McDowell, Chicago, 179; Ryan, Texas, 172; Langston, California, 158; Candiotti, Toronto, 158; Finley, California, 155.

SAVES—Eckersley, Oakland, 40; Reardon, Boston, 40; Harvey, California, 39; Aguilera, Minnesota, 39; Henke, Toronto, 32; Thigpen, Chicago, 30; Montgomery, Kansas City, 29.

NATIONAL LEAGUE

BATTING—Morris, Cincinnati, .325; TGwynn, San Diego, .317; Pendleton, Atlanta, .314; Jose, St. Louis, .312; McGee, San Francisco, .311; Bonilla, Pittsburgh, .307; WClark, San Francisco, .303.

RUNS—Butler, Los Angeles, 103; Johnson, New York, 100; Sandberg, Chicago, 94; Bonilla, Pittsburgh, 92; Gant, Atlanta, 89; JBell, Pittsburgh, 88; Pendleton, Atlanta, 87.

RBI—Johnson, New York, 108; WClark, San Francisco, 105; Bonds, Pittsburgh, 101; Dawson, Chicago, 97; Gant, Atlanta, 94; McGriff, San Diego, 93; Bonilla, Pittsburgh, 92.

HITS—TGwynn, San Diego, 168; Butler, Los Angeles, 166; Bonilla, Pittsburgh, 162; Pendleton, Atlanta, 162; Jose, St. Louis, 159; Sandberg, Chicago, 158; Grace, Chicago, 155; Sabo, Cincinnati, 155; GBell, Chicago, 155.

DOUBLES—Bonilla, Pittsburgh, 41; Jose, St. Louis, 39; O'Neill, Cincinnati, 35; Sabo, Cincinnati, 32; Morris, Cincinnati, 31; Gant, Atlanta, 31; JBell, Pittsburgh, 31; McReynolds, New York, 31.

TRIPLES—Lankford, St. Louis, 14; TGwynn, San Diego, 11; Finley, Houston, 10; LGonzalez, Houston, 8; Grissom, Montreal, 8; Candeale, Houston, 7; Van Slyke, Pittsburgh, 7.

HOME RUNS—Johnson, New York, 35; MaWilliams, San Francisco, 30; Gant, Atlanta, 29; Dawson, Chicago, 28; O'Neill, Cincinnati, 27; McGriff, San Diego, 27; KvMitchell, San Francisco, 27.

STOLEN BASES—Nixon, Atlanta, 72; Grissom, Montreal, 69; DeShields, Montreal, 53; Bonds, Pittsburgh, 40; Lankford, St. Louis, 37; Coleman, New York, 37; Butler, Los Angeles, 37.

PITCHING (14 Decisions)—Rijo, Cincinnati, 14-4, .778, 2.39; Carpenter, St. Louis, 10-4, .714, 4.23; Downs, San Francisco, 10-4, .714, 4.17; Smiley, Pittsburgh, 18-8, .692, 3.39; Hurst, San Diego, 15-7, .682, 3.22; Avery, Atlanta, 16-8, .667, 3.48; MiWilliams, Philadelphia, 10-5, .667, 2.19.

STRIKEOUTS—Cone, New York, 198; GMaddux, Chicago, 175; Glavine, Atlanta, 171; Hamisch, Houston, 153; Gooden, New York, 150; Benes, San Diego, 148; Greene, Philadelphia, 146.

SAVES—LeSmith, St. Louis, 41; Dibble, Cincinnati, 29; MiWilliams, Philadelphia, 28; Franco, New York, 26; Righetti, San Francisco, 22; Lefferts, San Diego, 21; BLandrum, Pittsburgh, 17; DaSmith, Chicago, 17; Berenguer, Atlanta, 17.

DIVISION II STANDINGS

	Record	Pts	Pvs
1. Indiana, Pa. (4)	2-0-0	80	3
2. Mississippi Coll.	2-0-0	76	4
3. Grand Valley St.	2-0-0	72	6
4. East Texas St.	2-0-0	67	7
5. Jacksonville St.	1-0-0	61	5
6. Mankato St.	2-0-0	59	16
7. Pittsburg St.	1-1-0	56	2
8. N. Colorado	2-0-0	54	8
9. Virginia Union	2-0-0	50	15
10. Wofford	2-0-0	42	13
11. Norfolk State	3-0-0	40	—
12. North Dakota St.	0-1-0	39	1
13. Ashland	2-0-0	32	—
14. Cal St. Sacramento	2-0-0	26	—
15. Angelo St.	2-0-0	23	18
16. Shippensburg	2-0-0	21	—
17. Winston-Salem	2-0-0	17	—
18. Millersville, Pa.	1-0-0	13	119
19. Butler	2-0-0	8	—
20. UC Davis	1-0-0	4	—

TRANSACTIONS

BASEBALL

American League

BOSTON RED SOX—Purchased the contracts of Eric Wedge, catcher, and Wayne Housie, outfielder, from Pawtucket of the International League. Moved Tim Lincecum, shortstop, and Mike Miller, pitcher, from the 21-to the 60-day disabled list.

CALIFORNIA ANGELS—Recalled Ruben Amaro, outfielder, from Edmonton of the Pacific Coast League.

MILWAUKEE BREWERS—Called up Tim McIntosh, infielder-catcher; Jim Olander, outfielder; and Cal Eldred and Chris George, pitchers, from Denver of the American Association.

BASKETBALL

National Basketball Association

CHARLOTTE HORNETS—Signed John Crotty, guard.

FOOTBALL

National Football League

CINCINNATI BENGALS—Waived Mike Brennan, offensive lineman.

MIAMI DOLPHINS—Re-signed Paul Lankford, cornerback, and Donnie Gardner, defensive end. Placed Kerry Glenn, cornerback; Shawn Lee, nose tackle; and Fred Banks, wide receiver, on injured reserve.

Canadian Football League

BRITISH COLUMBIA LIONS—Signed Cal Duncan, offensive lineman.

HOCKEY

National Hockey League

MONTREAL CANADIENS—Traded Andrew Cassels, center, to the Hartford Whalers for a 1992 second-round draft pick.

NEW YORK ISLANDERS—Returned Chris Taylor, center, to London of the Ontario Hockey League.

International Hockey League

SAN DIEGO GULLS—Signed Sergei Starikov, defenseman.

SOCCER

Major Soccer League

DALLAS SIDEKICKS—Signed Terry Woodbury, forward, and Troy Snyder and Mike Powers, defenders, to one-year contracts.

SAN DIEGO SOCKERS—Signed Ben Collins, defender. Named George Katakaidis youth marketing coordinator.

