

The Observer

VOL. XXIII NO. 4

THURSDAY, AUGUST 31, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Protesters gather in the Moldavian capital Kishinev on Tuesday as their parliament considers a controversial language law.

Moldavian leaders mollify minorities

Associated Press

MOSCOW — Leaders of Moldavia tried to placate outraged minorities Wednesday by considering a watered-down version of legislation to make Moldavian the official language in the ethnically diverse southern republic.

At the urging of President Mikhail Gorbachev, reports said, the Moldavians were leaning toward the compromise in an effort to stop strikes by ethnic Russians and others opposed to the pending language law.

Non-Moldavians were reported on strike at 200 businesses and industries in the small republic next to Romania. The official news agency Tass said rail workers in several cities joined the walkout Wednesday.

Under the original proposal, Moldavian would be the only official language. The compromise would make it the language of officials and documents, but Russian would be the everyday tongue for contact among ethnic groups.

In the restive Baltic republics, the Latvian Communist Party indicated willingness Wednesday to accept competing political parties, activist reported. Gorbachev has repeatedly voiced opposition to multiple political parties.

Ian Krummins, deputy editor of *Atmoda*, the Latvian People's Front newspaper, said the Central Committee expressed support for elimination a clause in the republic's constitution that defines the Communist Party as the leading

force of social and the political system.

Krummins said he listened to a live radio broadcast of the Central Committee meeting in Riga, the Latvian capital.

The clause is virtually identical to one in the Soviet constitution that has put an effective ban on alternative parties for 70 years, Krummins said.

Several small political parties have cropped in recent months, most of them in Latvia and the other two Baltic republics, Lithuania and Estonia.

Moldavia's Communist Party chief, Semen Grossu, suggested the language compromise to the legislature Wednesday after speaking with Gorbachev on the telephone, Tass said.

Grossu did not say whether Gorbachev suggested the compromise although, but that is widely believed to be the case, Vasily Nestase of the pro-Moldavian People's front said by telephone from the republic's capital, Kishinev.

Moldavia now has no language law. Russian traditionally has been the tongue for government affairs and is commonly used in commerce, which upsets native Moldavians.

The compromise would cut a part of the bill that would have made Moldavian the language of communication among Russians, Ukrainians, Jews, Bulgarians, and other ethnic groups in the republic.

The initial law goes farther than the language laws in a number of other republics.

Bush calls for aid to drug countries

Associated Press

WASHINGTON — The drug control strategy President Bush will present next week will call for \$250 million to \$260 million in economic and military aid for the three principal cocaine producing countries -- Colombia, Peru and Bolivia -- an administrative source said Wednesday.

Earlier, sources had said the aid figure could hit \$300 million, and national security adviser Brent Scowcroft indicated Tuesday that the figure would be even higher than that.

When asked about the reported \$300 million figure for the Andean countries, Scowcroft said, "That figure, I think you can assume, has al-

ready been increased by the fact that we have given Colombia \$65 million" to help it fight the "total war" declared by the drug traffickers there.

However, the \$65 million is coming out of a discretionary fund available for fiscal 1989, which ends Sept. 30. The strategy covers fiscal 1990.

Scowcroft had not intended to add the \$64 million onto next year's budget, said the source, who spoke on condition of anonymity.

President Bush met with his top lieutenants in the drug war Tuesday at his vacation home in Kennebunkport, Maine, to discuss the strategy, but sources said Wednesday that the focus of the meeting was Colombia, not the strategy, and that no specific decision were

made on changing plans for future aid to that country.

"The fundamental issues of the strategy, Kennebunkport did not change," one of the sources said, noting that the final strategy had gone to the printer before the meeting took place. The source declined to be named publicly.

Colombia has suffered numerous bombings by drug traffickers since Colombian President Virgilio Barco imposed emergency regulations 1 and 1/2 weeks ago that allow for the immediate resumption of extraditions of alleged drug trafficker to the United States for trial.

Last Friday, Bush announced

see DRUG / page 5.

ND offers creative writing M.A. option

By KELLEY TUTHILL
Senior Staff Reporter

The University's Department of English will offer a creative writing option in its M.A. program starting next fall.

Joseph Buttigieg, professor and chairman of English, said that the proposal to establish a creative writing program was conceived during a recent evaluation of the English department's graduate program.

Presently brochures are being printed and will be sent out to various universities, said William O'Rourke, associate professor of English. O'Rourke serves as the director of the creative writing program.

"We noticed that each of the three faculty who are the principal teachers of creative writing at Notre

Dame has several important publications and that several other faculty are active writers who could also contribute," Buttigieg said in a press release.

"We agreed that while a creative writing option is increasingly the norm for English graduate programs, it had great potential at Notre Dame for making us more prominent in a field where we already excel," said Buttigieg.

The three faculty members now teaching creative writing courses at Notre Dame are Sonia Gernes, John Matthias and William O'Rourke.

Gernes, associate professor of English, is a novelist and poet whose most recent book, a collection of poems entitled "Women at Forty," was published last year by the University of Notre Dame Press. She joined the Notre

Dame faculty in 1975.

Matthias, professor of English, is a poet and critic whose book "Places, Poems" is forthcoming this year from Aquila Press and Swallow Press. He joined the Notre Dame faculty in 1967.

O'Rourke, associate professor of English, is a novelist and critic whose most recent book, "Criminal Tendencies," was published two years ago by E.P. Dutton, Inc. He joined the Notre Dame faculty in 1981.

Percival Everett, associate professor of English and former director of the creative writing program at the University of Kentucky in Lexington, joined the Notre Dame faculty this Fall. Everett is the author of several works of fiction including "How the West Was Won," a collection of short stories forthcoming

see ENGLISH / page 4

The Observer / E.G. Bailey

Concentration

Saint Mary's student Gail Kelly studies her script for the play "Tartuffe." Auditions will continue tonight.

WORLD BRIEFS

President Bush, who hasn't had any luck fishing on his summer vacation in Kennebunkport, Maine, jokingly asked a newspaper Wednesday to stop running a "no-fish" logo chronicling his rod-and-reel failures. The Portland Press Herald's graphic consists of a circle with a line drawn through a bluefish, similar to the "Ghostbusters" logo. Bush, whose hook has come up empty for 13 days in a row, said he planned to call the newspaper's editor. "I think they should knock off that advertisement," he said during a presentation by the Chamber of Commerce for this seaside resort and neighboring Kennebunk. Press Herald Executive Editor John K. Murphy said that wasn't going to be enough to stop the graphic, which the paper plans to keep running as long as Bush's luck stays poor.

Authorities imposed a curfew Wednesday in Medellin and nine other cities in Columbia in the heart of cocaine country to try to halt violence by drug barons stung by Colombia's crackdown on narcotics. Also Wednesday, the U.S. government ordered families of its embassy staff to leave Colombia, a spokesman said. The order apparently was given because of fears of attacks by drug traffickers. A shipment of weapons bound for Medellin was intercepted, and authorities said three more judges resigned in the city that reputedly supplies the United States with 80 percent of its cocaine. More than 100 judges have resigned since drug traffickers vowed to retaliate for a crackdown on drug trafficking.

Leona Helmsley, the persnickety hotel queen quoted as saying "only the little people pay taxes," was convicted Wednesday of evading \$1.2 million in income tax by charging personal expenses to her business empire. The federal jury in New York acquitted Mrs. Helmsley, 69, of the most serious charge against her — conspiring to extort payoffs from vendors. Pictured as a regal perfectionist in ads for Helmsley luxury hotels, Mrs. Helmsley was portrayed in court as an abusive, penny-pinching tyrant — part of a defense strategy of arguing she was the victim of spiteful ex-employees.

