

VOL. XXIV NO. 1

The Observer

SATURDAY, AUGUST 24, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

ND class of 1995 largest in history

By MONICA YANT
News Editor

The class of 1995 joins the University with the distinction of being the largest freshman class ever, according to Kevin Rooney, director of Admissions.

With the exception of size, the class of 1995 is almost identical to last year's freshmen, according to Rooney.

"We're seeing the same level of talent and diversity," he said. The geographical distribution, class rank and test scores have been "fairly representative of the last couple of years," he said.

Out of 3,500 accepted, approximately 1,870 students will enter Notre Dame, versus just over 1,800 last year.

The University received 8,300 applications for admission, down from over 9,000 last year. But although the applicant pool decreased, the figure still represents the fourth largest group of applications ever received, he said.

The average applicant ranked in the top 12 percent of his high school class and scored 1,160 on the SAT, according to Rooney.

Figures were even more impressive for the admitted students, who ranked in the top seven percent of their class and averaged 1,222 on the SAT.

Geographically, the largest portion of the class of 1995 comes to Notre Dame from the Midwest, which claims 39 percent of the class. The rest of the geographical breakdown is as follows:

- Thirty percent from the Northeast;
- Eleven percent from the West;
- Ten percent from the South;
- Eight percent from the Southwest.

Over 250 students from abroad applied for admission, according to Rooney. Fifty-three of these were admitted, putting international students at two percent of the class.

While some of these may be Americans living abroad, about one-half are what Rooney calls "true internationals."

Minority enrollment remained at 15 percent, or 280 students, of the freshmen class. Rooney said. Approximately 1,100 minority applications were re-

see ND / page 8

GEOGRAPHIC PROFILE OF 1991 NOTRE DAME FRESHMEN

The Observer/Brendan Regan

Saint Mary's enrolls 391 freshmen for 1991-92 year

By EMILY WILLETT and
JENNIFER HABRYCH
News Writers

Saint Mary's begins the 1991-92 academic year with 391 students in the new freshman class, according to Mary Ann Rowan, director of Admissions.

"I feel this year's freshmen are a very well-prepared group of women," said Rowan.

"Throughout the admissions process they have appeared highly competent. They were very involved in their high schools, and I'm very excited to have them here."

The students represent 36 states and three foreign countries, Rowan said. The average grade-point average of this year's freshmen class was a 3.36 out of 4.0. Twenty-four

percent were in the top 10 percent of their class, and 50 percent were in the top 20 percent of their class.

Rowan said that most of the incoming freshmen were involved in sports and extracurricular activities in high school as well as being involved in community service. Eighteen percent of the students have an alumni connection.

Sixteen of the students, approximately four percent, in the freshman class are minorities, according to Rowan. The overall minority rate for 1990-91 was 3.6 percent.

The minority enrollment in the freshmen class is on target with recent projections by the Diversification Task Force, established three years ago and headed by Rowan. The task

force set a goal of 20 new minority students per year. This goal has been met each year, she said, and there are now 61 minorities at the College.

This year's class is slightly smaller than last year's class due to a smaller application pool, Rowan said. This is a reflection of a trend toward smaller classes that began two

see SMC / page 6

Orientation 1991 Schedule of Events

Notre Dame Saturday

- 1 p.m. Official welcome and Introductory Ceremony, Joyce Athletic and Convocation Center.
- 2 p.m. Academic perspective from the Provost and the Deans of the Colleges, JACC.
- 3 p.m. Parent orientation and general session for all first year students with their academic advisors.
- 4-6 p.m. Information fair on University programs and services, JACC.
- 8 p.m. Students meet with hall rectors and staff. All first year students required to attend.

Sunday

- 10 a.m. Eucharistic liturgy and greetings from the Provost, JACC.
- 11:30 a.m. Picnic lunch, JACC.
- 12:15-1 p.m. Introduction to student activities with performances by Notre Dame Marching Band, Glee Club and Shenanigans, presentation by Student Body President and introduction to Athletic Program, JACC.
- 1:30 p.m. Reception for Hispanic, African-American and Native American students and their parents, Monogram Room, JACC.
- 1:30 & 2:30 p.m. Campus tours (Tours will depart from the steps of the Main Building).
- 2, 2:45, 3:30 & 4:15 p.m. Student conducted programs on the Code of Honor, Washington Hall (as assigned by residence halls).
- 9 p.m. Sock Hop, Arena of JACC.

Saint Mary's Saturday

- 1-2:30 p.m. College open house, Angela Athletic Facility.
- 3 p.m. Social Survival Session for all transfer students, 105 Science Hall.
- 6 p.m. Picnic, Library Green.
- 8:30 p.m. Residence hall activities.

Sunday

- 9:30 a.m. Opening of school liturgy, Angela Athletic Facility.
- 11 a.m.-1 p.m. Brunch, Dining Hall.
- 2-4 p.m. Serving up Subs! Haggard Terrace.
- 4:45-6 p.m. Dinner and discourse, Dining Hall.
- 9 p.m. Sock Hop, Arena of JACC.

Summer construction keeps builders busy

By DAVID KINNEY
Assistant News Editor

Construction crews filled the Notre Dame campus throughout the summer, and work continues this fall on the DeBartolo Quad, the new laundry facility and a variety of other projects.

"We've had our hands full this year," said Don Dedrick, director of the physical plant.

A large part of the construction work has been directed toward the new DeBartolo Classroom Facility, which Dedrick said should be completed by the summer of 1992. Although the roof is finished, crews will be working on the external masonry during the fall months.

Two more major projects in the new quadrangle, a College of Business Administration building and a Maria DeBartolo Center for Performing Arts building, will be in the planning stages this fall, he said.

Crews are also working on finishing the new laundry facility near the ND Credit Union; the old one was destroyed in a

fire in November 1989.

The facility is expected to be complete by this December, and should "be in service for the spring semester of 1992," said Dedrick.

Another major project through the summer, according to Dedrick, was the renovation of a former power plant building that will house the Hessert Center for Aerospace Research.

The new renovation was made possible by a \$1.6 million gift from alumnus Thomas Hessert. The former Heat Power Lab was gutted, Dedrick said, and research equipment and five wind tunnels were transported from the old engineering research building to the newly refurbished facility.

Other construction and renovation include:

- Crews painted rooms and improved fire protection in a "rehabilitation" of Alumni Hall. Complete smoke detection systems were installed in Grace and Flanner Towers.

• Work is continuing on the new Fischer Graduate Complex

see PROJECTS / page 8

INSIDE COLUMN

Going away to college is hard

A week ago I left home to make my final drive out to Notre Dame. As always, it was difficult to say goodbye to my parents. I still can't get used to the fact that I don't really live at home anymore. It was somewhat awkward. I hugged them and said goodbye like a robot, but when I got in the car I felt like crying. Leaving home is hard.

Kelley Tuthill
Editor-in-Chief

Next I had to go pick up a classmate who was going to drive to South Bend with me. On the way to his house, questions kept coming into my head. What will we talk about for sixteen hours? What if we don't like the same music? What if we can't agree on when and where to stop? Spending lots of time with people you don't know well is hard.

Once we got going, I realized my worries were pretty silly. It turned out that our musical tastes were similar and that we agreed on most everything. Just when I started to feel confident and relaxed, the "check gauges" light came on. My car was overheating. Dealing with problems is hard.

We waited for a while and were relieved when a cop pulled over to help us. He told us he had to check in with his post and promised us he would be back shortly. An hour later, we were still stranded and it was getting dark out. We decided to walk the four miles to the next exit so we could call a tow truck. As we were walking, a car pulled over. Although we were wary, we decided to take the ride. Making decisions on your own is hard.

Once we got to a phone, we called a tow truck and started to solve our problem. It felt good that we could handle the situation ourselves. The man who towed our car took us to the luxurious Lee's Center Court Motel in Nowheresville, NY. Little did we know that our little car problem would leave us stranded for two days. With each hour we were stranded, the tension rose. Dealing with stressful situations is hard.

When I realized the extent of the damage to my car, suddenly I didn't want to handle the situation by myself anymore. It was time to call Dad. Dad told me to relax and go sit by the pool at the motel. Sometimes parents have trouble visualizing the situation you're in. Sometimes you just don't want to tell them how bad it really is. Being away from your parents is hard.

The second night we were stuck in NY, we decided to move up to the Holiday Inn. At this point we both needed to be in a place where we could get a good night's sleep. The next day we went back to the repair shop and waited while they finished my car. When they presented me with the bill, I nearly died. Finding out how expensive things are is hard.

Finally we were able to get back on the road. Our trip was set back a day, but we had survived. At some points during the trip, I thought I was going to lose my mind. The experience reminded me of my time at Notre Dame. In the past three years, I've had several set backs and many disappointments. Going away to school is hard, but nothing can replace the feeling of actually overcoming difficulties and reaching your destination.

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

WEATHER REPORT

Forecast for noon, Saturday, August 24
Lines show high temperatures.

FORECAST:

Partly sunny and warm today. Highs in the middle 80s. Partly cloudy and very mild tonight. Lows in the upper 60s.

TEMPERATURES:

City	H	L
Athens	88	72
Atlanta	85	71
Berlin	86	59
Boston	88	67
Chicago	81	61
Dallas-Ft. Worth	92	70
Denver	92	60
Detroit	83	64
Honolulu	92	75
Houston	92	73
Indianapolis	90	65
London	90	68
Los Angeles	107	81
Madrid	90	68
Miami Beach	82	76
Moscow	73	48
New York	90	73
Paris	75	50
Philadelphia	88	68
Rome	90	66
St. Louis	96	72
San Francisco	74	56
Seattle	69	52
South Bend	83	58
Tokyo	93	79
Washington, D.C.	91	67

TODAY AT A GLANCE

CAMPUS

ND professor publishes book

■ **SOUTH BEND, In** - "Victorian America: Transformations in Everyday Life, 1876-1915," by Thomas Schlereth, professor of American Studies at Notre Dame, has been published by Harper Collins. The volume, a Book of the Month Club selection, examines all aspects of American culture and everyday life during a period when the country doubled in size and struggled to industrialize. A 1963 ND graduate, Schlereth teaches American cultural, urban, landscape, and architectural history as well as material culture studies at Notre Dame.

New director of audits named

■ **SOUTH BEND, In** - Kathleen Anthony, a 1985 ND graduate, will replace Louis Cohen as director of University audits at Notre Dame. A Certified Public Accountant from Bloomfield Hills, Mich., Anthony has been manager of the Dallas, Tex., branch of the accounting firm Deloitte & Touche for five years. She is also a founding partner and has served as treasurer of Anthony Travel, Inc. Cohen, who will serve as a consultant to the new director during the fall semester, has served the University for 27 years.

Corbaci receives national award

■ **SOUTH BEND, In** - The American Association of Collegiate Registrars and Admissions Officers presented its 1991 Professional Development Award to Leo Corbaci, associate professor emeritus of economics at Notre Dame. The award acknowledges his contributions to the association's national and state branches; Corbaci recently published a history of the Indiana branch of the association. Corbaci received a master's degree from ND in 1951 and later served as the dean of administration at the university.

ND students, alumni win fellowships

■ **SOUTH BEND, In** - Three Notre Dame graduate students have received National Science Foundation fellowships. Melissa Waggoner Dieckmann, a DePauw University graduate, and David Watkins, Jr., a graduate of Washington University in St. Louis, received fellowships to pursue environmental engineering. Paul Tougan earned his bachelor's degree from Rose-Hulman Technical Institute and will study electrical engineering.

Student wins biblical studies grants

■ **SOUTH BEND, In** - Peter Flint, a doctoral candidate at Notre Dame, was awarded a research grant and a travel grant from the Endowment for Biblical Research. It is rare that one candidate receive two grants in the same year, as competition for the grant is heavy. Flint, a native of South Africa and former teacher at the University of Transkei, is currently writing a dissertation on the Dead Sea Psalms Scrolls.

ND receives \$400,000 grant

■ **SOUTH BEND, In** - The University of Notre Dame has received a three-year, \$400,000 grant from the Pew Charitable Trusts for its Center for the Philosophy of Religion. The grant is contingent upon the University's raising of an additional \$1.32 million in gifts toward the Center's endowment. The Center was established in 1976 to promote, support and disseminate scholarly work in Christian philosophy and the philosophy of religion. It sponsors lectures, conferences and seminars on topics such as belief in God and the problem of evil, and provides fellowships for scholars visiting the university.

Snite displays photos of Southwest

■ **SOUTH BEND, In** - An exhibition including work of such photographers as Ansel Adams, Jack O'Grady, and Mary Peck will be open through Sept. 15 in the Snite Museum's Print, Drawing, and Photography Gallery. The collection, titled "Photographs of the American Southwest," is meant to complement another exhibition, "Victor Higgins: An American Master," currently on display in the museum's O'Shaughnessy Galleries.

Today's Staff:

Production:
Jeanne Blasi
Rich Riley

Viewpoint:
Joe Moody

News:
Paul Pearson
Dave Kinney
Monica Yant

Sports:
Rene Ferran
Dave Dietman

Accent:
John O'Brien
Jahnelie Harrigan

Photo:
John Rock
Marguerite Schropp
Sean Farnan

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.

OF INTEREST

■ **ND off-campus students** will be able to establish their telephone, gas, electric and cable television services at a special "STORE" (Student Order Entry System) being offered by Indiana Bell at Theodore's 9 a.m.-3 p.m. Monday through Wednesday.

■ **Sample food products** from Notre Dame vendors at the "Taste of Notre Dame" on Monday at Stepan Field from 11 a.m. to 1:30 p.m. South Dining Hall will be open, but North Dining Hall will be closed.

■ **ND Communication & Theatre** will hold a meeting for all students who wish to become involved in theatrical productions this year on Wednesday at 7 p.m. in Washington Hall. Refreshments will be served.

■ **Auditions for "The Crucible"** will be held by ND Communication & Theatre at 7 p.m. Wednesday and Thursday in Washington Hall.

■ **The Notre Dame Band** has openings on all instruments for this upcoming year. For registration and complete information, come to the Koons Band Building as soon as you can or call 239-7136.

■ **Student escorts** are available on both campuses for students' safety. Notre Dame students can call Safewalk at 283-BLUE between 8 p.m. and 2 a.m. Saint Mary's students can call 284-5000 for a security escort.

Over 200 transfer students will enroll at Notre Dame

By **MONICA YANT**
News Editor

Over 200 transfer and re-admitted students will enter the University this year, according to Kevin Rooney, director of Admissions.

This was a "fairly typical year," he said. Out of almost 700 applicants, 180 were admitted as transfers. An additional 50 will return to the University as re-admitted students.

All transfers must also be either sophomores or juniors, with a grade point average of at least 3.0. Most applicants, however, enter with a grade point average of 3.5.

Re-admitted students are students who have left the University for various reasons. Those who leave to study on foreign programs not sponsored by Notre Dame are almost always guaranteed re-admission, Rooney said.

Students who have been dismissed for disciplinary measures may also apply for re-

admission, he said, although there are "no guarantees."

The geographic profile of the 1991 transfers shows that 57 percent come from the Midwest, while an additional 20 percent hail from the Northeast.

Eleven percent of the transfers come from the West, six percent from the South, and four percent from the Southwest.

Only two percent of this year's transfers are international students, Rooney said.

Because transfers must apply directly to the college of their choice, admittance depends on college size and space availability. As it was last year, the largest group of transfers was admitted to the College of Business Administration, according to Rooney. Approximately 100 students will enter the College of Business.

Figures for the other colleges also remained similar to last year, he said. About 70 students were admitted to the College of Arts and Letters, while 30 were added to both the College of

Science and the College of Engineering.

Because gender plays no role in admitting transfer students, the male-female ratio tends to vary from year to year. However, he said that the percentage usually hovers close to the overall 60-40 ratio of the University.

"It's safe to say that there are more men than women who transfer," Rooney said.

Transfer students are not guaranteed housing, a fact that often places them on waiting lists that are "typically into the hundreds," according to Evelyn Reinebold, director of Student Residences.

There are 169 males and 93 females on the housing waiting list this year, she said.

Reinebold said that 63 females on the list have already been offered a room, although many have not yet accepted the accommodations.

"We like an answer right away, but usually can wait 24 or 48 hours," she said. Often,

students need time to discuss finances and logistics with their families after being notified, which could delay the placement.

the process of placing the male transfers.

"We hope to pick up some beds the first week of school," Reinebold said.

None of the males on the waiting list have been contacted due to the fact that there are eight freshmen males still needing dorm rooms, Reinebold said. She estimated that the freshmen should be accommodated within two weeks, at which time her office can begin

Although every transfer student was eventually offered housing last year, Reinebold said that an increase in the number of freshmen and a decrease in the number of students moving off-campus could mean less opportunity for transfers to live on campus.

Get the best story on campus!