COLLEGE

COLORADO STATE—Named Corey Johnson athletic director.

LOUISIANA STATE—Announced that Stanley Thomas, defensive tackle, and Shawn King, outside linebacker, quit the football team.

PENNANT RACES

AMERICAN LEAGUE

East Division

	W	L	Pct.	GB
Toronto	81	64	.559	—
Boston	78	67	.538	3
Detroit	75	69	.521	5 1/2

Remaining Games

TORONTO (17)—Home (6): Sept. 27-29, Minnesota; Sept. 30-Oct. 1-2, California. Away (11): Sept. 17-18, Seattle; Sept. 20-22, Oakland; Sept. 23-25, California; Oct. 4-6, Minnesota.

BOSTON (17)—Home (10): Sept. 18, Baltimore; Sept. 20-22, New York; Oct. 1-3, Detroit; Oct. 4-6, Milwaukee. Away (7): Sept. 23-25, Baltimore; Sept. 27-30, Milwaukee.

DETROIT (18)—Home (11): Sept. 20-22, Milwaukee; Sept. 23-26, Cleveland; Sept. 27-30, Baltimore. Away (7): Sept. 18, Cleveland; Oct. 1-3, Boston; Oct. 4-6, Baltimore.

West Division

	W	L	Pct.	GB
Minnesota	87	58	.600	—
Chicago	80	66	.548	7 1/2

Remaining Games

MINNESOTA (17)—Home (10): Sept. 17-18, Kansas City; Sept. 20-22, Texas; Sept. 24-25, Chicago; Oct. 4-6, Toronto. Away (7): Sept. 27-29, Toronto; Sept. 30-Oct. 1-3, Chicago.

CHICAGO (16)—Home (11): Sept. 18, Oakland; Sept. 20-22, California; Sept. 27-29, Seattle; Sept. 30-Oct. 1-3, Minnesota. Away (5): Sept. 24-25, Minnesota; Oct. 4-6, Seattle.

NATIONAL LEAGUE

East Division

	W	L	Pct.	GB
Pittsburgh	87	58	.600	—
St. Louis	76	68	.528	10 1/2

Remaining Games

PITTSBURGH (17)—Home (11): Sept. 18-19, St. Louis; Sept. 20-22, Philadelphia; Sept. 30-Oct. 1-2, New York; Oct. 4-6, Montreal. Away (6): Sept. 24-26, New York; Sept. 27-29, Montreal.

ST. LOUIS (18)—Home (7): Sept. 23 (DH)-25, Montreal; Sept. 27-29. Away (11): Sept. 18-19, Pittsburgh; Sept. 20-22, New York; Sept. 30-Oct. 1-2, Montreal; Oct. 4-6, Chicago.

West Division

	W	L	Pct.	GB
Atlanta	82	62	.569	—
Los Angeles	82	63	.566	1/2

Remaining Games

ATLANTA (18)—Home (6): Sept. 24-26, Cincinnati; Oct. 4-6, Houston. Away (12): Sept. 17, San Francisco; Sept. 18-19, San Diego; Sept. 20-22, Los Angeles; Sept. 27-29, Houston; Sept. 30-Oct. 1-2, Cincinnati.

LOS ANGELES (17)—Home (13): Sept. 17, Cincinnati; Sept. 18-19, Houston; Sept. 20-22, Atlanta; Sept. 27-29, San Francisco; Sept. 30-Oct. 1-2, San Diego. Away (5): Sept. 24-25, San Diego; Oct. 4-6, San Francisco.

MAJOR LEAGUE STANDINGS

AMERICAN LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
Toronto	81	64	.559	—	2-6-4	Lost2	42-33	39-31
Boston	78	67	.538	3	2-7-3	Won1	39-32	39-35
Detroit	75	69	.521	5 1/2	2-4-6	Lost2	44-26	31-43
Milwaukee	69	74	.483	11	4-6	Won3	38-34	31-40
New York	61	83	.424	19 1/2	1-9	Lost3	34-40	27-43
Baltimore	61	84	.421	20	6-4	Lost1	30-45	31-39
Cleveland	48	95	.336	32	4-6	Won1	24-46	24-49

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Minnesota	87	59	.596	—	2-5-5	Lost1	46-26	41-33
Chicago	80	66	.548	7	2-6-4	Won2	41-29	39-37
Texas	76	67	.531	9 1/2	6-4	Lost1	41-30	35-37
Oakland	76	69	.524	10 1/2	4-6	Lost1	41-30	35-39
Seattle	73	70	.510	12 1/2	5-5	Won3	40-29	33-41
Kansas City	73	71	.507	13	2-5-5	Won1	35-39	38-32
California	72	72	.500	14	2-6-4	Won1	36-39	36-33

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
Pittsburgh	87	58	.600	—	6-4	Won2	43-27	44-31
St. Louis	76	68	.528	10 1/2	5-5	Lost1	45-29	31-39
Chicago	70	75	.483	17	2-8	Lost3	42-33	28-42
New York	70	75	.483	17	5-5	Won1	35-37	35-38
Philadelphia	68	77	.469	19	2-4-6	Won1	41-34	27-43
Montreal	64	80	.444	22 1/2	2-7-3	Lost1	34-35	30-45

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Atlanta	82	62	.569	—	2-8-2	Lost1	45-30	37-32
Los Angeles	82	63	.566	1/2	2-7-3	Won1	45-24	37-39
San Diego	74	71	.510	8 1/2	2-7-3	Won1	35-35	39-36
Cincinnati	70	74	.486	12	4-6	Lost1	38-37	32-37
San Francisco	66	78	.458	16	4-6	Won2	37-35	29-43
Houston	58	86	.403	24	2-2-8	Lost2	34-38	24-48

z-denotes first game was a win.

AMERICAN LEAGUE

Monday's Games

Milwaukee 5, New York 4
Baltimore 9, Boston 2
Minnesota 9, Kansas City 0
Seattle 6, Toronto 5, 11 innings
Only games scheduled

Tuesday's Games

Late Game Not Included
Milwaukee 2, New York 0
Cleveland 3, Detroit 1
Boston 4, Baltimore 3
Chicago 1, Oakland 0
Kansas City 4, Minnesota 2
California 7, Texas 2
Toronto at Seattle, (n)
Wednesday's Games

Kansas City (Aguino 7-3) at Minnesota (Erickson 18-6), 1:15 p.m.
Baltimore (D.Johnson 4-5) at Boston (Gardner 8-7), 6:05 p.m.
Milwaukee (Navarro 13-11) at New York (J.Johnson 5-11), 7:30 p.m.
Detroit (Lester 8-4) at Cleveland (Nagy 9-12), 7:35 p.m.
Oakland (Stewart 11-9) at Chicago (McDowell 16-9), 8:05 p.m.
California (Finley 17-8) at Texas (Ryan 10-6), 8:35 p.m.
Toronto (Candiotti 13-11) at Seattle (R.Johnson 12-10), 10:05 p.m.