An international conference on Cambodia failed to produce an agreement and suspended its work Wednesday until warring factions are ready for a compromise to end a generation of violence. "We need time so the spirit of reconciliation can overcome the spirit of confrontation, but for Cambodia the hour of peace will come," Roland Dumas, the French foreign minister, told the conference just before adjourning the final session. Some delegates said the failure increased the likelihood of full-scale civil war when Vietnam withdraws its military forces Sept. 27 after nearly 11 years of occupation. Last-minute negotiations delayed a final statement by seven hours. It fell far short of the comprehensive settlement delegates from 19 nations hoped to achieve when the conference opened in late July.

INDIANA BRIEFS

A divided Indiana Supreme Court, reversing an earlier appellate court decision, ruled Wednesday that a convicted robber should lose his parental rights. In a 3-2 decision, the court ruled against Aaron Danforth, a Madison County man who served five years in the state reformatory during the early 1980s on armed robbery and burglary convictions. Danforth was arrested in August 1980. After his arrest, his two children remained with their mother, Anna Danforth Fuller, until she was arrested on a burglary charge in May 1981, according to court records. In 1985, the welfare department filed a request to terminate the parental rights. The court agreed to that request after conducting a fact-finding hearing that showed that Danforth, who was released from jail after serving five years, had once left the children in a getaway car while he committed a robbery and had threatened his ex-wife. The Court of Appeals later concluded that there was insufficient evidence to terminate Danforth's rights as a parent. But the state Supreme Court said there was ample evidence of Danforth's criminal behavior to justify terminating his rights as a parent.

The only sure way to halt the import of drugs in the United States is for Americans to drug habits, Sen. Richard Lugar, R-Ind., said Wednesday. Lugar told Republicans at a fund raiser that it's futile to attempt to eradicate the coca, the raw material of cocaine, because producers would simply grow it elsewhere. "The only way to stop the drug trade is by destroying its market. If the demand remains strong the supply will continue," he said. Lugar just returned from a tour of several Latin American countries. The tour included visits to Peru, where the majority of the world's coca is grown, and Colombia, where most of the drug is processed and then exported to the United States.

WEATHER

Cloudy

Mostly cloudy today, with a 30 percent chance of showers.

Wish your friends a happy
birthday with Observer

advertising.
Call 239-6900

Notre Dame is not a mail — oriented school

My sister received an impressive amount of mail this summer.

A high school senior with enviable SAT scores, she has found herself on the mailing list of any college anyone has ever heard of and then some. I was thinking of buying her a wheelbarrow to use to bring it in the house each morning.

Personally, I no longer have to worry about receiving junk mail from every college I've never heard of. In fact, I don't have to worry about receiving mail from any colleges anymore; not even the one I attend.

It struck me as amusing that the admissions committee of the University of Woolamaloo, located in the back end of nowhere would take the time and trouble to put together a large, elaborate collection of brochures intended to convince her to forego Georgetown in favor of a 'broad, liberal arts education' at their illustrious campus. Knowing in their hearts that she will probably never give them the time of day, they still pay exorbitant amounts in postage to ensure that their mailings will arrive quickly at our home in England. They take all this trouble for her, while expecting nothing in return.

I also found this disturbing. We had great fun at the expense of some of these distinguished universities, but at the same time as I watched my sister sort through mountains of mail I was forced to notice that while she was cold-shouldering these places who were obviously making some effort for her, I was paying Notre Dame something in the neighborhood of \$15,000 a year to send me absolutely nothing.

This is not to imply that they don't try. Quite the opposite, in fact. If failed attempts counted for anything, I'd probably be singing Notre Dame's praises from the rooftops. However, mail that goes to Yorkshire before it works its way down to my home outside of London because Notre Dame's various departments have omitted vital parts of my address is never of much use to me.

The blame for this particular problem was originally laid at the doorstep of the Registrar's computer, which, it seemed, was unable to fit my undeniably foreign address into its American format. I was truly puzzled. Computers are considered the wave of the future. Some computers can think faster than I can. With all that computers undoubtedly have going for them, it is utterly beyond my comprehension that it is so difficult for them to enter something as simple as my mailing address into one, regardless of what country I happen to live in.

Despite my irritation, I made several very polite attempts to explain my predicament at the appropriate offices. The employees at these same offices listened equally politely and made a note of my correct address, promising to do better in the future.

After the third or fourth such trip the University actually managed to come up with

'Pardon me if I sound egotistical, but I feel I'm worth the extra twenty cents.'

Alison Cocks
Production Manager

some sort of address for me that worked. The mail began to travel non-stop to my doorstep without being routed through Yorkshire.

However, it was hardly clear sailing from there. I did not allow for a common American paranoia: the idea that if one is sending something overseas, it is being mailed into oblivion. The concept of airmail is entirely foreign to many people at this university. Why bother worrying about how it's traveling if it's going to the outer edges of the earth anyway? Free enterprise is an integral part of the American Dream, yet people cannot seem to understand that the United States Postal Service is going to charge more to send a letter if it has to cross an ocean to reach its destination. Not only that, but they fail to understand that if they don't send it airmail, it will take two months to reach me. For an extra 20 cents or so, my Fall semester grades can arrive before Spring Break.

Pardon me if I sound egotistical, but I feel I'm worth the extra twenty cents. I pay the same tuition as all the other students. Is there some stipulation somewhere that this five-figure sum does not entitle international students to receive timely communication from Notre Dame?

I wonder how Notre Dame would like it if my tuition were sent by surface mail. Or via Saint Mary's? Perhaps it is in my best interests to deliver self-addressed stamped envelopes to each department. If that's what it takes, I'm prepared to do it, rather than deal with the glares from various employees when I dare to suggest that they do not send their correspondence to me by airmail. If they honestly believe that's what they do, then they are in desperate need of re-education. But somehow I don't feel that's my responsibility.

I wasn't entirely honest in my earlier assertion that I never receive anything from the University. There is one particular department that is head and shoulders above the others: the Office of Student Accounts. It is a relief to know that at least one department at this University has my interests as a student at heart. I commend them for making the effort to ensure that their material reaches me at the correct address and on time. I can only hope that all other offices will follow their undoubtedly altruistic example.

The Observer

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

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer. The Observer is a member of The Associated Press. All reproduction rights are reserved.

Design Editor.....Tricia Grohman
Design Assistant.....Alison Cocks
Typesetters.....Dan Towers
News Editor.....Greg Lucas
Sports Copy Editor.....Molly Mahoney
Viewpoint Copy Editor.....Dave Bruner
Account Editor.....Colleen Cronin
Typists.....Janet Herold
.....Lisa Bourdon
.....Erin Shirtzinger
ND Day Editor.....Janet Herold
Photographer.....Eric Bailey
Irish Extra Editor.....Theresa Kelly
Irish Extra Layout.....Joe Zadrozny

The heart of campus
life.

Previews, reviews,
features, futures.
etc.

Turn to us every Friday.

Steady hand

The Observer/ E.G. Bailey

Freshman Kevin Kim ex-cue-zed himself from his homework yesterday to play pool in the basement of LaFortune Student Center.

SMC diversifies with 2 new administrators

Special to The Observer

As part of its campus diversification program, Saint Mary's College has appointed two administrators to recruit minority students.

Patricia Washington has been named director of minority, international and non-traditional-age student life. She comes to the College from Wichita State University, where she served as chair of the Department of Minority Studies.