\$1.25
only **per week**

Monday-Saturday!

Chicago Tribune provides Pulitzer Prize winning journalism, full-color photography, and in-depth regional, national and world news, and features:

Great college and pro sports with color photos of the Big 10, Bulls, Bears and more!

Top coverage of popular music, movies, art and trends.

Complete business and financial reporting to keep you on top of career planning.

Award-winning columnists and comics.

40% STUDENT DISCOUNT!

MIKE ROYKO • BOB GREENE • DEAR ABBY • ANN LANDERS • THE FAR SIDE • DOONESBURY • GATHEY

Get the best price! Save 40% off regular prices. "Daily," and "Daily and Sunday," subscriptions are available. Prices range from \$1.25 to only \$2.10 per week for convenient delivery. Credit cards accepted.

Call TOLL-FREE: 1-800-TRIBUNE

Ask for Operator 34.

Chicago Tribune

LSAT

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

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

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

272-4135

Classes Forming Now.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

Rocco's Restaurant

Welcome back students and parents

South Bend's "Original Pizza" and a tradition with students since 1951

Only a few blocks from campus
Families welcome
We serve the best in Italian Cuisine
Try us and you'll agree
Tues - Thurs 5 pm - 12 am
Fri - Sat 5 pm - 1 am

537 St. Louis Blvd. 233-2464
Closed Sunday & Monday

Happy Golden Birthday
Kim Cenedella
20 on the 20th

We love you
tons,
Mom, Dad,
Mary Ann and Liz

SMC student government faces several changes

By DAVID KINNEY
Assistant News Editor

Saint Mary's student government is running smoothly and looking forward to instituting a number of improvements to the college this year, according to Student Body President Maureen Lowry.

Several changes in the way that student government operates were made last year in an attempt to improve the efficiency of the organization. This year there will be six policy committees to address issues on campus, including security, campus improvement, computers, recycling, and recruiting.

Through the security committee, "there is going to be an assessment of security on campus," said Lowry. They hope to install new lights, emergency

phones, and mirrors in the corners of the tunnels throughout the year, as well as provide mace and rape whistles for those students who want them, she said.

Lowry said that student government will try to install more phones in the classroom buildings and the library. They hope to get cable television service on campus and an outdoor automatic teller machine to make residence life better for Saint Mary's students.

The committee on computers and laser printers will solve the problem of too few computers and limited availability, she said. "We're trying to make computers more accessible for our students," said Lowry.

Student government will also contribute to the recycling cause with a recycling liaison.

"I think we can help them with their processes and organizing the plastic and glass this year," she said.

Another major concern, recruiting, will be addressed by a Student Alliance of Women's Colleges, she said. They plan to work on forming a network of representatives from several women's colleges, she said, in order to improve on recruiting around the country.

"We want to promote our school to girls in high school by promoting the benefits of an all-girls college," she said.

Student government has been condensed into a more efficient two-board system composed of a board of governance and a board of student activities, according to Lowry. The change should "reduce a lot of ambiguity" among the various student

government positions.

Lowry said that student government will continually try to address the perennial concern of improving relations between the students of Saint Mary's and Notre Dame.

The first concrete action to this end will be to recruit a representative of ND student government to serve as a liaison on the Saint Mary's Board of Governance. They also hope to secure more funds for the ND/SMC Relations Committee in order to render it more effective, she said.

Lowry will be assisted by Meg McGowan, vice president of student activities, and Colleen Rhattigan, vice president of academic affairs.

Student government already has a number of events to bring in the new year, said Lowry, in-

cluding the following:

•Notre Dame freshman women are invited to attend a dinner on Monday with Saint Mary's freshman at the Library Green on the campus of SMC.

•Student government is sponsoring a used book sale from Aug. 26-31, in order to give students a way to get books more conveniently and cheaply.

•Fall Fun Weekend, from Aug. 29-31, will give students the opportunity to see several Kevin Costner movies and go on a dunes trip, among other things.

Other September activities at Saint Mary's include Senior Disorientation Week, Activities Night, and the Irish Ethnic Party, according to Lowry.

The Observer/Marguerite Schropp

Presidential address

Saint Mary's President William Hickey addresses his school's latest freshman class in the Angela Athletic Facility Friday.

Notre Dame Medieval Institute receives \$629,000 grant to preserve old volumes

Special to The Observer

A three-year grant of more than \$629,000 has been awarded to the University of Notre Dame by the National Endowment for the Humanities to support a program to preserve the content of embrittled scholarly volumes in the library of the University's Medieval Institute.

Since its founding in 1946, the Institute has been one of the leading centers for medieval studies in the world. The collection is used daily by faculty and students at Notre Dame, and the Institute regularly hosts visiting international scholars.

A significant number of vol-

umes in the Medieval Institute's library — about one-half — fall within the 'brittle books' period of 1800 to 1950, according to Sophia Jordan, head of the libraries' special collections and preservation and director of the project.

During that time, Jordan said, book publishers switched from linen and cotton rag paper to wood pulp paper to meet the demand of the reading public for more and cheaper books. Unfortunately, she said, over time acid forms in these books and the paper turns brittle.

The NEH grant will enable the preservation of a critical inter-

national resource in medieval scholarship, according to Robert Miller, director of University Libraries. The grant will support a microfilming program that will preserve the contents of more than 12,000 embrittled volumes particularly rich for studying medieval intellectual life, he said.

The grant is one of 29 recently-awarded NEH preservation grants in 18 states and the District of Columbia totalling \$12 million and intended to help support the preservation of deteriorating books and newspapers and to help stabilize irreplaceable material culture collections.

Welcome Students

BAPTIST Student Union

Bible Study - Fellowship - Fun

Join Us!

See us at Activities Night

When you party remember to...

Don't get wrecked. If you're not sober—or you're not sure—let someone else do the driving.

Message provided by the newspaper and Beer Drinkers of America

National Headquarters
140 Paulsboro Ave., Suite 100
Costa Mesa, CA 92626
"14/55"-2337
1-800-441-2337

Give your heart an extra helping.

Say no to high-fat foods.

ASPIRES TO PUBLIC OFFICE WITH THE HELP OF kinko's

O.K. SO I'VE HAD SORT OF AN UNDISTINGUISHED ACADEMIC CAREER. IT'S NOT TOO LATE

TO DO SOMETHING ABOUT IT, BUT CLASS PRESIDENT? TOO MUCH RESPONSIBILITY.

V.P.? THEY WIND UP DOING MOST OF THE REAL WORK.

I COULDN'T BE SECRETARY. I'M JUST NOT THE TYPE AND I CAN'T TYPE.

I DON'T EVEN TRUST MYSELF WITH MONEY. SO TREASURER IS DEFINITELY OUT.

WHEN I FINALLY DECIDED WHAT TO RUN FOR, I MADE 1000 CAMPAIGN POSTERS AT KINKO'S

AND THEN... WHAT A BITE! I FOUND OUT VALEDICTORIAN ISN'T AN ELECTED OFFICE.

Marketing Opportunity

Leading college marketing firm is looking for aggressive, outgoing individual to coordinate and manage on-campus promotion events.

Must be able to devote several hours each day during the first three weeks of classes.

Pay guaranteed plus commission.

For more information, call 1-800-487-2434.

kinko's • THE COPY CENTER • GOOD CLEAN COPIES, CAMPAIGN FLYERS, ETC. • 18187 STATE RD. 23 (219) 271-0398

The Observer/Sean Farnan

Reflection

The Grotto provided a perfect opportunity for these people to take a break from Orientation Friday.

SMC workers renovate dining hall, art gallery

By DAVID KINNEY
Assistant News Editor

There was little renovation or construction on the campus of Saint Mary's this summer, and no major construction is planned for this fall, according to John Marshall, superintendent of building and grounds.

Crews are continuing work that began this summer on the dining hall, he said. They enlarged and renovated the serving lines, and upgraded the salad bar and soup bar lines.

Some safety work was done on the dining hall's exterior and around the entrances, he said.

Asbestos problems were treated in areas of several buildings on campus, including Madeleva Hall, Haggar College Center, Moreau Hall, and

O'Laughlin Auditorium.

"We took out the stuff that was of immediate concern this summer," Marshall said.

Asbestos, he continued, is not a concern on campus, because it is almost entirely encapsulated and does not pose a health threat for students.

The crews did normal summer-time painting in many of the halls, including Madeleva Hall and all of Havican Hall. Marshall said that rather than the normal white walls, they tried "different color schemes in the classrooms to brighten them up a bit."

The area of Hammes Art Gallery was doubled to create more room for art displays, he said.

Exterior work on the campus included sidewalk repair and the construction of handicap ramps into various buildings, he said.

• 20 - 30 PAID STUDENT CALLER POSITIONS AVAILABLE •

- \$5.10 per hour
- flexible evening hours
- no experience necessary

- meet new people
- training
- real life experience

OPEN HOUSE/INFORMATION SESSION

Please join us for an informal
Tuesday, August 27th
4:00 - 6:00pm
at the Annual Fund Phone Center
(Southeast corner of Badin Hall)

If you have any questions, please call: Mike Brach 239-7938 or Patty Studebaker 239-7241

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM

WE'RE FIGHTING FOR
YOUR LIFE

American Heart
Association

This space provided as a public service.

HAMMES
NOTRE DAME
BOOKSTORE
"on the campus"

More Than Just Books . . .

* REMINDER
BOOKSTORE CLOSING
APPLICATIONS DUE NOW.
DON'T DELAY!

WELCOME
CLASS OF
"95"

SPECIAL
HOURS!
OPEN 9-7
AUG. 27 & 28

Come Explore Your College Store!

TIME TO SHOP YOUR COLLEGE STORE!

ND security increases nightly campus patrols

By PAUL PEARSON
Associate News Editor

Notre Dame Security had a fairly quiet summer, according to Chuck Hurley, assistant director of Campus Security.

Campus Security's summer activities, Hurley said, consisted mainly of re-routing on-campus traffic around the many construction projects. "It was something of an inconvenience for automotive traffic, but I think it resulted in a betterment of the campus," he said.

This year, Hurley said, Campus Security was authorized by its budget to hire an additional police officer, who will be conducting "perimeter patrols" of the campus nightly between 8 p.m. and 4 a.m.

During Orientation Weekend, Hurley said, Rex Rakow, director of Campus Security, will be making a presentation to new students and parents during the Information Fair Saturday from 4-6 p.m. in the Joyce Athletic and Convocation Center.

The session, Hurley said, will focus on personal safety and the hazards of traveling off-campus. New students, he said, should be aware that "they can go just south of the campus and quickly meet up with people who want to relieve them of their personal property."

Richard Chlebek, director of Security at Saint Mary's, said that his department spent the summer working on a crime prevention program to be given in the halls during the academic year.

Saint Mary's Security has also prepared placards on personal safety and crime prevention, Chlebek said. The placards will be posted in the residence halls, the Dining Hall, Haggar College Center and the off-campus student lounge.

Chlebek said that his department will continue its student escort program, which picks up Saint Mary's students nightly at the Grotto bus shelter after the shuttle stops its service for the evening.

ND student government makes plans for new year

By PAUL PEARSON
Associate News Editor

The Notre Dame student government has several projects lined up for the 1991-92 academic year, according to Student Body President Joseph Blanco.

One of the main projects they are working on, Blanco said, is a report on teaching and research at the University, which will be presented to the Board of Trustees at its meeting next February.

"We are still recruiting people for this project," he said. "We want to put together a very good group of people for this."

Blanco said that student government also hopes to work

with the multi-cultural executive council in a program which would bring some sort of "cultural diversity sessions" to the dorms.

Student government will continue to operate the FRED line, a program by which the students can dial FRED and send their opinions and suggestions to student government.

The other major project student government is working on is the lecture series, which brings nationally renowned speakers to Notre Dame. While they have no firm commitments yet, Blanco said that he is optimistic that they will be able to bring some well-known speakers to the campus.

The Observer/Sean Farnan

Carpet sales

Pictured from left to right are John Goldstein, Tony Yocum, Scott Hazen and Ryan Hallford practicing American free enterprise at the carpet sales on the Stepan Courts Friday.

ND wins \$200,000 judgement

Special to The Observer

The Universities of Notre Dame and Southern California, UCLA and Ohio University have received a \$200,000 court judgement in settlement of claims of counterfeiting and infringement of their trademarks by Creative Apparel, Inc., a Long Island-based soft goods manufacturer.

Creative Apparel had manu-

factured and sold sweatshirts, t-shirts and other goods bearing the universities' names and trademarks without obtaining licenses from the institutions.

The universities had filed a civil action in January in U.S. District Court for the Eastern District of New York and had received an order permitting seizure of all counterfeit merchandise and related business records from Creative Apparel.

In addition to the monetary judgement, the settlement includes a permanent injunction barring Creative Apparel from any future manufacture or sale of unauthorized goods bearing the universities' names or trademarks.

Jeffrey Laytin of the New York City law firm Lewing & Laytin, P.C., represented the universities in the action.

The Observer/Brendan Regan

SMC

continued from page 1

years ago. Demographic studies show the pool of 18-year-olds has declined from 4.3 million in 1979 to 3.2 million for 1994.

Saint Mary's is prepared for this decline, according to Rowan. In 1984, the College declared that the quality of Saint Mary's would not be compromised as a result of the demographic decline. Rowan said that admissions standards have not declined.

The Carpet Remnant

2220 Mishawaka Ave., South Bend

TOTAL LIQUIDATION

Prices Reduced 80%

All inventory must be sold.
Quality carpet remnants
from 12' X 1' to 12' X 30'.

Lowest Prices Ever

The Observer/John Rock

Forward march

Members of Notre Dame's Navy Reserve Officers Training Corps march in the B-2 parking lot Friday.

Michel receives Fulbright grant

Special to The Observer

Anthony Michel, the McCloskey Dean of the College of Engineering and Freimann Professor of electrical engineering at the University has been awarded a Fulbright Scholar Grant for the upcoming academic year.

Michel, who has been at Notre Dame since 1984, received his grant to lecture and conduct research at Technical University of Vienna (Austria) from March to June 1992.

A native of Romania, Michel holds a doctorate in applied mathematics from the Technical University of Graz (Austria) as well as a doctorate and a bachelor's degree in electrical engineering and a master's in mathematics from Marquette University.

Michel is known internation-

Anthony Michel

ally for his fundamental research in systems engineering, particularly on the stability theory of dynamical systems. Before coming to Notre Dame, he taught and conducted research at Iowa State University from 1968-84.

He is a fellow and a medalist of the Institute of Electrical Electronics Engineers.

Michel will join approximately 1,800 U.S. scholars, teachers and students who will conduct research, study and teach worldwide during the 1991-92 academic year as part of the Fulbright program.

Founded in 1946 under legislation introduced by former Sen. J. William Fulbright of Arkansas, the Fulbright Scholar Program is designed to "increase the mutual understanding between the people of the United States and the people of other countries."

Selection to the program is based on academic and professional qualifications, as well as a willingness to share ideas and experiences with those from different cultures.

The program is funded and administered by the United States Information Agency.

Five ND professors win NEH fellowships

Special to The Observer

Five members of the University faculty have won fellowships from the National Endowment for the Humanities for the 1991-92 academic year.

The five awards continue a trend at Notre Dame, which has had 24 NEH faculty fellows since 1985-86—the fifth highest in the nation among private universities and tied seventh overall.

The NEH fellows from Notre Dame for 1991-92 are:

•Theodore Cachey, assistant professor of romance languages, who joined the Notre Dame faculty in 1990. He received a \$30,000 fellowship for a project titled, "Between History and Literature: Romance Representation of New World Encounter (1492-1992)."

Cachey holds a bachelor's degree from Northwestern University and master's and doctoral degrees from UCLA.

•Ethan Haimo, chairman and associate professor of music, who will work on a project involving Arnold Schoenberg and the birth of atonality with a \$30,000 fellowship.

A member of the Notre Dame faculty since 1976, he has a bachelor's degree from the University of Chicago and a master's and doctorate from Princeton University.

•Carlos Jerez-Farran, assistant professor of romance languages and literatures, received a \$30,000 fellowship to study the theater of Federico Garcia Lorca and the hidden sources of his inspiration.

Jerez-Farran came to Notre Dame in 1986, earning his

bachelor's degree at the University of Sheffield in England and his master's and doctorate from the University of Massachusetts at Amherst.

•Donald Kommers, professor of law and professor of government and international studies, will work with an \$85,505 fellowship to study American constitutionalism in comparative perspective. A member of the Notre Dame faculty since 1963, he is also director of the Center for Civil Rights, director of the Western European Studies Program and editor of "Review of Politics."

Kommers holds a bachelor's degree from Catholic University of America and a master's and doctorate from the University of Wisconsin.