Thursday's Games

California at Texas, 8:35 p.m.
Kansas City at Seattle, 10:05 p.m.
Only games scheduled

NATIONAL LEAGUE

Monday's Games

St. Louis 3, Philadelphia 0
Pittsburgh 5, Chicago 4
San Diego 6, Houston 1
San Francisco 8, Atlanta 5
Los Angeles 6, Cincinnati 5, 12 innings
Only games scheduled

Tuesday's Games

Late Games Not Included
Montreal 5, New York 4, 1st game
New York 3, Montreal 2, 2nd game
Philadelphia 4, St. Louis 2

Pittsburgh 9, Chicago 2

Houston at San Diego, (n)
Cincinnati at Los Angeles, (n)
Atlanta at San Francisco, (n)

Wednesday's Games

Montreal (DeMartinez 14-9) at Philadelphia (Mulholland 14-11), 7:35 p.m.
St. Louis (B.Smith 11-8) at Pittsburgh (Walk 7-2), 7:35 p.m.
Chicago (Maddux 11-10) at New York (Viola 12-14), 7:40 p.m.
Atlanta (Glavine 18-10) at San Diego (Bones 4-3), 9:05 p.m.
Cincinnati (Armstrong 7-11) at San Francisco (Wilson 10-10), 10:05 p.m.
Houston (Kile 7-9) at Los Angeles (Morgan 12-9), 10:35 p.m.

The Woodwind/Brasswind

Major Brand Band Instruments
Sales, Rentals and Repairs

Also, a full line of Amps, Keyboards,
Guitars, PA Systems, and Drums
including:Korg, Roland, EV Iberez,
Gibson, Fostex Tama, and others.
The best gear at the best prices. Stop
in and see us!

19880 State Line Rd. South Bend, IN
272-8266

Open: Monday, Friday 10 a.m. - 7 p.m.
Saturday 9 a.m. - 4 p.m.

The Observer
has positions available for

DAY EDITOR

Contact Dannika at
283-7471

Must be available
Monday or Friday Afternoons

A MEMORIAL
TO THE
AMERICAN
CANCER
SOCIETY
WILL HELP
IN THE
CONQUEST
OF CANCER.

Pirates rip Cubs; magic number is 8

PITTSBURGH (AP) — Barry Bonds homered and became the eighth Pittsburgh player to have consecutive 100-RBI seasons as the Pirates beat the Chicago Cubs 9-2 Tuesday night, reducing their magic number for clinching the NL East to eight.

Steve Buechele added a double, a two-run triple and a sacrifice fly as the Pirates won for the fifth time in seven games.

Doug Drabek (14-13) ended a personal two-game losing

streak and took a shutout into the eighth inning.

Phillies 4, Cardinals 2
PHILADELPHIA — Cliff Brantley pitched seven strong innings for his first major-league victory as Philadelphia defeated St. Louis.

Brantley (1-1), making only his second big-league start, allowed two runs, six hits, struck out two and walked two. Mitch Williams pitched two innings for his 28th save.

AP Photo

Although Barry Bonds was unable to get to this fly ball, his home run helped lift Pittsburgh past Chicago 9-2 last night.

Red Sox 4, Orioles 3
BOSTON — The Boston Red Sox won and lost Tuesday night.

Jack Clark's wind-blown home run broke a sixth-inning tie and Jeff Reardon protected the lead for his 40th save as the Red Sox beat the Baltimore Orioles 4-3.

But the victory was tempered by the possible loss of Mike Greenwell for the rest of the season.

"It doesn't look good," Boston manager Joe Morgan said after Greenwell sustained a pulled right groin muscle and a possible torn cartilage in his right knee.

The Red Sox, who had lost four of five to Baltimore at Fenway Park, won for the 11th time in 14 games.

Glenn Davis hit a two-run homer in the first inning and Leo Gomez connected in the second, putting Baltimore ahead 3-0. But rookie Kevin Morton (6-3) settled down and left after the sixth with the score tied at 3.

Clark hit the first pitch in the bottom of the sixth to right. The opposite-field fly got caught in a crosswind and landed in the seats, just out of Dwight Evans' reach near the 302-foot mark, for Clark's 23rd home run.

White Sox 1, A's 0
CHICAGO — Bo Jackson's solo shot in the seventh inning off Ron Darling was all Chicago needed in defeating Oakland and pulling within seven games of AL West leading Minnesota.

Dawson withdraws appeal, serves one-day suspension

NEW YORK (AP) — Andre Dawson of the Chicago Cubs on Tuesday withdrew his appeal of a one-day suspension, levied last month in an umpire-bumping, bat-throwing incident in a game against the Cincinnati Reds.

The suspension was held in abeyance during the appeal period, and the National League said Tuesday that Dawson would serve it during that night's game at Pittsburgh.

Dawson bumped umpire Joe West after disputing a called

third strike in a game on July 23 and later threw bats out of the dugout. He was suspended for "incidental contact with the umpire and inciting the crowd" and immediately appealed.

The incident took place in the same game in which Cincinnati reliever Rob Dibble was fined for throwing a ball at Doug Dascenzo of Chicago as he ran to first base after a suicide squeeze bunt.

The two incidents apparently were unrelated.

Other Jose doing just fine as part of Cardinals' revival

ST. LOUIS (AP) — When the St. Louis Cardinals traded National League batting champion Willie McGee last season, they had no idea they might be getting one in return.

With a couple of weeks to go, Felix Jose is in the hunt. He's fourth in the batting race with a .312 average, 13 points behind leader Hal Morris of Cincinnati, only five points behind runner-up Tony Gwynn of San Diego and a point ahead of McGee, now with San Francisco.

"He's a slasher like Willie," manager Joe Torre said.

Gwynn, who has won four batting titles, will be a spectator the rest of the season after

undergoing arthroscopic surgery to repair cartilage damage to his left knee.

If Jose can win the batting title, it would be the first time players traded for each other won titles in consecutive seasons. But he doesn't want to talk about the numbers game.

"I don't even think about it," he said. "I never want to think about winning the batting title. The only thing I want to try to do is hit .300. That's what I've been working on every day."

When the Cardinals acquired Jose and minor-league third baseman Stan Royer for McGee in August 1990, Torre thought he'd be getting a player capable of hitting 30 home runs instead of a .300 hitter. Jose looks like a power hitter, but so far he's been another typical Cardinals player, hitting the ball into the gaps and using his speed.