Washington has taught at

the University of Wisconsin and the University of Pittsburgh. She received her doctorate and master's degree in social work from Pittsburgh, her master's degree in counseling from the University of Northern Iowa, and her bachelor's degree from Northeastern Illinois University.

A frequent speaker on minority issues, she is also a gerontology researcher.

At Saint Mary's, Washington will develop social and academic programs for

students from minority and international backgrounds and older students. She will also coordinate programs to promote the understanding and appreciation of cultural diversity in the community.

Joy Vann, a former admissions counselor at Wichita State, joins the College as an assistant director of admissions. She will coordinate minority recruitment programs. Vann holds a bachelor's degree from Wichita State.

New SMC faculty members announced

Special to The Observer

New faculty members and administrators for the 1989-90 academic year at Saint Mary's College were announced recently. New faculty, listed by departments, are:

Biology: Clarence Dineen, professor emeritus, who returns to the College to teach a human anatomy laboratory; and Diane Lovin, lab instructor.

Business Administration and Economics: Lauren Strach, instructor of management; Michael N. Bruno, lecturer in international finance; and Bartholomew J. Timm, lecturer in business communications.

Chemistry and Physics: Roger Hulme, visiting associate professor of chemistry; James R. Powell, visiting assistant professor of chemistry; and Brother Joseph Godfrey, CSC, lecturer in physics.

Communication and Theatre: F. Leslie Baird, visiting assistant professor of theatre; and Kerry Kreiman, visiting assistant professor of dance.

English: Suzanne Morse-Fortier, lecturer in English literature and director of the College's reading center; and Ellen Mathia and Kerry Temple, lecturers in newswriting.

Humanistic Studies: Philip Hicks, assistant professor.

Mathematics: Eileen Donoghue, assistant professor; Karen Whitehead, visiting instructor; and Richard Davitt, lecturer.

Modern Languages: Nancy D'Antuono, assistant professor of Italian; Mana Derakhshani, visiting instructor of French; and Thomas Ahrens, lecturer in German.

Music: Andre Barbera and Douglas McConnell, visiting assistant professors.

Nursing: Carolyn Kaiser and Barbara Kemper, lecturers in psychiatric nursing.

Philosophy: Andrew Cutrofello, visiting assistant professor.

Psychology: Catherine Pittman, assistant professor; and Kristine Slank, visiting instructor.

Religious Studies: Phyllis Kaminski, instructor; Jane E. McAvoy, lecturer in theology; and Rev. John Wright, visiting assistant professor.

Sociology, Anthropology and Social Work: Bryan Y Byers and Sylvester Ibut, lecturers in sociology.

New to the Cushwa-Leighton Library is Linda Doversberger, reference librarian.

New administrators for the coming year are:

Patricia A. Washington, director of minority, international and non-traditional student life; R. William Cash, director of institutional research; Lisa Karpowicz, Michele Kruze and Heather Miller, admission counselors; Joy Vann, assistant director of admission; and Adaline Stefanic Cashore, assistant director of alumnae relations.

Also new to Saint Mary's: Mary Ellen Hegedus, director of prospect research; Susan Johnson and Ann Stephens, research analysts; Michael Hupp, director of maintenance; Donna Kettlewell, Marriott Corp. food service director; and Kellie Terry, counselor in the office of counseling and career development.

Mich. Bell strikes contract with 37,000 striking workers

Associated Press

Michigan Bell agreed on a tentative contract for 12,800 telephone workers Wednesday, allowing 37,000 Ameritech workers in five Midwest states to head back to work and leaving NYNEX the last regional phone company still on strike.

Officials of NYNEX Corp.,

serving New York state and most of New England, met with union negotiators Wednesday in their first talks in two weeks.

Ameritech's operators, repair crews and other union employees in Michigan, Illinois, Indiana, Ohio and Wisconsin began returning to work at noon following the agreement with Michigan Bell.

Notre Dame
Encounter

A WEEKEND RETREAT EXPERIENCE GUIDED BY STUDENTS, FACULTY & STAFF

An opportunity, in dialogue with others, to deepen your understanding of yourself, your values, your relationship with Christ, your experience of Christian community and service.

WHEN: September 15-17, 1989

CONTACT: 103 Hesburgh Library
Phone 239-7800

SIGN UP: Wed, Aug. 30 -
DEADLINE: Tues, Sept. 5

COST: \$20.00

OFFICE OF
CAMPUS
MINISTRY

Be an ambassador of the Admissions Office

to your high school
as part of the
Undergraduate Schools Committee

**Application Deadline
is
September 5th**

For More Information...
Call Kim X2346 or Chelsea X3391
...Or stop by the Admissions Office(113 Admin. Bldg.)

Bush's plan to reduce acid rain would cost 5.5 billion

Associated Press

WASHINGTON — President Bush's proposed legislation to reduce acid rain will cost more than \$5.5 billion a year and force electric rate increases of at least 5 percent to 10 percent in many states, the utility industry claimed Wednesday, calling the costs excessive and unnecessary.

The industry estimates were about a third more than projected by the Bush administration, but officials at the Environmental Protection Agency characterized them as not far out of line from administration estimates when various factors are taken into consideration.

"We're heartened that their numbers are coming out so close to ours," said Nancy Kete, senior analyst in the EPA's office of air radiation.

She said the EPA has estimated industry costs would be about \$4 billion a year when full compliance with the proposed acid rain controls go into effect in the year 2000.

The acid rain curbs are included in legislation before Congress tightening federal air pollution laws. The Bush proposal calls for cutting sulfur dioxide emissions — the chief source of acid rain — by 10 million tons a year, mostly from coal-burning power plants.

The report by the Edison Electric Institute projects industry costs as high as \$120 billion as a result of having to install pollution control equipment and make other adjustments to meet the emission curbs required by the legislation.

Under some scenarios, costs could jump to as much as \$7.1 billion a year after the year

2000, said the industry report, although acknowledging that was a "high-cost" scenario that envisions failure of the administration's proposed emissions credit trading scheme and broad reliance by utilities on expensive "scrubber" technology instead of fuel switching.

The EPA's Kete said that the agency continues to believe that utilities will rely less than the industry believes on expensive technology, opt more for switching from high-sulfur to low-sulfur coal, and make the emissions credit system work. All of these factors would bring the industry estimates in line with the EPA cost estimates, she said.

According to the industry study, about 85 percent of the increased costs of complying with the proposed emission curbs would be borne by 15

states in the eastern half of the country, where utilities rely heavily on high-sulfur coal to meet their generating needs.

Utilities in Indiana, Missouri, Ohio, Pennsylvania and Tennessee together will face 44 percent of the annual costs nationwide, the industry group said.

The industry study estimated that the higher costs would result in sharp increases in some electric rates with average rate increases more than 10 percent in six states and at least 5 percent in another 19 states. Thirty-six of the 100 major utilities will have to impose rate increases of at least 10 percent, the industry group maintained.

The industry report said the sharpest rate increases of between 10.8 percent to 17.3 percent were expected in Indiana, Kentucky, Missouri, Ohio, Tennessee and West Virginia.

Ms. Kete said the EPA has estimated average rate increases as a result of the additional pollution control requirements at about 2 percent with the highest increases in the 5 percent to 6 percent range.

William Rosenberg, the EPA's assistant administrator for air and radiation, called the industry cost estimates "similar" to those produced by his agency, but said they should be viewed in the context of an industry that has current revenues of \$150 billion a year.