•Thomas Morris, associate professor of philosophy, received a \$52,148 fellowship for work on Pascal's posthumously published *Pensées*. A Notre Dame faculty member since 1981, Morris earned a bachelor's degree from the University of North Carolina and his master's and doctorate from Yale University.

Notre Dame is tied with Rutgers University for seventh among all schools in the number of NEH fellowships won since 1985-86. Leading the way are Columbia, Harvard and Princeton Universities with 31 each.

The University of Michigan is fourth with 27, followed by Berkeley with 26 and the University of Chicago with 25.

Trailing Notre Dame and Rutgers are Indiana University, which is ninth with 23, and Stanford with 21.

Back To School

CARPET

REMNANT SALE

10% To 20% OFF

Over 800 remnants Hundreds of colors
Delivery available Hundreds of sizes
Our sale price is in addition to the already discounted posted price. Actual savings are up to 40% off regular prices.

277-9711

•CARPET•VINYL
•WOOD•CERAMIC
•AREA RUGS

FLOOR

CENTER

Decorators Walk Shopping Center • Grape at Day Road

MON.-FRI. 9:00-8:30
SAT. 9:00-5:30
SUN. 1:00-5:30

TAKE HOME SAMPLES AVAILABLE ALL PRICES CLEARLY MARKED FREE ESTIMATES LARGEST INVENTORY EXPERT INSTALLATION

INFORMATION

SESSIONS

IRELAND PROGRAM

SMC

Fri., Aug 23
1:30 p.m.
LITTLE THEATRE
MOREAU HALL

ND

Sat., Aug 24
4:00 p.m.
JOYCE ACC
(after general session)

STUDENTS AND PARENTS WELCOME

Notre Dame Communication and Theatre

Organizational meeting and Auditions
7:00 P.M.
Wednesday, August 28
Washington Hall Mainstage

All students interested in any aspect of theatrical production are encouraged to attend. Refreshments will be served.

Auditions for *The Crucible* will follow the meeting.

Directions

Notre Dame Security officer Mark Thomas gives directions to an Illinois driver at the South gate Friday.

The Observer/Sean Farnan

ND/SMC women invited to dinner

By PAUL PEARSON
Associate News Editor

The Saint Mary's Library Green will host a dinner for all female first-year students of Notre Dame and Saint Mary's Monday from 4:30 p.m. to 6 p.m.

The dinner will be presented by the Notre Dame/Saint Mary's Relations Committee. Ted Stumpf, the founder of the committee, said that the dinner will offer the freshmen of each campus the chance to meet each other before they are exposed to the stereotypes the two campuses tend to hold about each other.

Although he believes that the

students will be exposed to stereotypes about each other during the Orientation weekend, he hopes that the dinner will provide them, "an opportunity to come together, meet one another, and build a good base upon which to judge the stereotypes."

The committee held a similar picnic at Saint Mary's last year. However, Stumpf said that the turnout from Notre Dame was very light and very disappointing, something he hopes will not be repeated this year.

Brigid Brooks, the ND Student Senate representative to the committee, believes that the low turnout was due to lack of advertising. She hopes that this

year's turnout will be better, since the dinner is listed in the orientation literature of both Notre Dame and Saint Mary's.

In its research, Stumpf said, the committee found that a lot of students could "rattle off" a lot of the stereotypes about the two campuses. However, he said, "when we asked them if they ever met anyone from the other campus, they said 'No.'"

The ultimate goal of the committee, Stumpf said, is "to relieve a lot of the stereotypes on the campuses." Although he admits that this will be "no small task," he is hopeful that the goal can be achieved.

Projects

continued from page 1

on the east end of campus. Dedrick said that presently 100 two-bed apartments are complete and another 100 will be finished by Dec. 1.

- The D-6 parking lot, which serves South Quad students,

was paved and marked.

- Two of the elevators in Hesburgh Library have been replaced by faster, more efficient ones; the other two will be replaced in the fall and will cut down on waiting time for students, said Dedrick.

- The old Aerospace Research Building near the baseball field has been razed

and a parking lot is being constructed.

Future construction work on campus includes improving the intersections of Juniper and Edison and Juniper and Douglas by repaving, putting in stoplights, and making room for left-turn lanes. This will involve some road closings and detours, according to Dedrick.

ND

continued from page 1

ceived, with Hispanics comprising nearly one-half of the pool.

This marks the third consecutive year that the University met its goal of 15 percent, a goal that was met prior to the 1992 deadline.

"Our goal now is to surpass it (15 percent)," he said.

Rooney noted a slight decrease in the number of African-Americans in the class

of 1995. Hispanics and Native Americans increased slightly, but Rooney stressed that all changes "are very small."

Children of alumni number approximately 25 percent of the freshman class, Rooney said. Of these students, who compete against each other for admission, he estimates that "at least one-half would have been admitted clearly without being alumni."

"They're clearly well-qualified," Rooney said of the alumni applicants.

The male-female ratio

changed slightly this year, with women moving up one point to 38 percent.

Gender-blind admissions will begin with the applicants in 1992, according to Rooney. This process will, for the first time, enroll "a percentage of women equitable with their credentials," he said.

The switch to gender-blind admissions should raise the number of females to approximately 43 percent, a swing of 5 percent.

NOBODY KNOWS LIKE DOMINO'S
How You Like Pizza At Home.

WELCOME BACK FIGHTING IRISH!

Just Because You're Back At School
Doesn't Mean The Summer Fun Has
To End...We've Got What It Takes!

FREE NEON FRISBEE!

WHILE SUPPLIES LAST. WITH PURCHASE OF STUDENT SPECIAL!

STUDENT SPECIAL!
LARGE ONE TOPPING PIZZA **\$6.99**

ADDITIONAL TOPPINGS AVAILABLE

LIMITED TIME OFFER. NO COUPON REQUIRED.

Valid at participating stores only. Not valid with any other offer. Delivery area limited to ensure safe driving. Our drivers carry less than \$20.00. Our drivers are not penalized for late deliveries.

271-0300
1835 South Bend Avenue

Archaeological excavation unearths campus artifacts

Special to The Observer

Anthropologists at Notre Dame have completed an archaeological dig conducted this summer around the University's founder's monument, Old College and the Log Chapel to learn more about everyday life early in the University's history.

James Bellis, chairman and associate professor of anthropology, says most of what has been known until now about the lives of the first students, faculty and religious has been limited to what was deemed by early leaders important enough to write down.

"Unfortunately, this is not always the best picture of their everyday lives," he said.

What they ate for supper, whether there were lean or fat times, tend not to get mentioned in the archives, Bellis says, and leadership records and statistics may not be as important to a community's evolution as the dynamics among people.

Two types of deposits were found during the five-week dig, according to Mark Schurr, the visiting assistant professor of anthropology who directed the excavation.

In one location workers discovered the original ground surface about three feet below the present ground surface. The top three feet of soil contained "junk and garbage of all types," says Schurr, including brick and large pieces of pottery and crockery from the last century. He believes the garbage was intentionally thrown there to provide a fill for the site.

In addition, both domestic and wild animal bones, including fish, mammals, and many immature animals, were well-preserved on the site. Deer and catfish remains were the predominant wild animals found, as well as remains of goose or perhaps wild turkey.

"I also think that the mix of wild and domesticated animal bones is very interesting," Schurr said. "Does that mean that they preferred a broader diet, or was there an economic reason why they had to use wild animals as food? Right now we aren't certain."

The other site examined by researchers had a thin layer of construction debris, "stuff that appears to come from a building," Schurr said.

Archaeology attempts to reconstruct the patterns of human behavior from its material remains, Bellis said. "One of the most objective tools for the study of human behavior," he said, "is the stuff that's left behind. I can't imagine that a Neanderthal edited his garbage."

The excavation is complete, but what remains, according to Schurr, is a large collection of artifacts that will be analyzed and dated in the coming year. These artifacts will provide the basis for research papers and several student projects, he said.

The dig was conducted now because the University's founding site will receive new architectural and landscaping treatments to visually unite the three elements for the University's Sesquicentennial celebration.

Tryouts

The world-renowned Notre Dame Marching Band conducts tryouts on a bright, sunny Friday on the Stepan Fields.

TThe Observer/Sean Farnan

Robotics lab gets \$2,500 from police

Special to the Observer

Notre Dame's Robotics Research Laboratory has been awarded \$2,500 from the South Bend Police Department to build a manipulating device for the removal of explosives by the department's bomb disposal team.

The device, a lightweight, telescopic stick extending to about 15 feet, will be operated by a fully-suited bomb technician, who will control a grappling hook on the extended end to move bombs and other explosives.

The robotics laboratory personnel will use the design of similar devices already commercially available, but will include additional features, according to Michael Stanisic, assistant professor of aerospace and mechanical engineering and project coordinator.

With Notre Dame's help, said Corporal Ron Karch of the South Bend bomb squad, the police department will have a device that improves on what is commercially available and costs less.

If this project is successful, researchers hope to pursue another goal, the construction of a robot for the purpose of bomb removal. Bomb technicians would like to have a remote controlled robot with video capabilities that could maneuver stairs, Karch said.

Once again the Notre Dame robotics lab is willing to participate.

Parents

Don't you want to keep in touch
with what's going on around campus
after you're gone???

Subscribe to The Observer.

Published Monday through Friday, The Observer is a vital source of information on people and events in the Notre Dame-Saint Mary's community.

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

Make checks payable to: **The Observer**
and mail to:
P.O. Box Q
Notre Dame, IN 46556

☐ Enclosed is \$40 for one academic year.

☐ Enclosed is \$25 for one semester.

Name

Address

City State Zip

☐ Renewal

☐ ND/SMC Graduate Class of

☐ Freshman Parent

HOME SALE ENDS LABOR DAY!

SALE
4.99 BATH
THE JCPENNEY
TERRY TOWELS
Reg. \$8. Thick, combed cotton towels in decorator colors. 27x50".
 Sale 3.99. Reg. \$6. Coordinating hand towels.
 Sale 2.29. Reg. \$3. Washcloths or fingertip towels.

SALE 5.39 TWIN
SMOOTH TOUCH SHEETS
Reg. 8.99. Flat or fitted 180-thread count cotton/polyester percale sheets.

CATCH THE TEAM SPIRIT! NOTRE DAME APPAREL FOR THE ENTIRE FAMILY

You'll be rooting for your favorite college athletic team in style. JCPenney has one of the most complete collections of Notre Dame Team Apparel in the area. Check us out!

50% OFF
VELLUX® BLANKETS
Sale 17.49. Reg. \$35. Twin size. Nylon flocking over polyurethane foam.

SALE 3.99 TWIN
PLAIN HEM SHEETS
Reg. 4.99. Flat or fitted 180-thread count cotton/polyester solid sheets.

SALE 3/9.99
BATH TOWELS
Reg. 3.99 ea. All-cotton towels in bright solids. By Home Collection.

SALE 24.99 TWIN
SMOOTH TOUCH COMFORTERS
Reg. \$50. Solid color percale comforters with polyester/cotton top and back.

Regular prices appearing are offering prices only. Sales may or may not have been made at regular prices. Sale prices on regular priced merchandise effective through Monday, Dynasty through Sept. 7, Plain Hem through Sept. 14. Other sizes also on sale. Percentages off represent savings on regular prices, as shown.

JCPenney
 Fashion comes to lifesm

Charge it at: University Park Mall - Mishawaka
 Phone: 277-6000

The Observer

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

1991-92 General Board

Editor-in-Chief

Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

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

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

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

UNBERGMAN

EDITORIAL

Be smart: It can happen to you

As new students at Notre Dame and Saint Mary's, you are probably enjoying the beauty of the two campuses. The lakes, the trees and the various landmarks that mark our campuses most likely are part of the reason you chose your school.

Unfortunately, our surroundings can be misleading. While both campuses seem protected, we are not as isolated as we appear to be. This weekend, in addition to meeting new people, setting up your new home and getting ready to start classes, we urge you to also think about safety and security, both on and off-campus.

As both Notre Dame and Saint Mary's security will stress, students must take precautions to ensure personal safety on and off-campus. There are areas that are dangerous on our campuses—namely the road between the campuses (Saint Mary's Road), isolated parts of the St. Joseph and St. Mary's Lakes, and the area by the Grotto. You must also be cautious of any areas where lighting is poor.

At Notre Dame, there is an escort service called SafeWalk. The phone number is 283-BLUE, and trained students will escort you anywhere around campus. After SafeWalk hours, call 283-4444 and Notre Dame Security will provide an escort home. For an escort at Saint Mary's, call Security at 284-5000. Saint Mary's students should take the shuttle rather than walk back from Notre Dame alone. The services are there for your safety. If you can't travel in groups at night, call an escort.

Another concern for students is off-campus safety. Off-campus, as well as on, the best protective measure you can take is to travel in groups. However, even when you're in groups you must be particularly careful in the area southwest of campus. The "four corners" area, where several bars are located, is notorious for frequent muggings and other assaults.

Please do not walk between the bars or from the bars to Notre Dame or Saint Mary's. The surrounding area is dangerous and even if you are traveling in groups, you may be asking for trouble.

Finally, as you get settled in your new home you need to realize that it's your responsibility to protect your personal property. Thefts do happen in the dorms and in off-campus apartments and houses. Even if you are only going out for a little while, lock your door.

You'll no doubt hear these words several times over the weekend. Be smart. Heed the warnings. It can and does happen. Even here. Even to people like yourself.

LETTERS TO THE EDITOR

Malloy welcomes freshmen

Dear Class of 1995:

It is my privilege to welcome you to Notre Dame on behalf of all my colleagues here at the University. We have a beautiful campus and a stimulating learning environment. Soon I hope you will call it home.

You have already distinguished yourselves in high school for your academic achievement and your leadership role.

I hope that you can build on this foundation and bring to Notre Dame the richness of your talent, energy and enthusiasm. This is a tradition-laden place but every generation

needs to take on the challenges of the present.

I pray that Notre Dame may become a special place for you as it has been for so many other graduates of the past. I look forward to meeting you personally.

Father Edward Malloy
President
University of Notre Dame
Aug. 22, 1991

Saint Mary's president expresses hopes to incoming Class of 1995

Dear Class of 1995:

Welcome to Saint Mary's College! You are about to begin what we hope will be one of the most rewarding four-year periods of your life. We are excited to have you here.

The liberal arts education you will receive at Saint Mary's will yield a solid foundation for life, but the strength of this foundation will be only as sound as your commitment to learn. You will need to probe, question, search and grow during your years at Saint Mary's. Take advantage of the knowledge that is here waiting to be discovered.

Take time to get to know your professors. They care about you and they want to participate in your education. If you are willing and receptive, they will guide you through classes and help you see how your course work applies to the real world.

Saint Mary's has been dedicated to helping students de-

velop their individual talents for nearly 150 years. As a Catholic institution, the College is committed to seeing each student grow academically, spiritually and culturally. The many clubs and organizations available on the campus were created by the diversity of our students.

There are varsity and intramural sports, the campus newspaper, yearbook and literary magazine; student government offers opportunities to represent your fellow students and is a forum for affecting change. Participating in these activities will help you experience campus life. Through these experiences you will develop friendships that you will treasure for a lifetime.

For several months you have anticipated your first year of college. Now that you have arrived, you may find the transition from home to campus is not as simple as you imagined it would be. I assure you that you are not alone. All of us at Saint

Mary's want to help you adjust to the changes that are taking place in your life.

Counselors, faculty, administrators and the Sisters of the Congregation of the Holy Cross are here to help you succeed and to make you feel at home. All you need to do is seek us out.

Wonderful opportunities await. As you begin your first year at Saint Mary's, I challenge you to get involved. Participate in the extracurricular activities that are offered and commit yourself to stretching your abilities in the classroom. Commit yourself to developing your talents and growing as a human being.

Your four years at Saint Mary's will become a memory before you know it. Spend them wisely, for they will provide the foundation for all of the goals you set for the years ahead.

William Hickey
President
Saint Mary's College
Aug. 22, 1991

JAKE FROST

QUOTE OF THE DAY

'Never let your schooling get in the way of your education.'

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

Welcome to

The Notre Dame Man: A testosterone time bomb?

By JOHN O'BRIEN
Accent Editor

Welcome to Notre Dame!
Bah humbug.
By now, you are probably tired of hearing stories about what it's like to go to Notre Dame or Saint Mary's. Well, The Observer, as always, would like to put it's two cents in.

On these pages, you will find three different perspectives on the ND/SMC experience: One for the Notre Dame man, one for the Notre Dame woman and one for the Saint Mary's woman.

Take this advice with a grain of salt, as nobody here (even the authors of all that orientation literature) really knows anything.

The only thing you can do is to try and tread water and survive until you think you know what the hell is going on. Only then can you spew forth a load of bull and pass it off as advice.

Anyway, this article is being directed at the Notre Dame man. Women should read the other articles on these pages for two reasons. First, except for an occasional cross-dressing episode, I know very little about being a woman.