In many respects, he's been like a younger McGee.

For instance, he has only six home runs, but is second in the NL with 39 doubles and is second on the team with 67 RBIs.

"Every time I hit the ball it never takes off," Jose said. "I'm going to be working hard over the winter to try to find my home run swing. Right now ... it is too late for that. I forgot about that a long time ago."

He's also a free swinger like McGee, sometimes hacking at most anything within range, and has the ability to look awesome or awful on consecutive pitches. But unlike McGee, with two strikes, his average is about .350.

"I'd hate to rely on that for the rest of my career, getting to two strikes and then getting the hit," Torre said. "I don't think I'd have won a batting title doing that."

Torre is trying to work with Jose and other young players on concentrating on a hitting zone and looking for specific pitches. He said that kind of approach would greatly improve Jose's home-run total.

"Right now, he's just a free-wheeler," Torre said. "He just swings. The way you hit home runs is by getting ahead in the count, looking for something, and zeroing in."

To illustrate his point, Torre drew an imaginary rectangle that began above the knees and around the waist. That was his hitting zone.

"A lot of times when you zone it, you don't know whether you hit a fastball or a breaking ball," Torre said. "Once it goes through that sort of window, you hack at it."

Moving the fences in 10 feet at Busch Stadium between the power alleys next season also should help Jose's power numbers.

Announces the door prize winners from our 1991 Freshman Welcome Wagon

Theresa Forst
Laura Barry
Jeanne Heffernan
Tim Durow
Matt McClimon
Robin Mego
Karen Kutz
Mike S. McMahon
William Lorie
Julie Rister
John Thiede
Megan Gary
Jeremy Langford
Tara Bonner
Mike Kersey
Brad Hunter
Michael Van Der Ven
Jared Desrosiers
Dawn Overstreet
Amy C. Shaw
Natasha Semien
Jane Daly
Gina Drenzo
Ed Jamieson
John Ruskusky
Leslie Diltmar

Kendra Combe
Amy Lutz
Jeff Goddard
Jed Hartings
Michelle Lemiesz
John Elson
Jon Langenfeld
Bridget Loop
Jim Joyce
Joe Scalise
Edina Zapata
Erica Samulski
John Evans
Kathy Kopecky
Cara Chudrewicz
Gwendolyn Holinka
John T. Rock
Eddie Wetzel
Bill Dale
Dawn Garcia
Peter Overheu
Mike Ferguson
Theresa McCaughey
Chris Browning
Christy Keyes
T.G. Aranda

Kerry Plank
Jim Kleshinski
Heather Arnold
David Mateja
Sean Farnan
Jack Fenn III
Aaron Lebrand
Chad Sutcliffe
Mike Ray
Theresa Murphy
Kristen McDonald
Michael Lewis
Michele Cline
Mike Mathews
Jeff McGarrity
Gina Beltramo
Sarah Donnelly
Joe Bianco
Angie Roby
Eric Nunes
Bob Fisher
Allison Barbeau
Jack Daly
Jennifer Friedman
Christy Keyes
Laura Benny

Please stop by the Campus Ministry office at Badin Hall at your earliest opportunity to claim your gift.

Thank you to the local merchants for the gifts they provided

Bruno's Pizza
Bonnie Doon Ice Cream
Floral House & Gifts
Frank's Red Hots
I Can't Believe It's Yogurt
Instant Copy of Indiana
Macri's Deli
Michael Angelo's Floral Co.
Notre Dame Book Store
Notre Dame Folk Choir
Pattie's Gourmet Burgers
Robert Lee's Salon
United Limo
University Hair Stylists
Vic's Subs

Daly would add Thomas to Olympic hoops team

NEW YORK (AP) — Chuck Daly stopped over at the Spanish island of Majorca before going on to Barcelona. There, he experienced the howling winds that he said contribute to such a high suicide rate.

"So, I may never return if we don't win the gold medal," he said.

Daly, of the Detroit Pistons, will coach the U.S. men's basketball team at the Barcelona Olympics next year, trying to break a U.S. international losing spell that began in 1987.

Since winning the 1986 world championships, the American men's team has lost at the 1987 Pan American Games, '88 Olympics, '90 Goodwill Games and world championships, and '91 Pan Ams.

"I've tried to eliminate all thoughts of pressure," Daly said in a conference call from Barcelona, where he was conducting one in a series of basketball clinics in Europe. "I think, quite frankly, we'll be good enough to win."

Quite frankly, so does the rest of the world, and that's because the United States will be using NBA players for the first time in '92. The selection committee will announce the names of the NBA players who have been invited on Saturday.

"Everybody talks about the pressure on the coach, but what about the players?" Daly said. "Remember, the coach doesn't get a gold medal."

While he has not been part of the selection process, Daly said the team would consist of perhaps only one or two college players, and the rest of the

players on the 12-man squad would come from the NBA.

Various published reports have tentatively identified the NBA Olympians as Michael Jordan, Magic Johnson, Patrick Ewing, Charles Barkley, Karl Malone, Larry Bird, David Robinson, Scottie Pippen and Chris Mullin. If an 11th NBA player is added, it could be Isiah Thomas.

The one or two collegians probably would come from among Shaquille O'Neal, Alonzo Mourning or Christian Laettner.

Daly said he would like to have Thomas from his own Pistons team, as well as Bill Laimbeer and Dennis Rodman, "but I don't think that'll be the case. There's no question, though, that Isiah is deserving."

Daly took the Pistons to NBA championships in 1989 and '90 but likens this experience more to that of coaching in the All-Star Game. He said his team would be together about one week before the regional Olympic qualifying tournament in Portland next June 27-July 35, then again for a week before the Olympics.

SPORTS BRIEFS

■Any graduate student or faculty member interested in coaching, advising, and or competing in gymnastics should contact Tim Sullivan at 283-3274. The team can pay money simply for an advisor's presence. Regular gymnastics begins Monday at 4:30 p.m. at Angela Athletic Facility At Saint Mary's.

■The ND Martial Arts Institute will hold beginners classes in room 219 of the Rockne Memorial on Thursday from 7:30 to 9:30 p.m. and Sunday 6 to 8 p.m. Advanced classes are held Friday from 6: to 8 p.m. and Saturday 10 to 12. Anyone is welcome to attend.

■For anyone interested in trying out for the Notre Dame men's volleyball team, tryouts will be held on Sunday, Sept. 22 in the pit of the JACC at 1 p.m. for freshmen and seniors and at 3 p.m. for sophomores and juniors. If you have any questions, call Mike Flecker at 289-5311.