At a news conference, industry officials said that costs could be reduced by as much as 30 percent if the proposed legislation were changed to give utilities greater flexibility.

**Join
The Observer**

Lesbian murders lover after years of abuse

Associated Press

WEST PALM BEACH, Fla. — A woman who contends she killed her lesbian lover because she was a victim of "battered spouse syndrome" had been abused for years and feared for her life, her lawyer said at her trial Wednesday.

Annette Green, 30, was beaten and tormented for 11 years before she fired a .38-caliber pistol into the head of Ivonne Julio, 32, after a Halloween party last year, said defense attorney William Lasley.

Lasley hopes to introduce ex-

pert testimony at the murder trial to prove she suffered from battered spouse syndrome and acted in self-defense.

Attorneys for both sides believe the trial is one of the first in which the syndrome defense, usually employed in cases involving long-term abusive heterosexual relationships, has been applied in one involving a homosexual union.

Green's love for Julio's teenage twin daughters kept her from ending the stormy relationship, Lasley said during a break in the first day of testimony Wednesday.

English

continued from page 1

from the Owl Creek Press.

"As the program gets going we will look into hiring more writers for the program," said O'Rourke. O'Rourke said he hopes to keep the program small and expects to have between 10 and 20 students next year. He said the students will be divided into poets and

fiction writers.

Buttigieg said that the 48 hours of course credit required for the creative writing degree will include writing seminars, literature courses, tutorials and electives. Each student enrolled in the two-year program will be expected to produce a thesis in the form of a novel, a collection of short stories, a volume of poetry, or a work of literary nonfiction.

**We need students
to work Movie
Ticket Box**

**Thurs., Fri., Sat., nights
8:00 & 10:15 / \$4.00/hr.**

**Pick up applications
2nd floor LaFortune**

S.U.B. Due 9/5

ATTENTION STUDENTS!! ATTENTION STUDENTS!!

NOTRE DAME'S DEVELOPMENT PHONE CENTER NOW HIRING FOR THE 1989 FALL SEMESTER

25-35 Student Positions Available

Starting September 5th

\$4.70 Per Hour

Flexible evening hours: 6:00-10:30

All interested are invited to an informal

Open House/Information Session

at the Development Phone Center

(southeast corner of Badin Hall)

Thursday August 31 or Friday September 1

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

PLEASE JOIN US

For more information, call

Carol McClory 239-7938

or

Mike Brach 239-7241

LABOR DAY WEEKEND

BEACH
BEACHbeach

PARTY

Come Enjoy the Fun at St. Joseph Lake Beach

sailing and rowing club exhibitions

beach volleyball

swimming

canoes

scuba and kayak demonstrations

walk up grill and refreshments

biathlon starts at 11am

SATURDAY, SEPTEMBER 2

11:00am - 4:00pm

rain date sunday, september 3

The Observer/E.G. Bailey

Black Market

Juniors Mike O'Hara (seated) and Tom Rath relax in the sun and play a game of backgammon as they display their old books for sale in front of the Hammes Notre Dame Bookstore.

The New York Times

Subscribe to The New York Times at a 50% discounted student rate. Papers will be delivered by 8:00 to dorms, faculty offices and mailboxes.

	fall term	full year
Monday-Friday	\$16.75	\$34.00
Monday-Saturday	\$19.75	\$40.00
Monday-Sunday	\$49.75	\$100.00
Sunday only	\$30.00	\$60.00

For more information call: Tom Mustillo
146 Keenan Hall 283-3258

Drug

continued from page 1

the United States would give Colombia \$65 million in military equipment such as helicopters, in addition to some \$2.5 million for protection for the Colombian Judiciary that had been promised previously. Congress last year set aside \$5 million for such protection. Colombian Justice Minister Monica de Greiff met for about 40 minutes Wednesday with William Bennett, director of the Office of National Drug Control Policy who developed the draft strategy, said Bennett spokesman Don Hamilton.

Murder, rape convict executed Wednesday

Associated Press

RICHMOND, Va. — A man convicted of the 1977 rape and murder of a 61-year-old woman was executed Wednesday night in Virginia's electric chair.

Alton Wayne, 34, was pronounced dead at 11:05 p.m. after receiving two 55-second jolts of nearly 2,500 volts of electricity, said Department of Corrections spokesman Wayne Farrar.

"I would express that what is about to take place is a murder," Wayne said in a final statement. "I don't hate anyone. I forgive everyone involved."

Wayne went to the U.S. Supreme Court earlier Wednesday seeking a stay of execution, but the high court refused by a 7-2 vote to postpone the execution and to consider his case on appeal.

Wayne, a former textile worker, also was denied clemency earlier Wednesday by

Gov. Gerald Baliles.

Amnesty International has said Wayne should not be executed because he is borderline mentally retarded. Baliles has received 638 letters opposing the execution, largely due to a letter campaign urged by the human rights group.

Baliles, in letters Wednesday to Wayne's attorneys, said he had reviewed Wayne's case and "I am not persuaded that the governor's power of executive clemency should be exercised in this matter."

Wayne received communion of bread and juice Wednesday night from a boyhood schoolmate, the Rev. William Bell, and the Revs. Russ Ford and A.C. Epps.

John Coble, operations officer at the State Penitentiary, said Wayne was baptized Tuesday night. "He said to tell the people, 'I am blessed,'" Coble said. "He's relying on his religious faith at this time," Coble said.

"She expressed appreciation for what the United States was doing and they agreed this was not a problem that was going to be solved quickly," Hamilton said. "She said that the Colombian government was in it for the long haul and that she certainly hoped the United States would continue its support."

Hamilton would not comment on the report that the strategy called for a total of some \$250 million to \$260 million for Colombia, Peru and Bolivia.

The drug strategy, meanwhile, will urge states to impose tough laws against drug users, but won't threaten to without highway funds from those states that fail to do so, as the

draft strategy had proposed, an administration source said Wednesday.

In addition, a proposed \$25 million National Drug Intelligence Center, to be run jointly by the Drug

Enforcement Administration and the FBI, was eliminated from the strategy due to a last-minute bid by the Treasury Department to develop a money-laundering intelligence center and combine all the elements, the source said. The Justice Department objected to the sudden change of plans.

"Justice said, 'Wait a minute. Let's step back and do this right,'" said the source.

observer typesetting

Seniors, frustrated with typing your Career and Placement Profile Form?

Let our trained profile form typists enter your information, print your profile form on a Laserwriter, and save your information on a disk for later changes if needed. Pay \$6 for the initial entry of your information and 10¢ per copy of your profile form.

Come to the Observer office, 3rd floor of LaFortune, 4-6 PM Sunday through Thursday, and get your job search off to an easy start!

SAINT MARY'S COLLEGE

Department of Communication & Theatre

ANNOUNCES OPEN AUDITIONS

For the ND/SMC production of Anton Chekhov's **THREE SISTERS** directed by Roberta N. Rude

Thurs. & Fri. Aug. 31 & Sept. 1
O'Laughlin Auditorium
7:30 - 10:30 p.m.

For information and audition time call 284-4640.

AUDITIONS

FRESHMAN SHOPPING TRIP

OPPORTUNITY TO BUY THOSE THINGS YOU NOW FIND YOU NEED

SEPTEMBER 2, 1989

BUSES LEAVE

N.D. MAIN CIRCLE Every 15 minutes starting at 1 PM
University Park Mall Every 15 minutes starting at 1:30 PM

Last bus 5 PM.