Second, it's time for a man to man talk.

Now that all the women have stopped reading, let's get down to business, men. Don't worry, I'm not going to explain the birds and the bees, because, frankly, I'm not so sure of them myself.

First, as a new student, accept the fact that you are at the bottom of the totem pole.

Do you know that crud that hardens on the bottom of dishes after they've been left in the sink for weeks? That's you. I mean that in the nicest way.

You were probably the Big Man in high school. Varsity letter winner, student body president, valedictorian—you were quite a stud.

At Notre Dame, everyone was the Big Man in high school. Now we're all just little fish in a big pond. If you want to succeed—in school, around the dorm, with women—you need to know some inside secrets. That's where I come in.

In the dining hall, walking down the aisles flexing your muscles and pushing skinny guys around is not cool. Women will think you are some kind of testosterone time bomb and the skinny guys will simply kill you while you sleep. You live with them, remember.

Don't whine about the dining hall food. Sure, it's not as good as Mom's, but whining will only make the cooks mad. Remember, you don't know what they're putting in that stew.

Going to class will be an experience. Dress casual—you've got no one to impress. Even though it might be the first time you've gone to class with women since eighth grade, don't dress up like it's your prom. Believe me, after a while, both men and women don't look so hot.

On that subject, be careful of criticizing the way women look during class or in the dining hall. Not only will that make them think you are Male Scum (they like to use that title a lot), but it might be hypocritical.

Try this: go out drinking until 4 a.m. on a Thursday. Wake up for your 8 a.m. class. Roll out of bed and look in the mirror. Then say, "I'm John Doe (well, insert YOUR name) and I'm a

Handsome Guy." You probably look so ugly that YOU wouldn't even kiss you.

Think about that before you criticize. Parties will be fun. You will not be the first freshman guy to overestimate your ability to consume alcohol.

At least once you will wake up some morning on the steps of the Administration Building dressed in a ninja outfit, covered in vomit and holding hands with some girl that you've never seen before and you're not so sure you want to see again.

Tell your parents you've had a growth experience.

Odds are your present roommate will probably be the Person You Hate Most by say, April. Try to tolerate him, even if he does listen to the New Kids and still wears his high school letter jacket.

If it gets to be too much, wait until he passes out and then, calmly, CLUB HIM LIKE A BABY SEAL. But don't let your rector hear you.

SYR's are as much fun as everybody says. When searching for a date, try to find someone you know. If you do resort to using the dogbook, don't just look at the girl's face. Look at her major and interests, too. For instance, this is a profile of a bad date:

Looks: 10. *Good.*

Major: Veterinary science. *Bad, suggests she would rather take care of animals than take care of you.*

Interests: Socializing. *Bad, means she talks a lot. Breathing. Bad, she probably has to concentrate to do it.*

A good date looks like this:

Looks: 7. *Not bad, although braided mole hairs might be cause for concern.*

Major: Brain surgeon: *Good—big bucks.*

Interests: Dancing naked while caked in baby oil. *Enough said.*

When you go to an SYR, always give your date something, and no, "Lots of Beer" does not qualify. Flowers are a sure hit, but try to avoid Irish Gardens on a Friday—too crowded.

The best gift, though, is something original. A fish, a mouse or an ND toilet seat cover will win the heart of any young lady, especially if they started drinking before you got there.

Studying is one of the most important things to do at Notre Dame. The key to being successful in your classes is to know when to study and when not to study.

For instance, if you only study while walking to your exam, you might want to increase the time you spend studying.

However, if you miss the first half of the ND vs. USC game to finish a paper due in two weeks, I can only say one thing to you: get a clue, pal.

Parietals are interesting. Imagine you are at home, and your sister is in your bedroom listening to music. Certainly your mother would come in at midnight and kick the little hussie out. Thankfully, we have the University to take mom's place.

Keep in mind that this stuff is just rough guidelines for success. If any of this advice fails you, tough. Don't blame me if you can't handle the pressures of being a Notre Dame Man.

In all seriousness, take everything as it comes. Don't worry about fitting in because everybody makes mistakes—that's what being new here is all about.

So heed my advice, men, as you venture forth on your Notre Dame career. And may the force be with you.

Saint Mary's: More than just

By JENNIFER HABRYCH
Assistant Saint Mary's Editor

Well, you've finally made it. You've arrived at Saint Mary's and you've placed all your important memorabilia into your dorm room. Your room is now the perfect home away from home.

That's the easy part of college orientation.

Now comes the real orientation—not the three days of events prepared by Saint Mary's, but the orientation that evolves from the actual experience of college.

Everyone has some image of what college will be like. But no matter how much you know about attending Saint Mary's, a few things will surprise you.

When I arrived on campus last year I was a little overwhelmed, to say the least. The Saint Mary's campus was unfamiliar. The mile hike to the Notre Dame campus seemed to take forever, and once there, it was almost impossible to find my way around.

Rest assured, things do get easier—in time.

While I eventually became accustomed to my surroundings, there are a few things I wish I had known a year ago.

First, the Notre Dame campus is not as confusing as it seems. You will quickly be able to find the dorms and other campus landmarks.

If you do get lost, though, find your way

back to the dome. Conveniently enough, Mary is pointing the way back to Saint Mary's (OK, I still do not think that's true, but maybe it will help you).

Notre Dame's South Dining Hall is *not* a dorm (although you would not be the first to mistake it for one).

While the graffiti dance is not the key to your social success, the dogbook is.

Being called a SMiC chick is not a compliment—you will learn why later.

Parietals at Saint Mary's are a lot stricter than at Notre Dame. Be prepared to have male guests only during certain hours, and then know that they must leave an ID at the front desk and be escorted at all times.

I know it seems odd, but it is a policy that has been around for a long time and probably will not change for a while. Besides, ND men do not make the trek too often.

Get used to walking. Camping out for football tickets will generally not get you better seats.

Be prepared for the annual ND panty raid. Yes, it is a bit absurd and out of date, but with the right preparation you can have a lot of fun with it.

Make sure the panties you decide to throw out of your window are either obnoxious or the type you would buy at Frederick's of Hollywood.

Also make sure that they are signed with a unique message and your phone number. Just remember to be creative and

the Jungle

a long walk from Notre Dame

you may receive a few phone calls.

I have never heard of anyone forming a lasting relationship from a panty raid call, but there is always a first time for everything.

At the beginning of the year, make sure you fill out your room damage report completely. Include damage that might not be done to your room now, but will most likely be done before you vacate it in the spring.

Saint Mary's does not check to see if the damage you put down is actually there until the end of the year.

Get used to waiting in lines. The one you waited in to receive your billing number will not be the longest or the slowest.

Do not be too discouraged when attempting to find a date for your own SYR. The best way to find one is to simply sit in a room with a phone, a dogbook, a phone book, and a group of friends. Start with the A's, and dial to the Z's if you have to.

Whatever you do, make sure you ask someone—you probably won't regret it. Believe me, after a while you will build up a tolerance to rejection.

Everyone has had an awful SYR experience. You will not be the first, and you certainly will not be the last. If it really is that terrible you can always escape through the maze of people and find a place where he can't locate you in Haggard.

You may not be a heavy sleeper now, but learn to sleep with music blaring at all hours of the night, people running down the hall, and the conversations going on in the room above and next door.

All Saint Mary's residence halls have quiet hours posted, but they are seldom obeyed.

The Cushwa-Leighton library is the perfect place to nap if you can no longer take the noise on your floor any longer—just be sure you do not talk in your sleep or snore.

I guarantee that people on all four floors of the library will hear you. It truly is that quiet in there.

Be prepared to eat meals with unusual names and ingredients. Marriott Food Service is known for making countless dishes with their universal sauce, so be ready to eat what may not look like yesterday's entree, but sure will taste like it.

The dining hall food will not be as good once your parents leave.

This is not a complete list of what it is like to be a new student at Saint Mary's. You will encounter things you didn't expect, and in time you will be able to deal with anything.

For now, sit back and enjoy the ride. It will be a exciting experience. And no matter what kind of embarrassing things you do, you will live to tell about them.

You might even laugh about them—after you've been here for a while, that is.

ND women beware: You're outnumbered

By JAHNELLE HARRIGAN
Assistant Accent Editor

New on the Notre Dame campus? Female? No need to worry—sure, you're a little outnumbered by all the men on campus, but basically we're all equals.

We go to the same classes and parties, eat at the same dining halls, and in four years, we'll have one big, collective "Notre Dame experience."

Well, maybe not *one* big, collective experience. Maybe an *almost*-the-exact-same experience, or possibly a kind-of-the-same-with-a-few-exceptions experience.

OK, let's be honest—women and men just do and see many things in different ways, right? ND is no exception.

Granted, not all women are alike, but for the most part, your first few months at ND will be fairly similar to your roommate's, your neighbor's, and your R.A.'s.

Here are a few things to think about:

- The dining hall—The typical ND woman's first trip to the dining hall is nerve-wracking. There are just so many things to worry about. What if your new Vali-Dine doesn't work and they won't let you in?

What if you can't find your friends and have to sit with that guy you met at the graffiti dance last night? You know—the one who is frantically waving to you to sit with him. You can't remember his name, and honestly, you really don't care if you ever do.

And what exactly did that orientation committee person mean about going left-left or right-left, and where will you end up if you go the wrong way?

But for the most part, a female new student will worry most about the possibility of doing something blatantly stupid and embarrassing (like dropping a completely full tray, or not being able to figure out how those darn milk dispensers work).

Oh yes, and of course, she always has her eyes open for that perfect ND man.

- The SYR—This is one of the biggest events of the semester for an ND woman. Planning takes months, well actually, more like a week or two, and it is imperative that things be absolutely perfect.

Just as with the dining hall, the worry-factor is prevalent: you worry if you'll ever finish decorating your hallway. You worry that you'll never have enough time to take a shower, and even if you do, your hair probably won't turn out right.

But the majority of worrying concerns the choice of an SYR date. The SYR date isn't simply a person—he is an ideal—the Prince Charming of ND.

Almost from the moment a woman arrives on campus, she searches for that perfect date—the kind that will make her roommates jealous enough so that she can see them drool as their jaws drop to the floor.

However there is always the possibility of the SYR date from hell, and unfortunately, this grave possibility is just enough to begin the worrying process all over again.

- Football games—This is one of Notre Dame's greatest traditions, but for the first game or two, most new ND students feel slightly out of place cheering for a team that has only re-

cently become "their" team.

There is a definite tendency to feel like an idiot because you don't know any of the cheers, and when you can't get your arms and hands to do that Lou-thing ... well, it can be a little embarrassing.

More often than not, you don't know who many of the football players are, and even if you did, your seats are so far away from the field that you couldn't see them anyway.

Probably the worst realization comes around the second quarter when you realize that the rumor about students standing throughout the entire game was not some cruel and heartless joke.

But it all becomes worth it in the end when you can join the rest of the stadium in singing the ND fight song—or, at least you can pretend to, because you haven't *quite* mastered all of the words yet.

- Having a party in your room—This is the sign of true independence. Just you, your roommates, and 50 of your closest friends whom you just met last week.

Many ND women plan ahead for this event and clean their rooms until they sparkle like never before (well, did they ever actually *sparkle*?).

However, excitement turns to fury when your humble little abode is completely trashed by 11 p.m.

That worrying sets in again when you realize that you don't know half the people in your room, parietals is in five minutes, your assistant rector lives next door to you, she's already warned you twice about the noise, and ... well, you get the idea.

As a general rule, understand that it might not be possible for a female ND student to fully relax and enjoy her own party until at least her second semester. Then again, rules were made to be broken, right?

- The library—Unfortunately, along with the status of being a college student comes frequent visits to this hallowed establishment.

At first, you may discover a nice, "quiet" spot on the second floor. This will usually be a study carrell because a) all the tables will have already been taken by upperclassmen, and b) you will try to convince yourself that you can get more done and be less distracted if there are three walls surrounding your face.

Also, you won't know enough to take the elevator to the eighth or ninth floors *at least* until after October break.

For that well-deserved study break, The Pit in the basement of the library is a popular choice.

However, until you branch out from your second floor carrell and notice that everyone else is having a late night snack, you will continue to observe the "strict" rule that no food or drink is to be brought above the basement level.

The worst comes when you prepare to leave, only to discover that the security guards check all bags that leave the library.

Maybe now is the time to return that oh-so-coveted book "How to Find an SYR Date and Pour Milk at the Dining Hall at the Same Time," if only to save yourself a small degree of embarrassment.

Don't worry? Well ... maybe just a little bit.

Taiwan again the favorite in finals of Little League World Series

WILLIAMSPORT, Pa. (AP) — The coach of the last U.S. team to win a Little League World Series offered some advice to this year's U.S. finalist.

"How do you beat any other team? You go out, set up defensively and you have to make all of the routine plays," said Bob Zullo, the coach of Trumbull, Conn., which beat Taiwan 5-2 in 1989.

Zullo delivered the suggestion to the coaches of the San Ramon Valley Little League team from Danville, Calif., which will face Tai Chung, Taiwan, for the title today.

The California manager believes that no matter what happens on defense, his team might be able to match Taiwan's power on offense.

Taiwan is batting .464 in the series, with six home runs in two games. The West champions are hitting .396, with five home runs. Both teams had four home runs in Thursday's semifinals.

"We're a pretty good hitting team, but we have a tendency to have peaks and valleys," manager Troy Ward said. "(Thursday) was the best hitting we've had in awhile. If we play as well as we are capable of playing, I think we can have a pretty good showing."

Only two American teams have been able to beat Taiwan in a Little League World Series — Kirkland, Wash., in 1982 and Trumbull in 1989. In 18 tournament appearances since 1969, Taiwan has lost only one other game, 3-2 to Nicaragua in the first round of the 1970 tournament.

Taiwan's dominance over American teams shows in the scores — 9-0 over Shippensburg, Pa., last year, 10-0 over Pearl City, Hawaii, in 1988 and 21-1 over Irvine, Calif., in 1987. Six of Taiwan's championships have come on shutouts.

Kirkland won the 1982 title 6-0.

The key to stopping Taiwan is

stopping the team early. The team scored 11 runs in the first inning against Canada in the semifinals and scored twice in the first against the Dominican Republic en route to a 3-2 victory.

"If you can hold Taiwan down, if you can hold them and put some runs on the board first, you get them to play your game rather than them having you play theirs," Zullo said. "This is a sound West team. They've got the bats that can do some damage."

Kevin Graham will pitch for California. He had a three-hitter against Dunedin, Fla., in the quarterfinals on Wednesday, walking just two. He also has homered in each of San Ramon Valley's two games.

Taiwan will go with Pan Chih-Chiang, who got the victory against the Dominican Republic. He struck out 13 and walked five.

49ers cruise past Seahawks

(AP) — Joe Montana may not be ready for the start of the regular season. The San Francisco 49ers definitely are.

Montana, sidelined by tendinitis in his right elbow, watched from the sidelines for the third straight game as Steve Young led the 49ers to a 28-16 victory over the Seahawks on Friday night, completing a perfect preseason.

Young led San Francisco to touchdowns on its first three possessions at the Kingdome for a 21-3 lead as the 49ers (5-0) finished their first unbeaten exhibition schedule since going 7-0 in 1954.

The 49ers don't know whether Montana will be ready for the season-opener against the New York Giants on Sept. 2.

Raiders 17, Chargers 7

Jay Schroeder threw touchdown passes on consecutive drives and the Raiders bottled up the Chargers in the first half to win in San Diego.

Schroeder hadn't thrown a TD pass in Los Angeles' previous four exhibition games. But he threw a 10-yarder to Marcus Allen on the Raiders' second possession and a 19-yarder to

Ethan Horton, giving the Raiders a 14-0 lead before San Diego had its second first down.

Cowboys 20, Falcons 17

Ken Willis kicked a 38-yard field goal 2:35 into overtime as the Cowboys won at home after blowing a 17-0 lead in the third quarter.

Odie Harris recovered Steve Broussard's fumble on the Atlanta 22 after Dallas had failed to move on the first possession of overtime. Dallas ran two plays to position Willis for the game-winner.

Vikings 31, Browns 7

The Vikings (2-2) made it look easy as Wade Wilson completed 14 of 16 passes for 139 yards and two touchdowns before the visiting Browns had either a completion or a first down.

By the time Wilson left the game 4:54 into the second quarter, Minnesota led 14-0 on the scoreboard, 170-11 in total yards, 12-0 in first downs and 16:19 to 3:35 in possession time.

The Browns (2-2) rested many of their offensive regulars, including quarterback Bernie Kosar. His replacements were sacked six times.

Connors relishes unseeded status as U.S. Open commences

NEW YORK (AP) — Five times a U.S. Open champion, always a threat, Jimmy Connors is delighting in his new status as unseeded outsider in the middle of a dangerous draw.