■Notre Dame Ski Team/Club will hold its first meeting regarding our Christmas trip and ski team tryouts this Thursday. All interested should meet in 118 Nieuwland at 8:30 p.m. Questions call Chris at 277-7089 or Greer at 284-5048.

■The Observer Sports Department will hold a mandatory meeting for all editorial staff this Thursday at 7 p.m. at The Observer office.

■Men's and women's interhall football schedules can be picked up at the RecSports office.

■ND Rowing Club: Anyone interested in being a novice coach should call Pete at 271-8466. Also all varsity and alumni rowers are reminded that Alumni Row is this Saturday. Mass is at 9:00 at the boathouse, with races and a cookout to follow.

■Women's off-campus football will practice today and tomorrow at 5 p.m. on Stepan Field.

■Ice hockey coaches are needed. The Irish Youth Hockey League is looking for students who would like to help coach young hockey players form the South Bend area. All those interested should contact Jackie McKew at 256-6839, or write the league office at P.O. Box 490, Notre Dame, IN 46556.

■ND Boxing Club: Practice for the Novice Tournament begins Monday, September 23. All interested students are invited to attend. Meet outside the boxing room at 4 p.m. The boxing room is located just inside gate 3 of the J.A.C.C.

■Want to earn some easy money? Rec Sports needs referees for women's flag football, grad/faculty football, and soccer. Pay is \$10 per game. For more information or to sign up, call Pete Skiko at 239-6100.

■Attention ND/SMC sportswriters: There will be a meeting tonight at 6 p.m. in the Observer office. Editorial staff are not required to attend.

Class

continued from page 13

*ARTS AND LETTERS BUSINESS SOCIETY ORGANIZATIONAL MEETING TONIGHT 6:30 P.M., 124 HAYES HEALY. ALL INVITED.

ATTENTION DEADHEADS: IF YOU HAVE EITHER OF THE LANDOVER MARCH 17 OR 18 SHOWS PLEASE CALL MATT AT 35731 I WILL LOVE YOU ALWAYS

I have 2 MSU GA's
Will trade for
2 USC or 2 NAVY GA's
call Kelley x4836

NEED, NEED, NEED, NEED
2 NAVY GA'S
CALL KRIS @ x3474!!!!!!!!!!!!

Joe, Dave, & Billy
THANKS! You really made my weekend.
Come over for dinner on tomorrow-give me a call. Gina

Dear Trixie and Mr. Pete
Please teach the band team how to play
Bertha for the next band show.

It must have been the DOES!

The Secret of Getting Rich
Amazing Book Tells All. Free
Offer Details - Send a Self
Addressed Stamped Envelope
To: Book, P.O. Box 311,
Mercersburg, PA
17236-A

The Observer is
now accepting
applications for:

Circulation Drivers

Must be available
Friday afternoons

Contact
Joe Guddem
@ 283-3936
or
Gil Gomez
@ 239-7471

WSBT AND CBS TELEVISION NETWORK INVITE YOU TO

- ACT** in CBS soap operas
- CALL** sports plays
- SEE** movie previews
- SHOOT** baskets
- GUESS** the lines from CBS comedies
- PLAY** The Price Is Right & Family Feud
- REPORT** your local weather

Come On
Down!

Win
Prizes!
Free
Gifts!

\$500 CASH SCHOLARSHIP!

ENTER a national sweepstakes

WIN a Mazda MX-3 GS, walk-on
roles in CBS shows,
IBM PS/2 computers,
and more!

Videocassettes courtesy of maxell.

Sponsored by

UNIVERSITY OF NOTRE DAME

STEPAN FIELD SEPT. 19, 12PM-6PM • SEPT 20, 10AM-4PM

Harris, Packers still at an impasse

GREEN BAY, Wis. (AP) — Holdout linebacker Tim Harris has lowered his demands for a new two-year contract by about \$300,000, but his offer was rejected by the Green Bay Packers, his agent said Tuesday.

Agent Ulice Payne said Harris, the Packers' sack leader each of his five seasons in the NFL, was not optimistic about signing with the team and was trying a second time to arrange a trade.

His holdout entered its 65th day Tuesday. "It doesn't look good," Payne said. "We're left with a trade, or sitting out the season and challenging any right the Packers have to his rights." Harris, an All-Pro in 1989 when he recorded 19 1/2 sacks, met with Packers negotiators Monday, offering to sign a two-year contract that would pay him about \$1 million for 1991 and an undetermined amount in 1992, Payne said.

The offer was down substantially from Harris' two-year, \$2.8 million demand last week, but the team rejected it Monday and made no counter offer, Payne said. "He explained to them how he felt," Payne said. "He's disappointed that his five years with the Packers doesn't even get him a counter offer. Their current offer wasn't acceptable before, and it's not acceptable now."

Rockne

continued from page 20

"If we can compliment our running game with a good passing attack, we should be successful." In its season opener, Fisher will attempt to avenge its only 1990 regular-season loss when it faces Sorin.

PANGBORN

Rob Thomson begins his first year as coach of the Violence after starring for the team a year ago. He will armed with a high powered offense and a solid defense which should make his coaching debut a successful one. Pangborn features the big play capabilities of tailback Paul Zachlin and quarterback Justin Sage. Despite the obvious talent of the Violence backfield, however, the team's offense success will depend on the play of star center Kropen Wickey and an improved offensive line. Pangborn's 5-2 defense will be headed by sophomore defensive end Nick Treala and

linebacker Scott Kamenick. The maturation of the defensive line will be key if the Violence are to make waves this season.

Despite the absence of a single senior from the Violence roster, Zachlin is optimistic about the teams chances. "If we play consistently, we should have a good team this year," he said. The Violence have a bye this Sunday.

ST. EDWARDS

St. Edward's will seek to improve on its 0-3-1 record from last year by building an offense centered around junior running back Jamie Bailey. Bailey will be asked to carry the load as a inexperienced offensive line develops. St. Ed's will search for balance in its offense with a control passing game, so teams will be unable to key solely on Bailey. Defensively, St. Ed's will need to make drastic improvement over last year. The defense was one of the most porous in the league and will need numerous players to step forward for the team to compete.

"We have had a hard time getting practice in, but despite that we are coming along offensively," said coach Kevin Huie. "Defensively we have some bigger guys this year, and that should help."