NO TICKETS

NO CHARGE

Bruno's Pizza
921 North Eddy (Goodwill Plaza)
South Bend, IN
289 - 4625

Delivery Available

this week's special:

any
18 inch
large pizza

\$1.00 off

16 inch
medium
3 items

\$12.00

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor.....Matthew Gallagher
Viewpoint Editor.....Dave Bruner
Sports Editor.....Theresa Kelly
Accent Editor.....John Blasi
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Christine Gill

Advertising Manager.....Molly Killen
Ad Design Manager.....Shannon Roach
Production Manager.....Alison Cocks
Systems Manager.....Mark Derwent
OTS Director.....Angela Bellanca
Controller.....Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

SLAVE TRADER

Justice, Notre Dame style

Since becoming an adult on my 18th birthday, I have twice had the privilege of being an active participant in the United States Justice system. Once in 1987 and again in 1989, I was requested to serve as a prospective juror for a criminal trial.

Also since my 18th birthday, I have experienced firsthand the operation of the University of Notre Dame's justice system through the operation of the Office of Student Affairs. Unfortunately, in this instance I was on the receiving end of the legal system.

From these two separate sets of experiences and from talking extensively with others who have had business with Student Affairs, I have been able to view the operation of and methods used by these two distinct institutions. Upon reflecting on these events, a few questions come to mind regarding the differences between the two organizations.

The U.S. Constitution grants that all men and women are created equal and entitled to certain inalienable rights. Included within these rights are several which deal specifically with the rights of the accused in a criminal proceeding. The right to a trial by a jury of one's peers, to face one's accuser, to counsel, and to a public hearing are examples of such rights and can be seen daily in the courtrooms of America.

Further, it is explicitly stated that a separation of powers and responsibilities exists within the environment of the courthouse: A judge cannot act as a representative of either

Mark Derwent Systems Manager

party involved, nor can either the defendant or the prosecutor act as judge or jury. The accuser, the one being accused, and the judge and jury are all separate entities responsible for separate functions. The founding fathers considered these rights sufficiently important to guarantee them to all people, regardless of cost in time and money.

At Notre Dame, however, the prosecutor is also the judge. In this sense, there appears to exist a case of the fox guarding the henhouse.

Does Notre Dame offer the accused on campus this same valuable protection? My experience and the experience of others with whom I have spoken with puts into question the presence of many of these rights in the theory and practice of Student Affairs. A trial on this campus does not include the requirement of a jury, whether it be of one's peers or otherwise. The right to face one's accuser is not guaranteed, nor is the right to view all evidence against one included. An individual does have a right to counsel, but the counsel chosen by the accused must fit

within stringent guidelines set by Student Affairs.

The largest and most grievous difference between the Office of Student Affairs and the United States justice system is in the separation of powers. The representatives of Student Affairs act as prosecutor, judge, and jury. The potential for a conflict of interest between the differing functions of Student Affairs brings into question the overall soundness of the system. For example, who is responsible to protect the accused from an overeager prosecutor? In a U.S. court, the judge would carry out such a function. At Notre Dame, however, the prosecutor is also the judge. In this sense, there appears to exist a case of the fox guarding the henhouse.

Why is it that the University of Notre Dame does not deem it necessary to include within its functions the inalienable rights that our country has determined to be necessary? The rights of the accused are an important aspect of all legal systems. It would seem that for this University to have a method of distributing justice that is objective and fair, these shortcomings would have to be addressed. At the very least, the separation of the powers of judge, jury, and prosecutor from one office would add a sufficient degree of objectivity to make most hearings fair.

At the moment, however, the proverbial deck is stacked against the accused.

Mark Derwent is a senior history and ALPA major and is Systems Manager of The Observer.

LETTERS

Student government welcomes students back to campus

Dear Editor:

Welcome back to all returning students and a special welcome to all freshmen and transfers. We are the two guys that you elected to serve you in student government this year as Student Body President and Vice President. Well, we do not plan to let you down. Already, we have been very busy in our new roles as student leaders and we are very enthused about the opportunities that lie ahead.

We both were out here at school this summer trying to get a head start for the year. Over the summer, we worked on a variety of different projects. With the cooperation of Mr. Mason in Business Affairs, Fr. Tyson in Student Affairs, and Colonel Woods in Support Services, we were able to provide some input into the changes on the "Mod Quad" and lobby to construct a new, better volleyball pit on the quad.

At the end of summer, we sponsored planning sessions for the National Association of Students at Catholic Colleges and Universities, an organization that we would like to originate at Notre Dame. Ten representatives from various colleges attended and the weekend was very productive. We plan to be in touch with more schools this fall in order to organize a regional meeting and eventually to have a national meeting at Notre Dame next semester.

We have also worked with the administration on the new recycling program within the University. Part of the student initiative, support, and manpower will be channeled through student government.

We helped to sponsor a panel discussion on the reform in China in June. On Sunday, we sponsored a bus from the airport and the train station free of fare for all returning students. We plan to provide this service again at breaks. Finally, we will be distributing the Blue & Gold Pages, the guide to on and off-campus living at Notre Dame. It has all the information you could possibly want to know. One will be going to each room and off-campus students can pick them up in the student government offices next week. Take advantage of these services and others that we will be providing through the course of the year.

Toward the end of last school year, Freshman and Transfer Orientation Chairpersons were selected-- Sue Hatch, Vic DeFrancis, and Kevin Keane. Through student government, they worked diligently throughout the summer to provide an enjoyable and valuable welcome to the new members of our community.

We want you to know that we are always looking for new, excited people to become involved in student government. If you are interested in becoming a part of student government, please stop by our offices on the second floor of LaFortune. One of us is around most of the time. Also, if you just have an idea that you want to blow off on us, don't hesitate to stop by. We want to be accessible to you as possible. Best of luck to you this year.

Matt Breslin
Student Body President
Dave Kinkopf
Student Body Vice President
August 30, 1989

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Becoming number one is easier than remaining number one.'

Senator Bill Bradley

'Just The Ten Of Us' rates a zero

The cast of ABC's new fall sitcom, "Just The Ten Of Us", a spin-off of "Growing Pains". It will air on Fridays at 8 p.m.

JOE BUCOLO

To be Continued ...

"Show me that smile again." So goes the first line from the theme song of "Growing Pains," a witty and highly-rated situation comedy. Given the success of that program, the producers and network executives decided to show that smile again (and hopefully make some bucks again) by creating a spin-off. The result: "Just the Ten of Us."

The "Growing Pains" spin-off presents itself Fridays at 8:30 p.m. on ABC. The show centers on the move of Coach Lubbock (Bill Kirchenbauer) and his family from New York to California. How all 10 of the Lubbocks fit into the vehicle shown during the opening credits isn't explained, but, somehow, they all do. Now it's time for them to begin their new lives in the social wasteland that is California.

"Ten" is a spin-off in name only. It resembles its "parent" show only in the fact that both mothers have blonde hair. All the zany, crazy humor and spontaneous lines of "Growing Pains" were lost somewhere in route from New York to California--probably Iowa. In any event, the show seems to have forgotten the one element that differentiates a drama from a comedy: humor.

The situations on "Just the Ten of Us" are simply reworded versions of other sitcom plots. Bluntly, the plotlines are predictable. In one episode, Cindy (Jamie Luvier), the typically dinghy daughter, wants to become a radio talk-show host. "Do you have any idea how exhausting it is to have everyone trying to be your friend just because you're incredibly gorgeous?" Cindy asks. When she tells her brother she wants a radio job, he asks, "Are you selling 'em or fixing 'em?" Of

course, the twist is that Wendy (Brooke Theiss) thinks Cindy only gets the job because Coach knows the man who runs the station.