"I've waited 20 years to be a dangerous floater," said Connors, who will bring his grind-it-out style back to the Open next week against Patrick McEnroe, younger brother of the fellow Connors beat in the 1982 Wimbledon final.

Connors, who turns 39 on Sept. 2, reached the quarters of a tuneup tournament in Commack, N.Y., on Thursday and says he's ready to play in the Open again after missing it last year for the first time in two decades.

"I take tournaments seriously," Connors said. "I play every match like it's the final at Wimbledon."

He knows that his reputation precedes him against many younger players, giving him an edge at the start. But he also knows that advantage doesn't last long.

"You can only bluff to a

certain extent," he said. "After that, your tennis has to take over."

McEnroe, 25, knows that his brother John lost a five-setter to Connors in the 1982 Wimbledon final. But Patrick McEnroe is not lacking in confidence after reaching the semifinals of the Australian Open this year.

They're both stuck, though, in a quarter of the draw that includes Andre Agassi, 1990 champion Pete Sampras and 1989 champ Boris Becker.

Agassi, runnerup last year, will have to be very lucky or very good just to get into the final after drawing the most dangerous path of all the men's seeds in the \$7.25 million tournament that starts Monday.

If Agassi, the No. 8 seed, survives a first-round match against Aaron Krickstein, the next obstacle is the winner of the Tim Mayotte-Jaime Yzaga match. Two matches later looms a possible match against the winner of the Connors-McEnroe duel, or perhaps No. 10 seed Karel Novacek.

If Agassi is still going, he could meet Becker in the quarters, No. 6 Sampras in the semis, and whoever survives from the Stefan Edberg-Ivan Lendl side of the draw in the final.

Top-seeded Boris Becker has a relatively easy opening match against Martin Jaite of Argentina, but the second-seeded Edberg will find himself in a serving battle with powerful Bryan Shelton of Huntsville, Ala.

Michael Stich, the Wimbledon champion and No. 3 seed, plays another big server with upset potential in Jacco Eltingh of the Netherlands.

No. 2 Monica Seles meets Nicole Arendt of Princeton, N.J.; No. 3 Gabriela Sabatini plays Nicole Provis of Australia; No. 4 Arantxa Sanchez Vicario plays Katia Piccolini of Italy; No. 5 Mary Joe Fernandez plays Larisa Savchenko of the Soviet Union; No. 6 Martina Navratilova plays Patricia Tarabini of Argentina; and No. 7 Jennifer Capriati plays a qualifier.

AP Photo

Second seed

Monica Seles is seeded second behind Steffi Graf at next week's U.S. Open. Seles' first-round opponent will be Nicole Arendt of Princeton, New Jersey.

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 Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

WANTED

Post advertising materials on campus. Write: College Distributors, 33 Pebblewood Tr., Naperville, IL 60563.

FOR RENT

2 BEDROOM ON ND AVE. FURNISHED. 272-6306

THE PARTY starts here. Excellent 5 bedroom home. Semi-furnished. Beach V-ball court, private parking lot. Next to other student houses. 234-3831 or 288-5653. Safe area.

3 BEDROOM HOME 913 LAWRENCE \$500 DEPOSIT, \$555 MONTH 232-3616

NICE FURNISHED ROOMS, GOOD AREA, CLOSE TO ND. 277-3097.

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

BED 'N BREAKFAST REGISTRY 219-291-7153.

NEAR ND - Quaint furnished apts. 1 bedrm \$260, 755 South Bend Ave. 2 bedrm \$360, 607 E. Corby. dep. ref. 1-800-582-9320 FUTONS ETC. Best Prices! From Your Touch-Tone Phone Call

1-800-484-1060 When You Hear a Tone, Dial 1576 WE SHIP A Votidus Production

MALE ROOMMATE WANTED FOR HOUSE SOUTH OF TOWN. 10 MINS. TO CAMPUS. I'M GONE 6 MONTHS IN YEAR. CALL RICK 291-8155 EVE.; DAY 259-2302, LV. NAME & NUMBER ONLY.

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

FOR SALE

PONTIAC PHOENIX LJ, '80, 118K, WELL-MAINTAINED, \$950. 239-6072/684-2994.

JAGUAR XJS, '79, 56K, RED/BLACK, AUTO, A/C, LOVINGLY MAINTAINED, \$9,000. 239-6072/684-2994.

TICKETS

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

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

NOTRE DAME TICKETS WANTED 271-1371

NOTRE DAME TICKETS FOR SALE. CALL 271-1371. fghj/fghj/fghj

PERSONAL

I am the Lizard King and I can do anything.

WELCOME BACK EVERYONE!

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

Happy birthday Joe Roberts.

fhj/fghj/fghj

WELCOME TO WALSH FRESHMAN!!!

Good luck this year! Don't forget to attend the Walsh picnic tonight for all Walshites and their families!!!!

Mingle, Mingle, Mingle.

LOVE, JEANNE

Rich, Hi! Hope you're having fun!!! It's 2:30am and Rene better get a move on what to fill the rest of this page with or we'll be here til 4am and that will not make me happy. Later-love, me

Buxom, bunny, and bubbles, this year will rock-let's rage! love me

Go Dawgs-(and jelly donuts)

SCOREBOARD

BASEBALL STANDINGS

All Times EDT

AMERICAN LEAGUE

East Division

	W	L	Pct	GB
Toronto	67	56	.545	—
Detroit	66	57	.537	1
Boston	62	59	.512	4
Milwaukee	57	64	.471	9
New York	55	65	.458	10 1/2
Baltimore	51	71	.418	15 1/2
Cleveland	39	82	.322	27

West Division

	W	L	Pct	GB
Minnesota	74	50	.597	—
Oakland	68	55	.553	5 1/2
Chicago	67	55	.549	6
Texas	63	58	.521	9 1/2
Seattle	64	59	.520	9 1/2
Kansas City	62	59	.512	10 1/2
California	58	63	.479	14 1/2

NATIONAL LEAGUE

East Division

	W	L	Pct	GB
Pittsburgh	71	49	.592	—
St. Louis	65	55	.542	6
Chicago	62	59	.512	9 1/2
New York	59	62	.488	12 1/2
Philadelphia	58	63	.479	13 1/2
Montreal	48	72	.400	23

West Division

	W	L	Pct	GB
Los Angeles	68	53	.562	—
Atlanta	67	54	.554	1
Cincinnati	59	62	.488	9
San Francisco	59	62	.488	9
San Diego	58	64	.475	10 1/2
Houston	51	70	.421	17

AMERICAN LEAGUE

Friday's Games

Late Games Not Included

Baltimore 5, Minnesota 4
Cleveland 4, Chicago 3
Toronto 6, New York 5
Texas 6, Kansas City 1
Detroit 8, Seattle 6
Boston at California, (n)
Milwaukee at Oakland, (n)

Saturday's Games

Seattle (Johnson 12-8) at Detroit (Tanana 10-8)
New York (Johnson 4-7) at Toronto (Wells 12-8)
Chicago (McDowell 14-7) at Cleveland (Nagy 6-11)
Milwaukee (Wegman 8-6) at Oakland (Slusarski 3-5)
Minnesota (Edens 0-0) at Baltimore (Milacki 7-7)
Texas (Ryan 8-5) at Kansas City (Boddicker 10-8)
Boston (Morton 3-2) at California (McCaskill 9-16)

NATIONAL LEAGUE

Friday's Games

Chicago 5, San Diego 4
Pittsburgh 8, San Francisco 0
Atlanta 4, Philadelphia 2
Cincinnati 6, New York 1
Houston 9, Montreal 2
St. Louis 2, Los Angeles 1

Saturday's Games

Cincinnati (Rijo 9-4) at New York (Whitehurst 5-8)
San Diego (Benes 8-10) at Chicago (Maddux 10-7)
San Francisco (Wilson 8-9) at Pittsburgh (Walk 7-2)
Philadelphia (Cox 4-5) at Atlanta (Smoltz 9-13)
Montreal (Barnes 3-4) at Houston (Portugal 9-5)
Los Angeles (Morgan 10-7) at St. Louis (Olivares 6-4)

BASEBALL LINESCORES

AMERICAN LEAGUE

Chicago 000 001 002—3 12 0
Cleveland 012 100 00x—4 10 1
Hibbard, Patterson (4) and Fisk, Karkovice (8); Blair, Hillegas (9) and Skinner, W—Blair, 1-1. L—Hibbard, 8-10. Sv—Hillegas (6).

Minnesota 003 010 000—4 10 0
Baltimore 010 300 001—5 9 0
Anderson, Willis (5), Leach (9) and Ortiz; McDonald, Olson (9) and Hoiles. W—Olson, 3-4. L—Willis, 7-3. HR—Baltimore, Evans (5).

New York 110 300 000—5 15 1
Toronto 110 010 012—6 9 0
Taylor, Habyan (7), Cadaret (8), Farr (9) and Nokes; Candiotti, MacDonald (7), Ward (8) and Borders. W—Ward, 6-5. L—Farr, 3-4. HRs—New York, Maas (18). Toronto, White (11).

Texas 300 000 030—6 8 0
Kansas City 000 000 010—1 5 3
Bohanon and Rodriguez; Appier, Magnante (9) and Spehr, Mayne (9). W—Bohanon, 3-0. L—Appier, 10-9.

Seattle 000 030 012—6 15 1
Detroit 000 170 00x—8 9 0
Holman, Jones (5), Swan (5), Jackson (8) and Cochrane; Gullickson, Gibson (7), Gleaton (8), Kaiser (9) and Tettleton. W—Gullickson, 16-6. L—Holman, 10-13. Sv—Kaiser (1). HRs—Seattle, O'Brien (11). Detroit, Tettleton (25).

NATIONAL LEAGUE

San Francisco 000 000 000—0 7 0
Pittsburgh 014 030 00x—8 14 0
Burkett, Hickerson (3), Beck (7) and Manwaring; Drabek and LaValliere. W—Drabek, 13-11. L—Burkett, 9-8.

Philadelphia 010 000 001—2 6 0
Atlanta 010 003 00x—4 13 2
Mulholland, Hartley (6) and Daulton; Glavine, Stanton (7), Wohlers (9) and Olson. W—Glavine, 16-8. L—Mulholland, 12-11. Sv—Wohlers (2). HRs—Atlanta, Justice (12). Hunter (9).

Cincinnati 112 110 000—6 16 1
New York 000 010 000—1 9 1
Browning, Power (8), Dibble (9) and Oliver; Viola, Innis (4), Simons (6), Pena (8), Franco (9) and Cerone. W—Browning, 12-8. L—Viola, 12-11. HRs—Cincinnati, Duncan (4), O'Neill (23).

Montreal 000 001 001—2 6 1
Houston 000 005 22x—9 11 1
DeMartinez, Sampen (7), Rojas (8) and Reyes; Bowen, Schilling (9) and Biggio. W—Bowen, 3-2. L—DeMartinez, 12-8. HR—Houston, Bagwell (12).

BASEBALL LEADERS

AMERICAN LEAGUE

	G	AB	R	H	Pct.
Palmeiro Tex	120	488	94	165	.338
Franco Tex	109	437	82	147	.336
Boggs Bsn	111	420	75	141	.336
Puckett Min	120	486	73	161	.331
Molitor Mil	117	499	97	165	.331
Griffey Jr Sea	117	412	59	136	.330
CRipken Blt	122	488	80	160	.328
Thomas Chi	122	441	85	144	.327
Tartabull KC	100	380	65	123	.324
Greenwell Bsn	117	441	59	139	.315

RUNS—Molitor, Milwaukee, 97; Palmeiro, Texas, 94; Canseco, Oakland, 89; Sierra, Texas, 86; Thomas, Chicago, 85; White, Toronto, 84; Franco, Texas, 82.

RBI—Fielder, Detroit, 108; Thomas, Chicago, 96; Canseco, Oakland, 92; Carter, Toronto, 88; JuGonzalez, Texas, 87; Sierra, Texas, 87; Joyner, California, 85.

HITS—Palmeiro, Texas, 165; Molitor, Milwaukee, 165; Puckett, Minnesota, 161; CRipken, Baltimore, 160; Sierra, Texas, 153; Franco, Texas, 147; Thomas, Chicago, 144.

HOME RUNS—Canseco, Oakland, 35; Fielder, Detroit, 35; Carter, Toronto, 28; Thomas, Chicago, 26; CDavis, Minnesota, 26; CRipken, Baltimore, 26; Tartabull, Kansas City, 25; Tettleton, Detroit, 25.

STOLEN BASES—RHenderson, Oakland, 44; Raines, Chicago, 42; RAlomar, Toronto, 38; Polonia, California, 37; Cuyler, Detroit, 31; White, Toronto, 30; Franco, Texas, 24.

PITCHING (11 Decisions)—Henneman, Detroit, 9-2, 818, 2.72; Erickson, Minnesota, 16-5, .762, 2.96; Klink, Oakland, 9-3, .750, 3.77; Gullickson, Detroit, 16-6, .727, 4.12; Stottlemire, Toronto, 12-5, .706, 3.33; Finley, California, 15-7, .682, 3.90; Langston, California, 15-7, .682, 3.20.

SAVES—Eckersley, Oakland, 36; Aguilera, Minnesota, 32; Reardon, Boston, 31; Harvey, California, 29; Henke, Toronto, 29; Thigpen, Chicago, 27; Olson, Baltimore, 26.

NATIONAL LEAGUE

	G	AB	R	H	Pct.
TGwynn SD	121	479	65	159	.332
Pendleton Atl	113	415	74	132	.318
Jose StL	115	431	54	136	.316
Morris Cin	101	354	49	111	.314
WClark SF	113	434	64	136	.313
Butler LA	120	464	86	145	.312
Bonilla Pit	117	437	76	136	.311
Nixon Atl	104	342	70	104	.304
McGee SF	91	340	48	103	.303
Finley Hou	120	444	60	133	.300

RUNS—Butler, Los Angeles, 86; Sandberg, Chicago, 81; Johnson, New York, 77; Gant, Atlanta, 76; Bonilla, Pittsburgh, 76; Pendleton, Atlanta, 74; OSmith, St. Louis, 74.

RBI—WClark, San Francisco, 96; Bonds, Pittsburgh, 90; Johnson, New York, 81; McGriff, San Diego, 79; Dawson, Chicago, 79; Gant, Atlanta, 78; Bonilla, Pittsburgh, 78.

HITS—TGwynn, San Diego, 159; Butler, Los Angeles, 145; Grace, Chicago, 136; Jose, St. Louis, 136; WClark, San Francisco, 136; Bonilla, Pittsburgh, 136; Sandberg, Chicago, 134.

HOME RUNS—Gant, Atlanta, 27; Johnson, New York, 26; McGriff, San Diego, 25; MaWilliams, San Francisco, 24; WClark, San Francisco, 24; KVMitchell, San Francisco, 24; O'Neill, Cincinnati, 23.

STOLEN BASES—Nixon, Atlanta, 64; Grissom, Montreal, 54; DeShields, Montreal, 45; Bonds, Pittsburgh, 38; Coleman, New York, 37; Butler, Los Angeles, 34; Lankford, St. Louis, 29; OSmith, St. Louis, 29.

PITCHING (11 Decisions)—Carpenter, St. Louis, 9-3, .750, 4.28; Downs, San Francisco, 10-4, .714, 3.44; Hurst, San Diego, 14-6, .700, 3.32; DeJesus, Philadelphia, 9-4, .692, 3.40; Rijo, Cincinnati, 9-4, .692, 2.66; Tomlin, Pittsburgh, 8-4, .667, 2.56; Glavine, Atlanta, 16-8, .667, 2.19; MiWilliams, Philadelphia, 8-4, .667, 2.12.

SAVES—LeSmith, St. Louis, 34; Dibble, Cincinnati, 24; MiWilliams, Philadelphia, 23; Franco, New York, 22; Righetti, San Francisco, 20; Leferts, San Diego, 18; Berenguer, Atlanta, 17.

1991 NOTRE DAME WOMEN'S SOCCER SCHEDULE

Sept. 7 Mercyhurst 10:00 a.m.

10 @ Dayton 4:00 p.m.

14 @ Cincinnati 1:00 p.m.

15 vs. Vanderbilt 1:00 p.m. @ Cincinnati, Ohio

20 Michigan State 4:00 p.m.

24 Siena Heights 7:00 p.m.

29 Wisconsin-Green Bay 1:00 p.m.

Oct. 2 Lewis 7:00 p.m.

4 Southern Illinois-Edwardsville 7:00 p.m.

6 @ Wisconsin-Milwaukee 1:00 p.m.

11 @ William & Mary 4:00 p.m.

13 @ WAGS Tournament vs.

Monmouth 10:30 a.m.

19 @ Massachusetts 1:00 p.m.

22 @ Providence 1:00 p.m.