SORIN

Matt Tutler takes over for the departed Kevin Kramer as the coach of the Otters. He inherits one of the most talented teams in the league. Sorin returns all but two of its defensive starters from a defensive unit which allowed only 12 points in all of its regular season games. The linebacker duo of Al Kozar and Sean Ryan will provide inside support while Mike Murphy and Mike Gebecki roam the outside. On offense the Otters will once again turn to Ryan to led them. The talented fullback, along with quarterback Sean Kelly and tailback Chris Estes, make up a formidable backfield which will terrorize defenses throughout the division. "We need to stay focused, and not get to confident," said Tutler. "We can't get caught looking ahead to the playoffs."

1991 ROCKNE LEAGUE OUTLOOK

CARROLL
Nickname: Vermin
Coach: Marty Ogren
1990 record: 1-2-1
Playoffs: none
Offense: I-formation
Defense: 5-2
Extra point: 1990 Rockne League MVP Tom Sullivan returns to anchor the Vermin defense.

FISHER
Nickname: Green Wave
Coach: Rick Ebert
1990 record: 3-2 (3-1)
Playoffs: lost 1st round to Off-Campus
Offense: Spread-I
Defense: Multiple
Extra point: 1990 All-Rockne wide receiver Renzy Smith returns to lead an offense that averaged 14.3 ppg last year.

PANGBORN
Nickname: Violence
Coach: Rob Thomson
1990 record: 1-3
Playoffs: none
Offense: Multiple
Defense: 5-2
Extra point: First-year coach Thomson looks to improve on 1990's results.

ST. EDWARDS
Nickname: none
Coach: Kevin Huie
1990 record: 0-3-1
Playoffs: none
Offense: wishbone
Defense: 4-4
Extra point: Junior Jamie Bailey will be the key player in the St. Ed's wishbone attack.

SORIN
Nickname: Otters
Coach: Matt Tutler
1990 record: 4-1 (4-0)
Playoffs: lost in semifinals to Alumni
Offense: power-I
Defense: 5-2 monster
Extra point: Otters return all but two players to a defense that gave up only 12 points in 1990 regular season.

The Observer/Brendan Regan

GSU Professional Development Workshops

<u>Division</u>	<u>Topic</u>	<u>Date</u>	<u>Room</u>
<u>Humanities:</u>			
Phil Sloan, Assoc. Prof. & Chair, PLS	Small Discussion	Sept. 25	105 O'Shag
Gary Gutting, Prof. & Grad. Dir., Philosophy	Large Class	Oct. 2	105 O'Shag
<u>Science</u>			
Karamjit Rai, Prof., Biological Sciences	Research Grants	Sept. 18	Dooley Room
Alexander Hahn, Prof., Mathematics	Large Class	Sept. 25	184 Nieuwland
Mario Borelli, Assoc. Prof., Mathematics	Small Discussion	Oct. 2	184 Nieuwland
Linda Hunt, Prof. Specialist, Bio. Sciences	Testing & Grading	Oct. 9	184 Nieuwland
<u>Social Science</u>			
David Klein, Assoc. Prof., Sociology	Testing & Grading	Sept. 18	105A O'Shag
Rev. Tim Scully, Asst. Prof., Government	Large Class	Sept. 25	105A O'Shag
Frank Bonello, Assoc. Prof., Economics	Small Discussion	Oct. 2	105A O'Shag
<u>Engineering</u>			
Robert Howland, Assoc. Prof., Aero. & Mech.	Large Class	Sept. 18	356 Fitzpatrick
Andrew Arena, Doct. Candidate, Aero. & Mech.	Small Class	Sept. 25	356 Fitzpatrick
Thomas Mueller, Chair, Aero. & Mech.	Research Grants	Oct. 2	356 Fitzpatrick

All the Workshops will be held at 7 PM.

Syracuse investigation expanding its scope

SYRACUSE, N.Y. (AP) — Syracuse University's investigation into alleged wrongdoing in its basketball program has expanded beyond its original scope, accounting for a delay in the release of findings, a school spokesman said Tuesday.

The Syracuse Post-Standard reported Tuesday that some former players, including Derrick Coleman and Billy Owens, have refused to answer questions, hampering university lawyers looking into possible NCAA violations.

Syracuse spokesman Robert Hill refused to confirm or deny that some former players were not cooperating. He would only say that the investigation is continuing and that the lawyers are expected to report by late October or early November.

"When you begin an investigation that starts with 43 allegations and you're exercising diligence, what you find is when you interview people it raises more issues," Hill said. "To some extent, there's a lot of exponential growth."

The newspaper, which exposed the allegations in a series of stories last December, also quoted sources who said former player Erich Santifer refused to cooperate with investigators.

The investigators have also been unable to reach former player Rodney Walker, who told the Post-Standard that Syracuse coaches arranged to have one of his grades changed to make him eligible to play in a key Big East Conference game, the sources said.

Paterno blames fumbles for loss

STATE COLLEGE, Pa. (AP) — Those blitzing Southern Cal linebackers that blew past the Penn State offensive line weren't the main culprits in the Nittany Lions' 21-10 loss to the Trojans, coach Joe Paterno said Tuesday.

Paterno laid the blame on his own team, which suffered from a serious case of fumble-itis for the third week in a row.

"I don't think you can let it take care of itself," Paterno said. His team dropped the ball nine times, losing it twice. The Lions have fumbled 16 times this season.

"You have to lay the law down: If you fumble, you don't play. Production will be better when you play somebody who can hang onto the ball," Paterno said.

The Lions (2-1) play Brigham Young on Saturday in Beaver Stadium and Paterno said his team also will have to string together first downs to maintain good field position.

In addition to the fumbles, penalties added to the Lions' woes against Southern Cal, including calls for personal fouls.

"It was a lack of poise," Paterno said.

One call, however, was questionable, Paterno said. In the first quarter, cornerback Derek Bochna returned a shove against a Southern Cal receiver and was penalized for a personal foul. USC later scored.

"I think we got a bad call. The one on Bochna was a bad call," Paterno said.

Tuesday afternoon, Bochna admitted returning a shove.

"Yeah. I did it, but it looked harder than it was," Bochna said. Bochna protested to the referee that he was shoved first.

"I said, 'Aren't you going to call that? That was interference.' That's all I said."

Paterno on Tuesday said he was looking for more consistency on offense, especially after the Trojans rattled the Lions' game plan Saturday. Tailback Richie Anderson, who splits time with Gerry Collins, said the team could be more consistent if one back was given the job full time.

"That could be a possibility. I think it would help the running game, but that's a decision to be left up to Joe," Anderson said. Previous players have fallen into bad graces with Paterno for complaining about playing time.

Penn State will attempt to solve its "fumble-itis" problem against Brigham Young this Saturday. The Nittany Lions fumbled nine times in their 21-10 loss to Southern Cal last weekend. AP Photo

Holtz

continued from page 20

to see some walk-ons on the kickoff return team. I love walk-ons, and I miss having a lot of walk-ons. I think that they're the best thing for a football team. Rick Lozano, Chet Hollister, Robert Hughes and John Farren are all great walk-ons."