The show is interesting, though, and keeps the viewers' attention. Perhaps it would better qualify as a half-hour "slice of life" feature. Nonetheless, it fails to satisfy its stated genre, sitcom, by not providing humor.

The title indicates another fatal flaw in the show's construction: "Just the TEN of Us." Wouldn't five have been enough? Or three? A half hour show can hardly handle five characters, let alone ten. Each episode features Mom, Dad, and a child or two--with the remaining children popping in just to say a line here and there. As a result, the audience never gets to know the Lubbocks and their individual personalities. (Maybe this is done deliberately to hide that fact that so few of them actually have personalities!)

"Just the Ten of Us" has a definite dilemma. The best way to improve the show would be to rid it of several characters; however, the presence of eight children is the base of the show's premise. Perhaps the older children could go off to college or get their own apartment and, by doing so, start another show. No matter what happens, the writers need to make the show funny.

"Just the Ten of Us" is the perfect example of a spin-off and for no other reason. Coach Lubbock was never an interesting enough character on "Growing Pains" to ever support his own show--and, unfortunately, that's blatantly obvious now. "Just the Ten of Us" is just plain dull.

One sequel that shines

'Lethal Weapon 2' a smash among all the summer's sequels

Left: Mel Gibson returns in 'Lethal Weapon 2' as the spontaneous Detective Riggs.

Below: Detectives Murtaugh and Riggs trying to provide protective custody for Leo Getz. (l-r: Danny Glover, Joe Pesci, Mel Gibson.)

The movie combines an incredible amount of action with an equal amount of comedy.

COLLEEN CRONIN assistant accent editor

This was not the summer for original movies. Audiences were inundated with Part twos and sequels of sequels like never before. It's a matter of opinion whether or not these sequels met the standards set by their originals, but amidst the sub-par "Ghostbusters 2" and "Nightmare on Elm Street: Part 5", one sequel managed to shine as bright as, if not brighter, than its original: "Lethal Weapon 2".

The sequel smoothly continues right where "Lethal Weapon" left off, and furthers the hilarious relationship of Detectives Martin Riggs (Mel Gibson) and Roger Murtaugh (Danny Glover.) Their latest assignment involves the protective custody -- "babysitting" according to Riggs -- of a witness who, the partners find out, was involved with the drug ring they are trying to break. Riggs and Murtaugh are only supposed to be protecting the witness, but end up diving (literally) right into a full-

fledged chase. The movie combines an incredible amount of action with an equal amount of comedy. It is an excellent combination that works very well.

As seen in "Lethal Weapon," the personalities and styles of Riggs and Murtaugh are two extremes, and the sequel plays on their contrasting styles. Riggs is spontaneous and has no qualms or reservations about anything regarding his work, while Murtaugh is the family man who likes to play it conservatively by the book. Even though they have worked together for three years, they are still constantly at each others' throats.

What is especially commendable about "Lethal Weapon 2" is how the individual characters are developed without taking away from the comedy and action. The audience learns more about the death of Riggs' wife, and becomes further involved with the personal relationship of the detectives. The few serious scenes are handled very well -- they are not so serious as to bring down the

movie, and they are not too light as to become trite.

Riggs and Murtaugh, though they are the main characters, do not dominate the movie. The accountant they are protecting, Leo Getz (Joe Pesci), adds many laughs. He ends up tagging along on the detectives' chases and busts, and thinks the whole situation is the most exciting thing he's ever experienced. He is oblivious to the fact that there are people who want him dead. Consequently, he drives his protectors up a wall, and sends the audience into waves of laughter.

It is obvious that the producers cut no corners in the production of "Lethal Weapon 2". The stunts and special effects are another shining aspect of the film, especially the destruction of a Hollywood Hills house on stilts which is simply spectacular.

"Lethal Weapon 2" one sequel that meets and exceeds the standards set by the original movie. If a sequel has to be seen, let it be this one.

U.S., Soviets win most gold

Associated Press

DUISBURG, West German — Roger Kingdom won the gold medal in the 110-meter hurdles Wednesday at the World University Games, but cold weather and stiffness prevented the two-time Olympic champion from challenging his own world record.

Americans also won three gold medals in relays on the final day of the Games, tying them with the Soviet Union for the lead with nine.

"I was very stiff this morning and I was concerned about that," Kingdom said. "I just didn't have enough." Kingdom won easily, but his time of 13.26 was well outside his two-week-old world record of 12.92.

"I wanted to break it again," he said. "I felt pretty good yesterday. (In the heats) I was hitting quite a few hurdles and today we had the wind in front of us, which is good because I ran well against the wind. But I just wasn't able to break the record."

Kingdom held a slight lead at the first hurdle and continued pulling away despite hitting hard against the sixth hurdle. He was 10 feet ahead of Emilio Valle of Cuba at the finish line.

"I tried to stay under control until the end, particularly at the last hurdle," Kingdom said.

Valle was timed in 13.52, while the bronze medal went to Florian Schwarthoff of West Germany in 13.63.

The U.S. women's 400-meter relay team of Michelle Finn, Anita Howard, Lamonda Miller and Esther Jones took the gold with a meet-record time of 42.40, breaking the mark of 42.82 set in 1983 by another U.S. team.

Walker Watkins, Michael Dees, Andre Cason and Michael Marsh teamed to power the U.S. men's 400-relay team to the gold medal with a time of 38.58.

The women's 1,600-meter gold medal for the Americans was won by Celena Mondie, Natasha Kaiser, Jearl Miles and Terri Dendy.

Jamaica prevented a U.S. sweep of the relays by winning the men's 1,600-meters in 3:02.58. The Americans were second in 3:02.75.

The Americans got another silver from Michael Stulce in the men's shot put. His toss of 67-6 1/4 was second only to Lars Nilsen of Norway, who won the gold with a throw of 67-9 3/4.

Another world record-holder also won despite being sub-par.

Javier Sotomayor of Cuba took the gold in the men's high jump by clearing seven feet, eight inches, four inches below his world record. He failed three times at 7-11 1/4, which would have been a meet record.

"While training here I developed problem with my left knee again," Sotomayor said. He said he first hurt the knee at a meet in Oslo in July.

But the Cuban said he was happy with his season.

"I have a lot of self-confidence and I've reached a certain level. I can't explain why, but everything seems to be going well for me this year."

American Hollis Conway was second in 7-7, while Rudolf Povarnitsyn of the Soviet Union, a former world record holder and bronze medalist at the 1988 Olympics, was third. He also cleared 7-7 but had more misses than Conway.

"I had problems with my first attempt and that took a lot out of me," said Conway, who had to make two efforts at 7-4 1/2.

"When I'm strong I can beat him (Sotomayor) but I just wasn't strong enough today," Conway said.

The Cheruiyot twins of Kenya took medals in two different events.

Kipkoech Cheruiyot upset Olympic champion Peter Rono, also of Kenya, to win the men's 1,500, while his brother, Charles, took the silver in the 5,000, behind Stefano Mei of Italy.

In the 1,500, the two Kenyans took charge early in the race, running in front and staying there in a relatively fast race for the windy and cool

AP Photo

University of Virginia football players Derek Dooley, (83), Scott Griese and Yusef Jackson (51) relax before practice at Giants Stadium. Dooley's father, Vince, is the athletic director at Georgia, Griese is the son of former pro quarterback Bob Griese and Jackson's father is the Rev. Jesse Jackson.

conditions. Kipkoech Cheruiyot won in three minutes, 40.38 seconds. Rono was second in 3:40.79.