25 Louisville 7:00 p.m.

27 Xavier 1:00 p.m.

30 Wright State 6:00 p.m.

Nov. 2 @ Central Florida 1:00 p.m.

3 @ Florida International 11:00 a.m.

Atlanta slugger David Justice continued his torrid pace since coming off the disabled list recently. His sixth-inning homer sparked the Braves to a 4-2 victory over Philadelphia.

Jays rally to down Yankees 6-5

TORONTO (AP) — Roberto Alomar blooped a two-run single in the ninth inning, rallying the slumping Blue Jays past the Yankees.

Toronto, which had lost 10 of its last 14, began the day leading the AL East by one game over Detroit.

The Blue Jays loaded the bases with no outs in the ninth against Steve Farr (3-4) when Mookie Wilson was hit by a pitch, shortstop Randy Velarde made an error and Manuel Lee was hit by a pitch. After Devon White struck out swinging at a 3-2 pitch, Alomar hit a loop into short center field for the win.

Duane Ward (6-5) pitched 1 2-3 innings for the victory.

Orioles 5, Twins 4

BALTIMORE — David Segui singled home the winning run with two outs in the ninth inning as the Orioles cooled off the streaking Twins.

Dwight Evans hit a three-run homer for the Orioles, who have won three straight. Minnesota had won six of seven and eight of 11.

Tigers 8, Mariners 6

DETROIT — Mickey Tettleton's 25th homer started a seven-run fifth inning, leading Bill Gullickson and the Tigers over the Mariners.

Gullickson (16-6) tied Minnesota's Scott Erickson for the most victories in the majors. He allowed three runs on seven hits in six innings and struck out a season-high seven.

Cardinals 2, Dodgers 1

ST. LOUIS — Jose Oquendo's eighth-inning sacrifice fly lifted St. Louis over Los Angeles.

Milt Thompson led off the eighth with a double against Tim Crews (2-3) and went to third on a groundout before scoring on Oquendo's drive to left off left-hander John Candelaria.

Braves 4, Phillies 2

ATLANTA — Dave Justice and Brian Hunter hit consecutive home runs in the sixth inning and Tom Glavine became the National League's first 16-game winner, leading the Braves past the Phillies 4-2 Friday night.

The Observer/Brendan Regan

Jordan still undecided about '92

NEW YORK (AP) — The Dream Team could give nightmares to the rest of the basketball world at next year's Olympics.

If a wavering Michael Jordan decides to play and Larry Bird believes his surgically repaired back can hold up to an extra two months of pounding, the 1992 U.S. Olympic team will be a memorable one.

Magic Johnson, Charles Barkley and Karl Malone — each an all-NBA player this year — haven't wavered in their desire to play since 1989 when the door opened for Olympic participation by NBA players. That they would receive an official invitation would appear to be a foregone conclusion.

But it's Jordan, Bird and Johnson who would capture the imagination of basketball history buffs.

"It would be so exciting having a team with those three,"

Bird's lawyer Bob Woolf said Thursday. "It would never be forgotten."

Reports already have been published that the U.S. team will include Jordan, Bird, Johnson, Barkley, Malone, John Stockton, Scottie Pippen, Chris Mullin and David Robinson.

But C.M. Newton, chairman of the 13-man selection committee, said no formal invitations would be issued until next month. For now, Newton said, the committee is working from a pool of top players, informing them they are under consideration and determining the degree of each player's interest.

Newton indicated a player will not be formally invited unless he informs the committee he will play on the Olympic team.

"Our desire is no different than ever before," Newton said, "and that's to put together the best possible team that can be

Despite reports that Jordan has agreed to play in Spain, his management group insists a decision hasn't been made.

"I don't think he'll be shamed into playing," ProServ spokesman Ted Ewanciw said in proclaiming Jordan is still undecided. "His status is unchanged because of time constraints, the fact he played in the Olympics in 1984 and his desire not to take a spot from a deserving player who never was in the Olympics."

"I tell him that we can do something that could be truly great," Johnson said of his conversations with Jordan. "Everybody's waiting to see the USA team with NBA players. This will be my last chance, so if I have to take a pay cut and give it to him, (I will). I'm going to make him play one way or the other. Because that might be my first and only chance to really get a chance to play with him in a competitive nature."

Johnson said he so far has failed to change Jordan's mind, but he thinks the Bulls' star eventually will decide to play.

A sense of history might also sway Bird, according to Woolf, who believes Bird is now leaning toward playing after initial reluctance.

AP Photo
U.S. Olympic basketball fans wait to find out whether Chicago Bulls' star Michael Jordan will demonstrate his aerial acrobatics in Barcelona.

New baseball stadium to be built

Observer Staff Report

Franklin E. Eck, a member of the Notre Dame Class of 1944, along with Advanced Drainage Systems, Inc., have made a \$1 million gift to the university for construction of a new baseball stadium.

The new facility will be named Frank E. Eck Stadium and will feature a lighted grass playing field and a permanent capacity of 1,500 spectators, with the capability of an additional 1,500 temporary seats. It will replace Jake Kline Field, the current on-campus site of Notre Dame baseball games.

"I'm ecstatic about the new stadium," Irish coach Pat Mur-

phy said. "It's something I've dreamed about since I got the job here. It's definitely something that's badly needed for a team that has attracted the type of opposition it's been facing."

Eck previously has endowed a collection in chemical engineering at the Hesburgh Library and underwrote construction of the Eck Tennis Pavilion, the indoor tennis facility on the east edge of campus.

Advanced Drainage Systems, Inc. is a Columbus, Ohio-based producer of corrugated plastic drainage pipe for agricultural, commercial and construction purposes.

The Observer

is looking for enthusiastic students to fill the following positions:

News Writers

To apply, or for further information, contact:
Monica Yant
at 239-5303

FRESHMAN WELCOME WEEK

MONDAY, AUGUST 26
3PM-8PM
"NOTRE DAME NIGHT
AT
UNIVERSITY PARK MALL"

Catch a #7 Transpo Bus for only \$.30 at the ND Library at one of the following times and enjoy an evening of coupons and discounts at the Mall.

Bus leaves	Returns
ND Library:	from Mall:
3:01 p.m.	3:17 p.m.
3:31 p.m.	3:47 p.m.
4:01 p.m.	4:17 p.m.
4:31 p.m.	4:47 p.m.
5:01 p.m.	5:17 p.m.
5:31 p.m.	5:47 p.m.
6:01 p.m.	6:17 p.m.
6:31 p.m.	6:47 p.m.
7:40 p.m.	7:53 p.m.
	8:43 p.m.
	9:33 p.m.

For More Information Call 239-7308.

UNIVERSITY OF NOTRE DAME International Study Programs

INVITES YOU TO ATTEND
A GENERAL INFORMATION SESSION

WHEN: SATURDAY, AUGUST 24, 1991
WHERE: JACC ARENA, Sections 4/5/6 (Purple and Orange)
TIME: 4:00 P.M.

Immediately following the general information session, individual sessions for each program will be held in the following rooms:

PROGRAM	COORDINATOR	ROOM
Angers, France	Dr. Louis MacKenzie	Gate 10, Gym
Innsbruck, Austria	Dr. Alex Hahn	C14
Jerusalem	Sr. Mary Aquin O'Neill	C105
Maynooth, Ireland (Saint Mary's College)	Ms. Roxann Brown	Monogram Room B
Mexico City, Mexico	Dr. Olivera-Williams	Monogram Room C
Nagoya, Japan	Fr. George Minamiki, S.J.	Pool, Rolfs Aquatic Center
Rome, Italy (Saint Mary's College)	Dr. Peter Checchi	Gate 8, Gym
Toledo, Spain	Dr. Carlos Jerez-Farran	Arena, Section 5

Former student participants will also be on hand to discuss their experiences, offer comments and answer questions.

More people have survived cancer than now live in the City of Los Angeles.

We are winning.

SAVE ON YOUR FURNITURE NEEDS
FOR DORM OR APARTMENT
SOFAS*LOVE SEATS*CHAIRS*DESKS*SHELVES

FALL MALL '91

STEPAN CENTER

SUNDAY, AUGUST 25	12:00 P.M. - 6:00 P.M.
MONDAY, AUGUST 26	10:00 A.M. - 6:00 P.M.

Plastic Storage Crates
Plants
Quality Furniture
Carpets
Banking Information

Refrigerator Rentals
Overstuffed Pillows
Posters
Pictures
Newspaper Subscriptions

Why move your stuff,
when you can buy it here!!!

Sponsored by the Student Union Board

Belles soccer looks to build upon '90 season

By JENNIFER MARTEN
Sports Writer

As the Saint Mary's soccer team begins its second season in NCAA play, Belles coach Tom Van Meter is looking to this year's team to build on last year's successes.

"I'd like to repeat the successes we've built the last couple of years. Our obvious goal is a winning season, but ideally, we'd like an NCAA post-season bid," said Van Meter.

Last year, the team was ranked sixth in the Great Lakes region and had its strongest record (13-3-3) in the last six years. The Belles defeated nationally ranked Division III teams such as Kalamazoo, Saint Mary's-Winona and Wooster College, as well as Division I Marquette.

Leading the team are several

players, including Kelly Cook, Greer Gilliland, Megen Dalaso, Kristin Crowley and Stacey Winget.

Cook, a senior from Ohio, was selected as the Most Valuable Player for the third consecutive year for her defensive play. Gilliland was the leading scorer last season and is the penalty kick specialist.

Dalaso, a sophomore from Colorado, is a second-year starter and was the second highest scorer on the team in 1990. Crowley, a junior from Wisconsin, is one of the leading defensive players and is expected to resume playing after knee surgery. Winget is also a solid player with strong ball handling skills.

"The upperclassmen have paid their dues and they deserve to reap the rewards," said Van Meter.

Jenkins' injury checks Irish optimism

By RENE FERRAN
Associate Sports Editor

Is three years enough time to build a playoff caliber program?

Notre Dame women's soccer coach Chris Petrucelli hopes so.

Building on last season's 16-3-1 performance and landing an NCAA berth are among the

team's goals for the 1991 season to begin September 7th at home against Mercyhurst.

"We may be a year or two away, but it's definitely something we're keeping in the back of our minds," Petrucelli said. "We have a very good group of returning players and a talented group of freshmen, and I think we're looking forward to

start playing some games and seeing how we stack up against other teams."

With only two seniors lost from last year's MCC champions, a strong nucleus returns to the program. The top five goal scorers from last season are back, including sophomores Alison Lester (15 goals) and Stephanie Porter (10) and senior Susie Zilvitis (10). Junior goalkeeper Michelle Lodyga (0.79 goals against average, 11 shutouts) also returns.

An injury to junior defender Shannon Jenkins, however, threatens to dampen Petrucelli's optimism. Jenkins, a two-year starter in the Irish backfield, anchors the defense, and her probable replacement, freshman Jill Matesic, while showing promise in the fall, will not fill the void completely.

"Shannon's had a knee problem since April," Petrucelli said. "We were hoping she'd be back and ready to go by now, but she's still struggling with it. She's definitely somebody we'll miss."

In an attempt to bolster its NCAA chances, gone from the Notre Dame schedule are the likes of St. Joseph's, Indiana-South Bend, and Calvin College. In their place, the Irish travel to Vanderbilt, William & Mary, and Providence.

"I think we're very positive heading into the season," Petrucelli said.

The Observer/John Rock
Under the watchful eye of head coach Tom van Meter, sophomore midfielder Mandy Eiler gets ready for Saint Mary's 1991 season.

SPORTS SHORTS

■Senior David DiLucia won two medals in the tennis competition at the Pan American Games recently completed in Havana, Cuba.

DiLucia earned the silver medal in men's singles, defeating a Cuban in the semifinals in three sets before falling to Mexico's Luis Herrera 6-3, 6-1.

He combined with Pam Shriver to win the gold medal in mixed doubles, overcoming the Brazilian tandem of Claudia Chabalgoitu and N. Kyriakos 6-3, 4-6, 6-0 in the finals.

Former Notre Dame fencer Molly Sullivan won her second Pan Am gold medal as a member of the winning U.S. women's team. Sullivan was also part of the 1987 team that won the gold at Indianapolis.

...

■This week, DiLucia is competing in the qualifier for the main draw of the U.S. Open. He is one of 85 players vying for eight spots into the last of the Grand Slam tournaments which will open next week in Flushing Meadows, New York. DiLucia won his opening round match Thursday night.

...

■Junior Tanya Williams qualified for the U.S. Olympic trials in two events at the recently completed U.S. Senior National Swimming Championships held in Fort Lauderdale, Florida.

The All-American finished third in the 400 individual medley in a time of 4:56.31 and fourth in the 100 backstroke in 1:03.96 to qualify for the trials to be held next summer.

With her performance at the Senior Nationals, Williams has moved into the top 10 among U.S. backstrokers and is expected to be among the top 25 in the world when the upcoming rankings are released.

...

■Freshman Mike Iorio, one of three Irish high school All-American lacrosse recruits, has been named to the U.S. Under-19 National Team. The Chester, New Jersey native will compete at the World Games next summer against teams from Australia, England, Canada, the Iriquois Nations, and possibly Japan.

"This is a great honor for a high schooler," Notre Dame lacrosse coach Kevin Corrigan said. "It means that for his age group, he is one of the top five defensemen in the country. We're excited for him, and we're also excited to have him coming here."

...

■Frank Jacobs has been tearing up the New York-Penn League since signing with the New York Mets.

A seventh-round pick in the June draft, Jacobs reported to Pittsfield, Massachusetts on June 10th. Since then, he is leading the Class A team in home runs and RBI's. In 61 games, Jacobs is hitting .239 with nine homers and 43 RBI's, garnering 57 hits in 238 at-bats and scoring 43 runs.

MacLeod

continued from page 24

pen overnight; it will be a slow process."

MacLeod tells Irish fans to expect a team that will play as a team, and a team that fans can be proud of.

"I never say 'x' number of wins, but we are going to work hard, have fun and learn to win," MacLeod said. "I would like everyone to come out and support the team. It would be great to see SRO (standing room only) crowds and have the student body continue to make this the hardest arena for opponents to play."

Hours: Mon. - Fri. 8:00-5:30
Sat. 8:00-3:00

**MAPLE LANE
BARBER SHOP**

2112 South Bend Avenue
South Bend, IN 46637

Appointments if Desired
272-6722

TV and VCR RENTALS
2 Semesters
19" TV Rentals \$99.95
13" TV Rentals \$69.95
VCR Rentals \$99.95
FREE FAST DELIVERY 272-5959
COLLEGIATE RENTALS
...MICROWAVES, REFRIGERATORS, STEREOS...

FOR DORM ROOMS
CARPET REMNANT SALE
SAVE ³¹ TO 70%
• Choose from 1,000s from our best selling lines
• Every size, style and color imaginable...solids, multicolors, prints
• Great for dorm rooms, rec rooms, your entire home
New York CARPET WORLD®
THE BETTER CARPET PEOPLE
MISHAWAKA/SOUTH BEND
5505 GRAPE ROAD
OPEN DAILY 9:30 to 9 SUNDAY 11-5
AMERICA'S LARGEST CARPET SPECIALTY RETAILER...OVER 85 OUTLETS

New volleyball coach exudes confidence

By RENE FERRAN
Associate Sports Editor

Only three years ago, the Notre Dame volleyball team posted a 19-12 record and made its first-ever NCAA appearance. After two consecutive losing seasons and the tumultuous resignation of Art Lambert, new head coach Debbie Brown has the team pointed in that direction once again.

"She has such a good attitude," said freshman Christy Peters. "When she says something to one of us, we trust in what she's telling us."

Brown took over the program in December after resigning as an assistant coach with the U.S. national squad. Before that, she coached for six years at Arizona State, taking the Wildcats to the NAAs in five of those seasons, and she anticipates similar results with the Irish.

"I definitely believe that we have the capability to make the NAAs," Brown said. "We talked with the team about that being a goal that we would like to strive for, to put ourselves into position to make the tour-

Debbie Brown

namment, and even though it's early, from what I've seen so far, I believe it's a realistic goal."

Notre Dame's inexperience plagued it throughout the 1990 season, but with the team losing only three members from that 9-27 squad, Brown has veterans at every position to choose from.

Four seniors, including two three-year monogram winners in outside hitter Christine Choquette and all-purpose performer Katie Kavanaugh, provide a nucleus around which to build.

"I am pleased with the depth we have," she said. "It's going to be hard to pick a starting lineup because all the players are so equal in their abilities."

At the crucial position of setter, however, Brown has found a winner for the starting job: sophomore Janelle Karlan.

"Janelle had done a great job, both in the spring and this fall," she said. "Our backup setters are doing well, but they're a few steps behind Janelle."

Two freshman join the Irish this year, outside hitters Nicole Coates from Princeton, Illinois and Peters, a native of Solana Beach, California. Brown has been pleased so far with their progress.