...

Holtz also gave his team a passing grade for its test at Michigan Stadium.

"For being 17 points down on the road, I thought that we did a good job of coming back," stated Holtz. "Rick Mirer really came to the forefront as quarterback. He kept our offense in the game all by himself. Tony Smith caught the ball well, and he had some outstanding catches. Our inability to run the football hurt our cause as much as anything."

"Some people played very, very well. Demetrius DuBose played an outstanding football game, and so did Devon McDonald. I'm really pleased with the performances of Eric Jones and Bryant Young. There wasn't anybody that played really bad. We made a lot of progress in that game, and we found out some things about this team that we did not know before."

...

Notre Dame is still licking its wounds from its donnybrook

with the Wolverines.

Justin Hall is in the infirmary with a minor injury, and is expected to be lost from practice for one to two days. In the event that Hall is not healthy by Saturday, Todd Norman will take his place.

Mirer who has been classified as "bruised up" and did not practice Monday, is nonetheless predicted to start against Michigan State. Derek Brown, however, has been diagnosed with turf toe, apparently the result of a tumbling catch he made at Michigan. Brown should return to practice by Thursday.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM.

Happy belated 21st birthday
Matt Johnson (MOJO)

Did you know that 90% of all back rubs
lead to a sexual experience in Kokomo?
We Love You- The girls from PE

The Observer
is currently accepting applications for the
following paid positions:

Asst. Photo Editor
Sports Photo Editor
Features Photo Editor
Saint Mary's Photo Editor

A one page personal statement should
be submitted to Andrew McCloskey at The
Observer by Thursday, Sept. 19, at 5pm.
For further information contact Andrew
McCloskey at 239-7471

Soccer

continued from page 20

playing time this season. Despite their inexperience, however, the freshmen have proven their ability to perform on the college level and they will continue to improve as the season progresses.

With three games in the next five days, though, the freshmen will have to mature quickly if the Irish hope to be successful against some of the nation's top teams.

Michigan State will be in town Friday night to continue the home stand, before 1990 NCAA finalist Evansville visits Alumni Field Sunday afternoon.

Perennial powerhouse Indiana will round out the home stand next Thursday night at South Bend's School Field.

THE FAR SIDE

Punk worms

GARY LARSON

JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

CROSSWORD

- ACROSS

1 Formal neckwear

6 Kenya's Daniel Moi

10 Pop investments

14 Andean animal

15 Dry; parched

16 Long, loose garment

17 Hot-weather headgear

19 Thought

20 Diminished

21 Turn right

22 Retail

23 British welfare

25 Western mountain lake

27 Error
- 31 Hanging ornament

33 Food fish

34 British "bye-bye"

35 Two times

39 Hold firmly

41 "Rock-a-bye-baby on the"

43 Oktoberfest item

44 Abel or Wiesel

46 Raison d'—

47 Collegian

49 Completed

50 Commence

52 Money-exchange item

54 Prefix for plane or space

55 Pale
- 57 Weeping woman of myth

61 Heavy hit

62 Cloth of Calcutta

65 Boatswain, for short

66 British gun

67 Screen star Gene or Grace

68 Some flock members

69 Work for

70 Type of bar

ANSWER TO PREVIOUS PUZZLE

W	E	A	T	H	E	R	C	H	A	R	T	S		
C	O	N	G	R	A	T	U	L	A	T	I	O	N	
W	E	N	T	O	U	T	O	N	A	L	I	M	B	O
I	N	D	O	S	E	N	O	R	T	I	E	R		
S	T	E	A	T	A	U	A	R	N	O	T			
D	A	R	E	R	B	A	T	E	M	I	R	S		
O	V	E	R	C	A	L	L	A	M	I				
M	O	D	E	D	E	I	S	T	M	U	S	S		
C	A	D	C	A	L	L	I	S	T	O				
N	A	S	T	Y	G	E	R	O	C	E	A	N		
I	M	A	E	S	O	D	A	B	F	R	A			
M	O	W	S	T	O	P	O	F	D	U	S	T		
B	U	Y	A	P	I	G	I	N	A	P	O	L	K	A
U	N	E	C	O	N	O	M	I	C	A	L	L	Y	
S	T	R	A	I	T	L	A	C	E	D	L	Y		

LECTURES

- Wednesday

12:15 p.m. "Women of the Breaking," Sister Bettina Maria Ferraro, Stapleton Lounge, LeMans Hall, Saint Mary's College.

12:30 p.m. Lecture: "A Complex Web: State-Agricultural Bourgeoisie Relations in Revolutionary Nicaragua," Rose Spalding.

12:30 p.m. Lecture: "A Complex Web: State-Agricultural Bourgeoisie Relations in Revolutionary Nicaragua," Rose Spalding, Hesburgh Center for International Studies.

4:20 p.m. Lecture: "Laser Cooling of Atoms Using Standing Waves," Randall Huler, Rice University. Room 118, Nieuwland Science Hall.

8 p.m. How ND students have helped grass-roots development projects in Africa and S. America through the Wednesday Lunch Fast. Center for Social Concerns.

CAMPUS

- Wednesday

9 a.m. to 5 p.m. Resume collection day. The May Company department stores. Dooley Room, 1st floor, LaFortune. Sponsored by Career and Placement Services.

6:30 p.m. Arts and Letters Business society organizational meeting. All Arts and Letters students invited. Sponsored by Career and Placement Services.

7 p.m. "Seeking Research Grants," Dr. Karamjit Rai, ND professor of biological sciences. GSU professional development workshops.

7 p.m. "Testing and Grading," Professor David Klein, ND professor of sociology. GSU professional development workshops.

7 p.m. "Teaching the Large Class," Dr. Robert Howland, ND professor of aerospace and mechanical engineering. GSU professional development workshops.

MENU

- Notre Dame

Cajun Chicken Breast Sandwich

Tunafish Casserole

Shepherds Pie

Vegetable Eggrolls
- Saint Mary's

Chicken Fried Steak

Spaghetti

Swedish Meatballs

Deli Bar

THURSDAY

8 & 10:30 P.M.
CUSHING AUDITORIUM
ADMISSION \$2

"A LANDMARK PSYCHOLOGICAL THRILLER."

- Vernon Scott, UPI

MISERY

CASTLE ROCK

R-35

A COLUMBIA PICTURES RELEASE

FRIDAY &
SATURDAY

Men's soccer opens homestand

Irish look to break into win column vs. Central Michigan

By JASON KELLY
Sports Writer

Notre Dame (0-2) opens a four-game homestand with a 7:30 p.m. matchup against Central Michigan tonight at Moose Krause Stadium.