Charles Cheruiyot was in front with 1,000 meters left in the race but could not hold off a strong finish by Mei, the 1986 European champion, who won in 13:39.04.

"This was my first good race since

Stuttgart," said Mei, referring to his 1986 European title. "I was able to follow the pace, especially in the last few laps."

Ana Quirot of Cuba completed a double by adding the women's 800-meter title to her gold in the 400. Her winning time was 1:58.88.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. until 4 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 until 3 p.m. at the Saint Mary's office, Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 10 cents per five characters per day.

NOTICES

!!!! USED TEXTBOOKS !!!!
ORDERED IN 3 DAYS
25% OFF LIST PRICE!!!!

Pandora's Books
808 Howard St.
3 Bks. from ND
233-2342

We have paperbacks in stock from
Aristotle to Zola, Fromm to
Yoder!!!

PANDORA'S
BUYS USED TEXTS TOO!

STUDENT COMEDIANS all ages ...
interested in performing for Alumni
Sr. Club leave name and number
with what you do at
277-3653 or 239 7521...

TYPING AVAILABLE.
287-4082.

Alumni Sr. Club wed 9-2, thur 7-2,
fri 9-2, sat 9-2 let's start the year
off right!!!!!!!!!!!!!!

LOST/FOUND

Lost: Ladies gray leather wallet on
Mon. between 9 am & 12 in JACC
Hockey Arena.
Reward offered. Very important
immigration papers. Contact Susan
Maxins - 277-4469.

WANTED

MAINTENANCE POSITION OPEN
APPLY AT BRIDGET'S THIS
WEEK BETWEEN 2:30 & 4:30

University Pizza Delivery is
completing their expansion!!! We
are now hiring pizza/submakers
and delivery drivers (15 positions
available). Flexible hours and
good pay in a fast-paced, FUN
environment. Join the BEST
student-run business around.
APPLY NOW IN PERSON at
University Pizza, 18055 State
Road #23.

DESPERATELY SEEKING
NEWSPAPER CARRIER FOR ST.
MARY'S. Good pay, must be
extremely responsible. For details
call 277-1859 and leave message.

WANTED: Student bands, all
types of music. Good \$\$\$. Contact
Sean or Pete McCormick 289-
8031.

LOOKING FOR A FRATERNITY,
SORORITY OR STUDENT
ORGANIZATION THAT WOULD
LIKE TO MAKE \$500-\$1,000 FOR
A ONE WEEK ON-CAMPUS
MARKETING PROJECT. MUST
BE ORGANIZED AND
HARDWORKING. CALL JOE OR
MYRA AT (800) 592-2121.

\$350.00/DAY PROCESSING
PHONE ORDERS! PEOPLE CALL
YOU. NO EXPERIENCE
NECESSARY. CALL
(REFUNDABLE) 1-315-733-6062
EXTENSION P-2382H.

Need mother's helper for girls
ages 7&9 for 20-25 hrs per week.
Must drive own car to University
Park area. Call Mona 232-1111.

FOR RENT

FURNISHED APT.-LIKE ROOM,
AIR, KITCHEN, 5 MINS. NORTH
CAMPUS. 272-0615.

2 Bdrm HOME on ND ave. 272-
6306

For Rent
Furnished 2 bedroom house,
safe & convenient area. Private
parking lot. Basket ball court.
Located next to 2 other ND
houses. Contact Bruce: 288-
5653 or 234-3831; leave message.

APT. UTILITIES PAID GOOD
NEIGHBORHOOD MALE
PREFERRED 288-0955

FOR SALE

COLOR TV RENTALS:
LOW SEMESTER RATES.
TV'S & VCR'S. FREE DELIVERY.
COLLEGIATE RENTALS, 272-
5959.

COUCH FOR SALE 272-6306

PERFECT COLLEGE CAR - N.D.
GRAD MUST SELL! 1981 HONDA
PRELUDE, ZIPPY 5-SPEED,
SUNROOF, AC, NEW CLUTCH,
NEW FRONT & REAR BRAKES,
NEW AM/FM STEREO
CASSETTE, AND NEW BATTERY.
\$2500. CALL EDDIE B. 8-6 @ 271-
4060 OR AFTER 6 287-9093.

PR. OF BOSE 301 SPEAKERS. 6
MOS. OLD. BEST OFFER #1468.

waterbed!!!! queen size,
ready to set up
LOW PRICE. call 277-3346

1983 toyota tercel SR5
5 speed am/fm stereo, air, sunroof
new everything--call 233-5789
evenings--leave message

PLYWOOD - PERFECT FOR
LOFT
CALL SUSAN X4053

TICKETS

SB TO HARTFORD. NW AND UAL.
1-WAY. SEPT. 2 AND 6. 239-7603
OR 291-6962.

NEEDED: 2 General Admission
Tickets for the USC Game and 2
General Admission Tickets for the
SMU Game. Please call 259-8215.

NEEDED: 2 General Admission
Tickets for the USC Game and 2
General Admission Tickets for the
SMU Game. Please call 259-8215.

HAVE (2) GA TIX PITT & PENN
ST. NEED (2) GA USC. BILL (617)
328-6898.

NEED 2 GA'S FOR MICHIGAN
STATE GAME. WILL PAY CASH
OR EXCHANGE 2 GA'S FOR
NAVY GAME. CALL TIM,
FLANNER HALL EXT. 1143.

NEED 2 USC & 2MICH ST. TIX
PLEASE!!
X1058

WANTED - "10" PITT-NOTRE
DAME FOOTBALL TICKETS FOR
SAT. 10/28/89. PLEASE CALL PAT
COLLECT AT (412) 372-3000.

NEED - 4 GA'S FOR MICHIGAN.
WILL PAY TOP \$\$\$ CALL BOB
AT 1385.

I Need Michgan Tix!!
Call Dan at 271-9821

PERSONALS

BABYSITTERS NEEDED
VARIOUS
TIMES FOR CHARMING 4-YR
GIRL. NEED OWN CAR AND LIKE
CATS. 287-3315.

Hi Ag

SITTER NEEDED. PART TIME,
KNOLLWOOD AREA, PREFER
YOU HAVE OWN
TRANSPORTATION. CALL 277-
8380.

BOOKS FOR SALE
EE 241 Logic Design
Math 335 Real Analysis
Call Will at 1474.

JOIN THE FUN!!!
START THE SEASON OFF RIGHT
AND CELEBRATE THE KICK-OFF
CLASSIC AT BRIDGET'S
THURSDAY NIGHT

JUNIORS

Watch the KICK-OFF CLASSIC
tonight with your classmates on
the large screen t.v. on South
Quad!!!

JUNIORS

The Welcome Week fun continues
this weekend! Tickets for Friday
night's Barn Bash are at the class
office. Don't miss the Dunes Trip
on Saturday. Also join us Sunday
for the class mass at the Grotto at
5:30 p.m.

1st FRIDAY VIGIL
ANTI-APARTHEID NETWORK
12:15 AD BLDG STEPS

SENIORS
SENIORS
LAST CHANCE TO SIGN UP
FOR FRIDAY'S GOLF
TOURNAMENT; FRIDAY FROM
1:30 TO 4:30 IN SENIOR CLASS
OFFICE !!!

SENIORS SENIORS SENIORS

WELCOME BACK PICNIC
MONDAY SEPT. 4TH
5-7PM HOLY CROSS FIELD

FRIDAY, 9-12, IRISH MUSIC.
KENNEDY & MCCORMICK.
CONEY ISLAND.
125 N. MICHIGAN.