"They've both had a good pre-season," she said. "I believe they'll see a lot of court time this season."

Both freshman are acclimating to the college game with ease—but not without a little help.

"The girls on the team have made it really easy to make the transition," said Coates. "I like the atmosphere here, the closeness of the entire community."

The transition period is almost over, however. Notre Dame's season opener is next Saturday at 7:30 p.m. versus Purdue at the Joyce ACC.

The effort demonstrated by the Irish volleyball team during fall drills (as exemplified above) has pleased head coach Debbie Brown.

DORMITORY REFRIGERATORS

RENTAL SIZES:

2.5 CUBIC FEET
3.5 CUBIC FEET
4.5 CUBIC FEET
6.5 CUBIC FEET

(starting at)
for the school year

\$45

PICK-UP AND DELIVERY AVAILABLE

BURNS RENTAL, INC
332 W. MISHAWAKA AVE.
(corner of Mishawaka Ave. and Liberty Dr.)

259-2833

259-4807

1991 Schedule

Aug. 30 Alumnae Game 7:30 p.m.
31 Purdue 7:30 p.m.
Sept. 6-7 @ Big Four Classic, Louisville, Kentucky
6 vs. Kentucky 6:00 p.m.
7 @ Louisville 6:00 p.m.
13-14 @ SW Missouri State Invitational, Springfield, Missouri
(Ohio State, SW Missouri State, Eastern Michigan)
22 Boston College 2:00 p.m.
24 Illinois State 7:30 p.m.
27-28 @ Miami (Ohio) Invitational, Oxford, Ohio
[DePaul, Southern Illinois, Miami (Ohio)]
Oct. 3-4 @ Stanford Invitational, Palo Alto, California
(Stanford, New Mexico, San Jose State)
18 @ Butler 7:00 p.m.
19 @ Evansville 7:00 p.m.
22 @ Illinois 7:30 p.m.
25 Xavier 7:30 p.m.
26 Dayton 4:00 p.m.
27 Akron 2:00 p.m.
30 Louisville 7:00 p.m.
Nov. 2 @ Toledo 7:30 p.m.
3 @ Bowling Green 4:00 p.m.
15-16 @ MCC Championships, Indianapolis, Indiana
23 vs. San Francisco 1:00 p.m. Hempstead, New York
24 @ Hofstra 1:00 p.m.
29 @ Texas-Arlington 7:30 p.m.
30 @ Texas-Arlington 7:30 p.m.

The Observer/Brendan Regan

SO MANY FILMS..
SO LITTLE SPACE

CINEMA AT THE SNITE

STARTS FRIDAY AUG. 30

LOOK FOR YOUR FILM CALENDAR IN THE MAIL OR PICK ONE UP AT THE SNITE

"YOUR BELLY WILL ACHIEVE WITH LAUGHTER."
"A BOLDLY IMAGINED NEW COMEDY!"
DEFENDING YOUR LIFE
JOHN CUSACK ANJELICA HUSTON ANNETTE BENING
A Martin Scorsese Production of a Stephen Frears Film

"POWERFUL. PROVOCATIVE. PERFECT."
De Niro is extraordinary. — Pat Collins, WABC-TV, NEW YORK
GUILTY BY SUSPICION

HARRISON FORD
BLADE RUNNER

the silence of the lambs

JAMES BOND
IS BACK IN
CYRANO DE BERGERAC
"MIRACULOUS!" — Vincent Canby, NEW YORK TIMES
An ORION PICTURES CLASSICS ACTION!

Once Upon a Time

"THE BEST AMERICAN MOVIE THIS YEAR!"
— Peter Travers, ROLLING STONE Magazine
LONGTIME COMPANION

★★★★★ RIP ROARING.
— Larry Fricke, USA MAGAZINE
HAMILET

MADONNA
TRUTH OR DARE

PSYCHO

edward scissorhands

THE GODFATHER
Color by Technicolor A Paramount Picture

GOLDFINGER
ALOR UNITEL

SCARFACE

COMIC BOOK
Cinecom

Campus golf tournament begins Friday

Special to the Observer

The Notre Dame men's and women's golf teams are hosting the 1991 Fall University Championship Tournament. It is an open tournament that also serves as tryouts for anyone interested in joining the varsity golf teams.

It will be a 72-hole, stroke play tournament for the men's student division, and a 36-hole stroke play tournament for the women. There is a five dollar entry fee, and entry forms are available in the golf pro shop.

The dates for the men's draw are for Saturday, August 31st and Sunday, September 1st, with a cut after Sunday's play. The remaining golfers will play two rounds on Sunday, September 8th for the championship. The women only play the first two days.

There is an entry deadline of 5:00 p.m. on Wednesday, August 28th, and no late entries will be accepted.

Losing 13 starters doesn't dampen Buffs expectations

BOULDER, Colo. (AP) — For most teams, losing 13 starters to graduation — including nine who were drafted into the NFL — would be cause for consternation.

The fact that there is little hand-wringing or nail-biting in evidence at Colorado this fall is a clear indication this is not your average college football program anymore.

The Buffaloes don't realistically expect to duplicate their national championship of last year, but neither do they expect to fall very far. A string of quality recruiting classes should ensure their continued lofty standing.

"We may have some growing pains this year, but we have talent," coach Bill McCartney said. "The ingredients are here for us to have continued success into the '90s. I see no reason for us not to be in the thick of things."

What does trouble McCartney is an offensive line that could include as many as three freshmen starters.

"We're raw, and we'll have to force-feed some of these young guys," he said.

As a result, McCartney expects his defense to "accept the

challenge at the onset to set the tempo for the team."

And the defense appears to be up to the task. "Our defense should measure up nationally," McCartney said. "I think we have the talent to have the best defense we've ever had here."

Gone from that unit are linebackers Alfred Williams, a first-round draft choice, and Kanavis McGhee, a second-round. While the linebacking corps has undergone some reshuffling, a number of key starters return, including nose tackle Joel Steed, free safety Greg Thomas, tackle Leonard Renfro, linebackers Greg Biekert and Chad Brown and cornerback Deon Figures.

The only returning starters on offense are quarterback Darian Hagan, center Jay Leeuwenburg and tight end Sean Brown.

After Hagan tore his left knee in Colorado's Orange Bowl victory over Notre Dame, some thought his career was over. But the knee now appears sound following an intensive rehab program that prevented him from competing in spring drills.

"It looks like he's fully recovered," McCartney said. "He

The Observer/Eric Bailey

If Colorado hopes to make it three straight Orange Bowl appearances, quarterback Darian Hagan will have to avoid scenes like this one.

He's been so frisky, in fact, that McCartney has agreed to Hagan's request that he be given a shot as a punt returner — a position he more likely would play in the pros.

After becoming the sixth player in NCAA history to run and pass for 1,000 yards in the same season as a sophomore, Hagan slumped to 442 yards rushing last season and didn't display the same quickness that had made him one of the most

feared option quarterbacks in the country.

But McCartney says that's because Hagan battled nagging injuries most of the year and was called upon to play a different role.

"We asked him to throw the ball more last year," the coach said. "We didn't need him to carry the ball as much."

Rec Sports/NVA holds signups for fall semester

Observer Staff Report

For students who may not have quite the ability to compete for one of Notre Dame's varsity teams, the Rec Sports/NVA program provides an outlet for their athletic talents.

Signups for men's and women's interhall football, co-rec and 16-inch softball, men's and women's tennis and the freshman swim meet are due by September 4th. Men's interhall soccer lists are to be turned in by September 11th.

The Rec Sports/NVA office is on the first floor of the Joyce ACC's North Dome next to the equipment issue room. All participants will have to provide proof of insurance in order to compete.

Rec Sports/NVA also offers aerobics classes designed for all different types of workouts—from beginners to high intensity to water aerobics.

Classes in both karate and judo also are on tap for the fall semester. The karate program costs \$15 per semester, while the judo classes cost \$25 with limited enrollment.

Help Notre Dame Live Up to Its Word

Read the following excerpts from a 1988 University Task Force*, and compare them to the actions listed below...

WORDS

In 1988, Notre Dame said:

Can we ignore that homosexual persons feel ostracized if they are open about their efforts to understand their sexuality... If we are serious about educating students, [we cannot]...

Evidence from many quarters indicates a widespread hostility directed towards homosexual persons... which is contrary to the Christian nature of the institution... a change of attitude must be brought about, particularly among our students... we must... bring about an environment which is supportive of its participants.

The University should formulate and publish a policy statement which addresses the need for an atmosphere of tolerance, respect, and nondiscrimination for all persons without regard to sexual orientation. It should include "sexual orientation" in its formal nondiscrimination policy statements.

The University should broaden access to campus meeting places and to channels for public notice of meetings for members of the University Community interested in discussing issues related to sexuality, including homosexuality.

*Taken from the Task Force on Marriage, Family and Other Life Commitments Report, as found in Notre Dame Reports (Special Issue, April 8, 1988). A copy of the report can be found in the library. Emphasis added.

ACTIONS

In 1991, Notre Dame:

- continued to prevent lesbian, gay and bisexual students from meeting on campus
- enacted guidelines to specifically censor ads of the unrecognized gay and lesbian group
- continued to deny employment to persons based on sexual orientation

Gay and lesbian students—and their supporters—think it's time for Notre Dame's actions to catch up with its words.

To help the students who have helped lesbians and gays at Notre Dame and Saint Mary's for over 7 years, write Box 194, Notre Dame, IN 46556.

STORE HOURS
MON - FRI 9:00 TO 8:00
SAT 10:00 TO 5:00
SUN NOON TO 5:00

**BACK TO SCHOOL
SPECIAL!!!**
**DORM ROOM SIZE
REMNANTS!**
Keep your feet warm this winter!

ALL REMNANTS
50% OFF

**Additional 10% off
with College I.D.**

Nobody Beats CARPET LAND
for Value, Selection or Price!
CARPET LAND USA

Follow Douglas Road to:
50760 U.S. 31 North
South Bend, Indiana 46637
(219) 272-4500

Men's soccer hopes to rebound from 'unlucky' year

By DAVE DIETEMAN
Sports Editor

Although several thousand men and women will spend the next week sorting out their new homes, one man will be spending his time very differently.

Notre Dame soccer coach Mike Berticelli, on the brink of his second season with the Irish, will be busy evaluating a bumper crop of freshmen and eleven returning lettermen.

"I'm extremely pleased with our recruiting class," said Berticelli, who is coming off the first losing season in his fifteen years of coaching. "For our first year of recruiting, I'm ex-

tremely pleased with the quality of players."

And well he should be.

Not only can the Irish depth charts boast of two Parade Magazine High School All-Americans (goalkeeper Bert Bader and midfielder Jason Fox), but they can also showcase two of Gatorade's Top Eight High School players in addition to numerous players with United States National Team experience.

"This recruiting class wasn't based on our reputation as a program or as recruiters, or even on our background," explained Berticelli. "We just recruited people by saying that

we are building a program. We recruited with the Notre Dame tradition of success, and with promises that soccer will be a part of that Notre Dame tradition."

"We've got a thick pile of press clippings right now, but I think that it will turn into results on the field because these kids are intense, competitive athletes. They're gonna bring a lot of excitement to the program. You have to be realistic, though, and see that we're not gonna be the best in the nation, but we'll be very, very competitive with anybody we play."

Yet the vast pool of freshman talent will not be the sole driv-

ing force behind the Irish push for success.

Co-captains Brett Hofmann and Kenyon Meyer will bolster the defense and offense respectively for Berticelli, whose team finished 4-11-3 overall and 2-6-1 in the Midwestern Collegiate Conference last season.

Hofmann, who received no playing time as a freshman, is a consistent defensive performer has started 37 of 38 games over the last two years. Meyer, on the other hand, tied for the Irish lead in goals last year (seven; winner vs. Ohio State) and notched one assist while firing 29 shots.

"The fact that our upperclassmen have shown tremendous attitude and that we've gotten firm leadership from our captains. The first three days of pre-season have been exciting, and it's exciting to think of the possibilities."

The other returning starters—midfielder Brendon Dillman, goalie Peter Gulli, forward Kevin Pendergast, defender Pat Sullivan, and sweeper Mario Tricoci—and lettermen hope to create a winning chemistry in Berticelli's second season.

Still, Notre Dame stands in need of work in several areas, most notably:

•**DEFENSE.** The Irish need to tighten up the unit that surrendered 32 goals last season. "We just have to be more intense on the defensive third of the field," analyzed Berticelli. "We really have to play out of the back better than we did last year, but we have the players to do that."

Goalkeeping was also a problem for the Irish last year, but one which they are confident of overcoming.

"We weren't as solid as we would have liked to have been, but it's not the fault of particularly anyone," stated Berticelli. "Pete Gulli stepped into a starting role with no Division I experience, and Matt Fitz was a walk-on. We really didn't have as much time to prepare as we'd have liked to have. We've got five goalkeepers working out in pre-season, and they're all showing very, very positive signs and being very competitive. Whoever starts will have to earn the spot."

•**MIDFIELD.** The key to any successful season, Notre Dame must find more ways to produce scoring opportunities. "We have

to be a bit more creative and skillful than we have been in the midfield," observed Berticelli. "We have lots of freshmen here, though, and one player—Mike Palmer of South Bend—has had a great spring and tremendous pre-season. Palmer does a great job and he has a tremendous work ethic, so things look good for us."

•**ATTACK.** Scoring opportunities were infrequently translated into scores last season. "This job will probably fall to Kevin Pendergast (33 shots, 7 goals, 4 assists, 1 winner in 1990). He's had a very good pre-season. The rest of the scoring will probably come from our new players, or someone that did not score much last year will have to rise to the occasion."

If it sounds like Notre Dame is hard at work on every facet of its game, it's because that is exactly the case. Berticelli will go to any lengths to reverse last season's unlucky finish.

"Last year, we lost seven games that we could have won just as easily," ruminated the second-year coach. "It wasn't a disastrous season, it was unlucky. But I believe that you make your own luck, and we didn't make it at times like we should have. We can't let that happen again, and this time we won't let it happen."

"I think about last season every day because I learned a lot from it. I learned that you can't always fix everything that's wrong with a team, and also that it takes time to fix anything. I guess that I was humbled by the game."

Finally, Berticelli is not alone in his quest of molding the winning team. Second-year assistant coach Chris Petrucelli, who is the Notre Dame women's soccer head coach, will be aided by new assistant coach Mike Parsons.

Yet this will not be a new combination of coaching wisdom. Parsons was with Berticelli and Petrucelli at UNC-Greensboro for a NCAA Division III National Championship in 1982 (Petrucelli as a player, Parsons as assistant coach, Berticelli as head coach). From there, Parsons went on to an assistant coaching position at Old Dominion (with Petrucelli under Berticelli) and then onto head coaching positions at Stetson and Methodist.

The Observer/John Rock

Fall drills are a time to impress coaches, work on fundamentals, and prepare for the upcoming season. Here, members of the men's soccer team practice their dribbling.

Francesco's

Welcome Back STUDENTS

Lasagna, Homemade Spaghetti,
Chicken Cacciatore, Veal Parmigiana

Open Mon - Sat
Closed Sunday **256-1444**
10% discount on dinners for
ND/SMC students with I.D. or coupon

1213 Lincolnway West
Mishawaka
Just East of 100 Center

**HOUSE FOR RENT
ROOMMATES
NEEDED**
2-4 PEOPLE
WASHER/DRYER
INCLUDED
SHARE UTILITY AND
RENT
5 MINUTES FROM
CAMPUS
CALL 233-1317

\$3

MEALS

Meals Under \$3.

All day. Monday through Friday.
Only at the Hacienda.

If value had a name, it would be Hacienda. No other restaurant gives you so much great food for so little money. Where else can you go for lunch or dinner any weekday and get a full meal served in a festive atmosphere for under \$3? Including FREE chips and sauce.* You won't find that kind of meal deal even at a fast food restaurant. So, when you're hungry for good food at a reasonable price...

*In the restaurant only.

Mishawaka
Grape Road at Indian Ridge Plaza • 277-1318
U.S. 33 at 100 Center • 259-8541
South Bend
Scottsdale Mall • 291-2566

Come Home to Hacienda
MEXICAN RESTAURANT
Hacienda

© Hacienda Mexican Restaurants - 1991

1991 NOTRE DAME MEN'S SOCCER SCHEDULE

Sept. 7 Michigan 10:00 a.m.*
10 Loyola University 7:30 p.m.
13 @ Saint Louis 7:30 p.m.
18 Central Michigan 7:30 p.m.
20 Michigan State 7:30 p.m.
22 Evansville 2:00 p.m.
27 Indiana 7:30 p.m.
Oct. 1 @ Detroit 3:30 p.m.
4 @ Xavier 8:00 p.m.
6 @ Dayton 1:00 p.m.
9 @ Valparaiso 4:00 p.m.
13 Butler 2:00 p.m.
18 DePaul 7:30 p.m.
23 @ Georgetown 3:30 p.m.
26-27 @ South Carolina Met Life Tournament
26 @ South Carolina 2:00 p.m.
27 vs. Adelphi 12:00 p.m.
30 Western Michigan 8:00 p.m.
Nov. 3 Kentucky 2:00 p.m.
7-10 MCC Tournament

* denotes scrimmage

The Observer/Brendan Regan

New coach directs SMC volleyball

By JENNIFER MARTEN
Sports Writer

Julie Schroeder-Biek has returned to Saint Mary's to coach a volleyball team that she used to play on.