The Chippewas—who return nine of 11 starters from last year's Mid-America Conference championship team—proved their offensive abilities in their opening two games, a 7-0 victory over Alma and a 5-0 win against Sienna Heights. Two consecutive losses to East Stroudsburg and Oneonta State, however, have evened their record at 2-2.

In order to defeat the Chippewas, the Irish defense will have to shut down junior forward Craig Bailey, who has collected five goals already this

season. Bailey finished the 1990 campaign ranked 11th in the nation in scoring with 16 goals and 11 assists.

While the defensive performance has been adequate, the Irish hope for better things offensively against Central Michigan.

"Our emphasis has been totally on offense this week," said junior forward Kevin Pendergast. "We need to be able to convert on our opportunities, so we've been working a lot on finishing."

Losing the first two games without scoring a goal would discourage most coaches, but the play of the Notre Dame men's soccer team has given coach Mike Berticelli nothing but encouragement.

Despite being held scoreless in the opening two games, the

Irish have blasted 22 shots on goal, keeping opposing defenses on the ropes. Senior captain Kenyon Meyer has led the way with seven shots this season, followed by Pendergast with four.

"We had a lot of opportunities against Loyola, so I think it's just a matter of time," said Pendergast, who may sit out tonight's contest with a bruised ankle. "Look for us to come out and score about four or five goals tonight."

Defensively, the Irish have also been impressive this season. Freshman goalkeeper Bert Bader has adjusted quickly to college level competition, turning back 14 shots in the opening two games.

Bader is just one of 10 rookies who have seen considerable

see SOCCER / page 18

The Observer/Nicole McGrath
The Notre Dame men's soccer team kicks off a four-game homestand tonight against Central Michigan.

The Observer/Sean Farnan
Senior Tony Smith's performance against Michigan earned him praise from Lou Holtz at his weekly press conference. Smith caught five passes for a career-high 121 yards.

Holtz struggles with loss of Bumpas, Miller

By DAVE DIETEMAN
Sports Editor

As Lou Holtz has so often maintained, adversity is a part of life.

And as Notre Dame found out in Ann Arbor last weekend, adversity isn't always pretty.

The Irish, however, learned two painful lessons in life Monday night when defensive line coach Dick Bumpas fell ill with a virus of the cerebellum and freshman superstar-to-be Mike Miller quit school.

In Bumpas' absence, Holtz will personally oversee the development of the improving Notre Dame defense.

"The loss of our defensive line coach is going to make it difficult for us to develop the rapport that we wish to develop on defense," noted Holtz. "Monday was more like the way I like to be on the practice field. I'm a hands-on kind of coach. I'm going to spend more time with

the defense because defense is my thing. It's the only thing I've ever coached, and I do expect us to be a very good defensive football team."

Bumpas was reportedly sick Monday night and again Tuesday morning, and is expected to remain hospitalized for between one to ten days.

Where Miller was concerned, however, Holtz expressed only sympathy and bewilderment.

"Notre Dame is very great school," admitted Holtz, "but it is also a difficult school. It's not all glamour. There are a lot of lonely hours and hard work, not just football. I asked him if he had any plans for the future, and he said that he did not. He just made the decision that he was going to leave Notre Dame. Everybody has to do what is right and proper for them. But happiness isn't the goal of life. Your goal has to be a feeling of satisfaction inside yourself."

"Michael Miller is a fine young man, an excellent athlete, and he has a good future in football. I think he had an explosiveness that could have given us some big plays, but we don't have him. If we don't have a gamebreaker, so be it. Let's hit the recruiting trail. You may see a number of people on kickoff returns that you've never seen before. There may be some guys that have never dreamed that they would be doing that job."

In assessing Miller's impact on the return game, Holtz openly declared that the possibility of playing walk-ons had not been ruled out.

"I do expect us to be a good football team in the near future," said Holtz, "because we've won a lot of games at Notre Dame without a gamebreaker. I have tremendous respect for walk-ons. You're going

see HOLTZ / page 18

Men's interhall football gears up for '91

Defending Rockne champ Sorin faces stiff competition

By GEORGE DOHRMANN
Sports Writer

Editor's note: This is the first in a three-part series previewing the 1991 men's interhall football season.

Men's interhall football kicks off play this Sunday as 15 teams compete for a spot in the championship game played in Notre Dame Stadium in late October.

The league consists of three divisions, and teams are placed in each division according to dorm size. The Rockne Division contains the five smallest dorms, while the medium-sized dorms play in the Leahy Division. The four largest dorms and the Off-Campus team play in the Parseghian Division.

The Rockne Division may be the home of the smallest dorms, but by no means is it small on talent. Sorin skated through the regular season unbeaten last year, but will have difficulty repeating that feat in 1991, as the remaining four teams set their sights on a division crown.

A Rockne Division team-by-team outlook:

CARROLL

There is an air of confidence which surrounds this year's Carroll squad, and for good reason. The Vermin enter the season with a number of returning players who will lead a dedicated team.

Linebacker Tom Sullivan is the heart and soul of a stingy Carroll defense. Sullivan returns for his final year after earning Rockne League MVP honors last year. Joining Sullivan on the Vermin defense is end Tom Elmer, who should provide solid outside support to compliment Sullivan's tough interior defense.

Junior quarterback Jack Hay and running back Mike Bell will be the focal points of the offense. They will work behind a talented group of linemen led by Elmer and guard Hastings Seigfried.

Another plus for the Vermin could be coach Marty Urgan, who returns for his second season.

"It's a big advantage having played under the same coach last year," said Elmer. "I think just that fact alone will help us."

Carroll opens its season against St. Edward's on Sunday.

FISHER

The Green Wave surprised many last year by finishing 3-2 and earning a playoff berth. This year, they will take no one by surprise with a number of talented players on both sides of the ball.

Quarterback Rick Ebert and tailback Curtis Baker make up a star-studded backfield which will work behind a mammoth offensive line. Ebert's main target will be 1990 All-Rockne performer Renzy Smith, who gives Fisher an explosive deep threat.

Teams will be wary to run inside on Fisher this year, as linebackers Gene Richards and Joe Mattio are imposing figures. They are the nucleus of a defensive unit which appears solid in all areas.

"We have had some good practices, and appear ready for the games to start," said Ebert.

see ROCKNE / page 17

A clean sweep

The Saint Mary's volleyball team swept away Concordia College 15-9, 15-9, 15-9 last night in River Forest, Ill.

The Observer/Marguerite Schropp