Schroeder-Biek has been the assistant coach for the last two years at Saint Mary's. She inherits a team that was ranked in the top ten of the Division III statistics for kill average, assist average, and block average throughout last season.

"As a former player at Saint Mary's, I know how good our program really is, and am ex-

cited about the opportunity to take over and to continue to build the program that former head coach, Sue Medley, developed," said Schroeder-Biek.

The Belles face a very competitive schedule, but return a strong team and also had a good recruiting year. There is a strong possibility that this team could receive a post-season bid.

Returning for the Belles are two leaders on the team. Karen Lorton, a junior middle blocker from South Bend, led the team in kills, serve percentage, hitting, and assists last year.

Saint Mary's volleyball team works on improving its block percentage as it embarks on the 1991 season. The Observer/John Rock

Cross country teams ready for new year

Men hope to build upon third-place finish at NCAAAs

By JENNIFER MARTEN
Sports Writer

Ranked fifth nationally in the preseason, the Notre Dame men's cross country team is looking forward to another successful season. Despite losing two of their top runners to graduation, the Irish return with a solid squad and a promising group of freshmen.

Notre Dame coach Joe Piane expects the freshmen to contribute to the success of this year's team, but the returning runners will be the heart of the team.

Senior captain Pat Kearns placed in the top 10 in every meet going into districts last year and recorded a first-place

John Coyle

finish in the 1990 MCC championships. He will be a consistent runner that the team can depend on throughout the season.

Junior John Coyle returns after a successful season in which his All-American performance helped Notre Dame fin-

ish third in the nation last year. He also won the American World trials and competed in world championships.

Sophomore Mike McWilliams also had an All-American season in his freshman year. Finishing 34th in the NCAA championships, he was the number two runner for Notre Dame during the NCAA championships.

McWilliams also should emerge as a team leader this year, and according to Piane, should be "someone to be reckoned with" this season.

The team has finished as one of the top 10 teams in the nation three of the last four years, including last year's third-place finish.

Connelly excited about women's chances for '91 season

By JENNIFER MARTEN
Sports Writer

The Notre Dame women's cross country team will have a youthful appearance when practice opens on Monday. Joining seasoned veterans Amy Blaising, Diane Bradley, and Lisa Gorski will be a significant number of freshmen and Irish coach Tim Connelly is excited about the season.

"I am expecting the freshmen to come in and help us right away," said Connelly. The freshmen class includes Eva Flood, a runner from County Dublin, Ireland who placed second in the national juniors cross country race in her country, Kala Boulware, a three time state champion in South

Carolina, and Sarah Riley, who won the California State Championship her junior year.

Other freshmen who will contribute to the program this year include Becky Alfieri of Spencerport, NY, Stefanie Jensen of South Lake Tahoe, CA, Emily Husted of New Palastine, IN, and Polly Rassi of Phoenix, AZ.

Last year, the team, which is in its fifth year as a varsity program, won the Midwestern Collegiate Conference and placed second in the National Catholic Meet to Boston College.

Senior captain Amy Blaising will be a leader for the young squad. Blaising notched her personal best at the Indiana Intercollegiate with a time of 18:48 last year.

In addition to Blaising, senior Diana Bradley and junior Lisa Gorski will be other leaders for the young team. Bradley had a solid season and was the top Irish finisher against Georgetown while Gorski was the top Irish finisher at the MCC championships.

Director of Cross Country Joe Piane feels the team will be composed of a "higher caliber of women," but the team must take small steps and improve meet by meet.

Any woman interested in trying out for the team should talk to Coach Connelly in his office in Loftus before tryouts begin on Monday. Anyone who can't reach the coach before Monday should report to the outdoor track at 3:00 p.m.

FRESHMAN WELCOME WEEK

MONDAY, AUGUST 26
3PM-8PM
"NOTRE DAME NIGHT
AT
UNIVERSITY PARK MALL"

Catch a #7 Transpo Bus for only \$.30 at the ND Library at one of the following times and enjoy an evening of coupons and discounts at the Mall.

Bus leaves	Returns
ND Library:	from Mall:
3:01 p.m.	3:17 p.m.
3:31 p.m.	3:47 p.m.
4:01 p.m.	4:17 p.m.
4:31 p.m.	4:47 p.m.
5:01 p.m.	5:17 p.m.
5:31 p.m.	5:47 p.m.
6:01 p.m.	6:17 p.m.
6:31 p.m.	6:47 p.m.
7:40 p.m.	7:53 p.m.
	8:43 p.m.
	9:33 p.m.

TUESDAY, AUGUST 27
"MAKE YOUR OWN SUNDAE"
* F R E E *
(To N.D. Freshmen)
8pm-10pm
in
THEODORE'S
2nd Floor, LaFortune Student Center

WEDNESDAY, AUGUST 28
"FRESHMEN MOVIE NIGHT"
* F R E E *

"FERRIS BUELLER'S DAY OFF"
ENGINEERING AUDITORIUM
(CUSHING)
7:00 PM & 9:30 PM

THURSDAY, AUGUST 29
"FRESHMAN BOWLING NIGHT"
AT UNIVERSITY LANES
7:00 PM-11:00 PM

Bus leaves ND Main Circle at 6:45 PM, 7:15 PM, 7:45 PM, 8:15 PM & 8:45 PM
Last shuttle leaves University Lanes at 11:00 PM

\$1.75 per game w/ ND I.D.
Shoes: \$1.30/pr.
FREE Transportation

FRIDAY, AUGUST 30
"DJ NIGHT AT THEODORE'S"
(2nd Floor, LaFortune Student Center)
9:00 PM - 1:00 AM
* F R E E *

Brings your friends & dance the night away!!!!

SATURDAY, AUGUST 31
&
SUNDAY, SEPTEMBER 1
COME AND SEE
"CRAIG KARGES"
Mind reader, ESP,
Psychic Magician

8:00 PM
WASHINGTON HALL

Tickets \$3.00 on sale at LaFortune Information Desk

SATISFACTION GUARANTEED
or your money back!!!!

For More Information Call 239-7308.

Notre Dame

Saturday

Turkey Rice Soup
BBQ Glazers
Fried Clams
Mushroom Stroganoff

Sunday

New England Clam Chowder
Roast Turkey
Kielbasa & Kraut

Monday

Pasta Bar
BBQ Ribs
Shepherds Pie

ACROSS

1 Foldaways
5 Limiting condition
10 Ocean liner?
14 Out of whack
15 Allan- of old ballads
16 "Song of India," e.g.
17 Actress Bonet
18 Hindu mendicant
19 It's in the book
20 "THANKS FOR THE"
23 To be, in Brest
24 Unyielding
28 Civil disobedience
31 "Book": E. Burdick

32 Settled snugly
34 A .45
35 Gun owners' gp.
36 Welty's "The Wide"
37 Military asst.
40 Ring-win called by a ref
41 Alms
43 Proprietary right
46 "I'll set of rue...": Shak.
48 Sanctity
49 A British breakfast dish
52 Consumer
53 VERMONTANA
57 Intangible barrier for marathoners
60 French toast

61 Metric unit, for short
62 — Palme, memorable Swedish statesman
63 Lyric poem
64 Pianist Gilels
65 Lip service?
66 Allude (to)
67 English poet-critic: 1893-1968

DOWN

1 Halloo
2 Miscellany
3 ALDAS
4 Fitful
5 The quicker picker upper?
6 "Giselle" composer
7 Sign on a giveaway
8 Go up
9 King of Judea
10 Lascivious
11 Is multiplied?
12 No way
13 "Dese are de conditions — prevail": Durante
21 He wrote "What the Butler Saw"
22 Hose woe
25 "THE TIME MACHINE"
26 "— cheap"

27 Impedes, legally
28 "Where the Wild Things Are" author
29 Dress for the bench
30 VIII
33 Linda of "Another World"
38 Reduce the sheen of yarn
39 Movie critic Judith

42 Swallows up
44 "... bound upon a — fire ...": King Lear
45 Plimsoll
47 Cognizance
50 Perron part
51 Public storehouse

54 Jack-a-dandy
55 Lamb cover-up
56 Realtor's sign
57 Chinese cooking pan
58 Cousin of Mohammed
59 Altos or Banos preceder

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

CALVIN AND HOBBS

EARTH'S EXCESSIVE GRAVITY IS NO MATCH FOR STUPENDOUS MAN'S STUPENDOUS STRENGTH!

AND FLIES IT HIGH INTO THE STRATOSPHERE...

BILL WATTERSON

WITH MUSCLES OF MAGNITUDE, THE MASKED MAN OF MIGHT ROLLS A GIGANTIC SNOWBALL...

...WHERE HE USES HIS STUPENDOUS VISION TO LOCATE THE DIABOLICAL ARCH-FIEND ANNOYING GIRL!

THE FAR SIDE

In the days before feathers

THE FAR SIDE

"Don't make any erratic movements, Miss Hallowsay. ... Not only is the truculent nature of this species amply documented, but, as you can discern for yourself, the little suckers can really jump."

The Observer

would like to welcome all new students to Notre Dame and Saint Mary's

Join The Observer and become a part of the craziest organization on campus. Stop and visit our booth on Activities Night, September 3, or come up to our office on the 3 rd floor of LaFortune.

Off-season casualties force Irish to change on the fly

Transfers, disciplinary problems leave lineup in doubt; Poorman to QB

By DAVE DIETEMAN
Sports Editor

George Poorman at quarterback?

While injuries and questions about the NBC contract, steroid abuse and play selection harried Lou Holtz and the rest of the Fighting Irish coaching staff throughout the 1990 season, this 104th season of Notre Dame football is fast approaching with new questions of its own.

Will George "Boo" Williams return to anchor the defensive line? Linemen Troy Ridgely and Todd Stoker may return soon, but how will the Irish adapt to the losses of tailback Dorsey Levens (transfer), quarterbacks B.J. Hawkins and Jake Kelchner (transfer; denied readmission from Holy Cross), fullbacks Walter Boyd and Rusty Setzer (dismissed for undisclosed reasons; withdrew from team), lineman Winston Sandri (denied fifth year eligibility), all-purpose man Raghib Ismail (early departure to the CFL) and freshmen Mike Miller, Huntley Bakich and Germaine Holden (muscle pulls)?

Of course, Williams, Sandri, and Kelchner were only possible additions to Notre Dame's already stacked depth charts, but their absence is sure to leave armchair coaches across the United States (and Europe, thanks to NBC's inter-continental telecasts) wondering what might have been.

Perhaps worst of all,

Kelchner, whose attempt at readmission was hampered by a driving-under-the-influence incident, had pushed Irish quarterback Rick Mirer to keep his game at its best. The departure of B.J. Hawkins led Holtz to switch defensive back George Poorman to quarterback. While Poorman gives Notre Dame a more experienced backup, sophomore Kevin McDougal and freshman Paul Failla are also capable signal-callers.

All in all, lists of departures and disciplinary casualties should not obscure the immense wealth of talent which the Irish will throw at their rivals from September until January.

On defense, linebacker Demetrius DuBose and backs Greg Lane and Rod Smith promise to punish opposing offenses. Meanwhile, Mirer, tight end Derek Brown, offensive linemen Gene McGuire, Justin Hall and Mirko Jurkovic, as well as captain Rodney Culver, Jerome Bettis and the Brooks Brothers (Tony and Reggie) in the backfield hope to give similar workouts to the same teams' defenses.

Culver finds himself in the not-so-common position of being the sole captain—the first solitary captain since 1986—on a team where numerous individuals were voted for. In fact, the voting for captain had to be re-conducted several times because of votes cast for players no longer on the Irish roster.

The Observer/Kevin Weise

With the loss of potential back-ups Jake Kelchner and B.J. Hawkins, the 1991 Notre Dame football season depends upon the health of junior quarterback Rick Mirer (shown here in last spring's Blue-Gold game).

MacLeod happy to be Irish

New ND coach heads out on recruiting trail in high spirits

By ANTHONY KING
Assistant Sports Editor

It may be early to be talking about the NCAA tourney, March Madness, and Irish basketball, but for first-year coach John MacLeod there is plenty to talk about and do in preparation for the upcoming season.

MacLeod is now in the process of recruiting, a task that he has not had since his days at Oklahoma.

"I went to the Nike camp which had 125 high school players," said MacLeod. "It was very overwhelming."

But, according to MacLeod it is a skill he has not lost, and a job that he enjoys.

"Recruiting is selling, and a coach doesn't ever really lose his selling ability," explained MacLeod. "It's an easy job because we have such a great university to sell. I want to get the kids who really want to come to Notre Dame. If they don't want to be here I don't want them."

According to MacLeod, recruiting is one of the major changes he is undergoing from the shift from pro basketball. He first must adjust from a 95-game to a 30-game schedule.

"There will be a lot less games and a lot more practice time," stated MacLeod. "But that is good, because we need the time to develop and grow."

The college game has undergone a few changes since MacLeod last coached at

John MacLeod

Oklahoma. MacLeod believes, however, that his professional experience should directly apply to the collegiate level.

"With the establishment of the three-point shot and the 45-second clock, the college game has changed for the better," said MacLeod. "We had a 30-second shot clock they tried out for a couple years while I was at Oklahoma, and the basketball got much better for the fans and the athletes. But the changes have made the game more like the pro game."

Getting his team to practice together and play as a team is MacLeod's goal for the upcoming year.

"The team's that are successful are the teams that work as a team," remarked MacLeod. "If you look at the teams like the Lakers, their teamwork is what made them the best. Their individual recognition came from their success as a team. I want to establish the impor-

tance of team play and have an unselfish team."

Irish fans can look forward to a fast pace this year. MacLeod wants to speed up the Irish offense, but don't expect to see a Loyola Marymount run-and-gun show in the Joyce ACC this year.

"I want to speed up the tempo, I want high percentage shots along with a strong defense, but I don't want bad shots put up," explained MacLeod.

Notre Dame's usual tough schedule is a plus according to MacLeod. It will test the Irish every game, and force them to play at their best.

"I'll put our schedule up against anybody's in the nation," said MacLeod. "We play the best teams in many conferences around the country. It makes for a good level of competition and gives us good television exposure in five major markets, (Philadelphia, New York, Los Angeles, Chicago, and Texas)."

When asked about his decision to come to Notre Dame, he explains that this is a unique opportunity for any coach.

"I love the atmosphere here," declared MacLeod. "There is great tradition here, and this is a great environment for college students. I believe we can become a basketball powerhouse. This will not hap-

see MACLEOD / page 18

Irish Olympic sports have tastes of success too

Welcome, all new students.

Let me let you in on a big secret early in your Notre Dame careers. Okay, here it is: there are actually other varsity sports on campus besides the football team.

I can see you trying to catch your collective breaths at this startling news.

With the recent downturn in the fortunes of the men's basketball team the last couple of years, it just only seems like the only sports team worth mentioning is the football team. But upon further review, the replay official provides the following evidence of life outside of Rockne Stadium:

- The women's soccer team, in only its third year as a varsity sport, finished 16-3-1 last season and ninth in the Central Region rankings.

- The men's cross country team took third at the NCAA championships last November, and both junior John Coyle and sophomore Mike McWilliams earned All-American honors.

- The women's basketball team won its third straight conference title, won over 20 games for the fourth consecutive season with a 23-6 record, and made the Associated Press' Top 20 for the first time in its history.

- The wrestling team sent four members to the NCAA meet, with junior Steve King finishing eighth in his weight class, good enough to gain All-American status.

- Tanya Williams became the first Irish swimmer to ever earn All-American honors with her eighth-place finish at the NAAs.

- The fencing team finished a combined third at the NCAA meet, with senior Heidi Piper winning the individual title in the women's foil.

- The baseball team won another Midwestern Collegiate Conference title, finishing 45-16 and ranked 19th in the country by Collegiate Baseball/ESPN.

- The men's tennis team made its first-ever appearance at the NCAA tournament, and senior David DiLucia reached the round of 16.

Now, some of these accomplishments are not Dome-shattering. However, they are proof that other sports exist on this campus—and do quite well. Not quite 11 national championships, perhaps, but noteworthy just the same.

Rene Ferran

Associate Sports Editor