How're you going to do it?

How're you going to do it...

...when your first paper is due?

Alumni Sr. club card owners bring
your ID's (school and driver's
license) when you pick up your
card...

If anyone is going to the Cure
concert Friday in Chicago, I
desperately need a ride! Please
call!!! X3677

Mark, Mike, and Rob...
Studs that you are,
Thank you so much for helping us
put our carpet down. Not only do
you have the strongest shoulders
on campus, but you RULE as well.
Thanks a heap!
Love,
The Girls in 403 Farley

Johnny B.
Thanks a wad?!!?
A wad of what?

DEAR YOO-HOO, YOU'RE
BROKE, YOU'RE AT THE "6", NO
WAY HOME - NOT TO MENTION
YOU'RE STRANGE ITCH!
WHAYDA YOU GONNA DO???
RAISE THE LIMIT & ENJOY!!!
MUCH LOVE & XO'S!
"THE FILER"

IRISH EXTRA

Notre Dame vs. Virginia

Thursday, August 31, 1989

THE GAME

Time 6:30 p.m. South Bend time
Tickets Game is sold out
AP Rankings Notre Dame 2nd, Virginia unranked
Series This is the first meeting between these two teams

ND SCHEDULE

Aug 31 Virginia
 1989 Kickoff Classic
 Sept. 16 at Michigan
 Sept. 23 MICHIGAN STATE
 Sept. 30 at Purdue
 Oct. 7 at Stanford
 Oct. 14 at Air Force
 Oct. 21 USC
 Oct. 28 PITTSBURGH
 Nov. 4 NAVY
 Nov. 11 SMU
 Nov. 18 at Penn State
 Nov. 25 at Miami

VIRGINIA SCHEDULE

Aug 31 Notre Dame
 1989 Kickoff Classic
 Sept. 9 at Penn State
 Sept. 16 at Georgia Tech
 Sept. 23 DUKE
 Sept. 30 WILLIAM AND MARY
 Oct. 7 at Clemson
 Oct. 14 NORTH CAROLINA
 Oct. 21 WAKE FOREST
 Oct. 28 LOUISVILLE
 Nov. 4 at N.C. State
 Nov. 11 VIRGINIA TECH
 Nov. 18 at Maryland

LAST GAME

For Notre Dame, the Battle for No.1 was the perfect ending to a perfect season.

The Irish reigned in 1988, and on the second day of 1989 they claimed their crown with a 34-21 pounding of West Virginia.

"I've underestimated this team in a lot of areas," said Irish head coach Lou Holtz, who guided the team to the first 12-0 season in Notre Dame's storied history. "They've done everything I've asked of them. Is this a great football team? I'd have to say yes, because nobody proved it wasn't."

Certainly not the Mountaineers, whose hopes of a national championship vanished early in the one-sided affair.

A record crowd of 74,911 saw a stingy Irish defense shut down yet another high-powered defense led by a big name quarterback. Major Harris and the Mountaineers were no match for Notre Dame, which outgained West Virginia 455-282 yards on the day and did not allow a first down until nearly six minutes into the second quarter.

"They're a doggone physical football team," said West Virginia coach Don Nehlen. "They were better than us on both sides of the ball."

Irish quarterback Tony Rice stole the show from Harris, completing 7 of 11 passes for 213 touchdowns to earn the game's Most Valuable Player award.

File Photo

Notre Dame linebacker Ned Bolcar (42) has the situation in hand.

Bolcar leads team through turmoil and two-a-days

By THERESA KELLY
 Sports Editor

Last year, Ned Bolcar captained his team to the National Championship. The year before, he was a second-team All-American and CBS' Defensive Player of the year.

This year, Bolcar would like to repeat those kinds of honors. And, as fall practice progressed, it was obvious he had a chance to do it all. He was already a captain, having been named in the spring to lead the team along with Tony Rice and Anthony Johnson. The Irish were returning as strong, if not stronger, than 1988, and Bolcar could expect to regain the full-time job he had shared among the talented linebackers last year. He and the Irish came to practice in early August to prepare to battle for the title again.

But the Irish were soon fighting for their lives, and the first major test for Bolcar would be one of his leadership in the wake of the losses of five key returnees, including fellow linebacker Michael Stonebreaker.

"When we got here, it looked like we were in a pretty good position," Bolcar said. "Then we lost some very important people. It hurts the team anytime, especially when you lose players that important so quickly. It seemed like we were running out of luck. It was so important to keep a positive frame of mind. We had to pool together and fill the holes. We have a whole bunch of young guys who don't have any experience, and we had to hurry them up. They have to

be ready to play roles and help this team, maybe even a year before they expected to play.

"I think fall drills made me more of a leader, more involved in keeping this team going in a positive direction."

Bolcar's leadership abilities were already recognized by the Irish, as he was selected to be a tri-captain for the second straight year, only the 11th two-time captain in Notre Dame history. He was granted an extra season of eligibility in the spring because he did not participate his freshman year and is currently in Notre Dame's MBA Program.

Last year, Bolcar shared the eagle and middle linebacker spots with Stonebreaker and Wes Pritchett, who has since graduated. Being the only returnee of the three, Bolcar is nonetheless optimistic about the replacements.

"There's no way to really take the place of the people we've lost," Bolcar said. "Donn Grimm is a quality linebacker. I think he's going to play well, play a consistent game and not make many mistakes. Michael Smalls is backing up, and he's coming along and just getting better and better. After that we've got a lot of young guys who can help out."

"We'll be OK," Bolcar said. "Not as deep as we expected, but not as weak as you might expect."

Bolcar's leadership abilities were also tested by the August heat. Irish head coach Lou Holtz held two-a-

see BOLCAR / page 4

The Game...

By STEVE MEGARGEE
Associate Sports Editor

If you're going to ask Virginia coach George Welsh about the quality of the Notre Dame football team, you'd better plan on staying a while.

"This Notre Dame team reminds me of the teams I saw in the 70's when (Ara) Parseghian and Dan Devine were there," said Welsh, whose team meets the Irish in the Kickoff Classic at Giants Stadium in East Rutherford, N.J.. "They had a different kind of offense then, but things have changed in the last 10 years. They have a very physical, intense type of play, especially on defense.

"They have really great tacklers in the secondary, good people up front and a dominant offensive line. (Tony) Rice can beat you just like (Joe) Montana could beat you."

Notre Dame coach Lou Holtz is, well, slightly more restrained in singing his team's praises.

"We're awfully thin at several positions, I'm greatly concerned about linebacker and running back as far as depth is concerned," said Holtz. "If we lose a Tony Rice, a Ned Bolcar, someone on the defensive line... it's not a football team that can stand any more adversity, particularly injury-wise.

Welsh, who is respected by his peers as one of the best in the craft, can only hope his Cavaliers shed their reputation for having trouble early in the season. When Virginia faced a big-name opponent early last year, the team came out tight and fell 42-14 against what proved to be a mediocre Penn State club.

"It's not a bowl game, it's an opening game," said the man who has led Virginia football out of obscurity the past seven years. "We've got to treat it like just another game."

Notre Dame's offense vs. Virginia's defense

After spending last season outperforming Heisman Trophy contenders in head-to-head competitions, Irish quarterback Tony Rice (70-of-138 for 1,176 yards passing, 700 yards rushing in '88) will get a chance to see what it's like being a candidate for the award this year. Rice is the one player Notre Dame absolutely can not afford to lose this season.

Rice's backfield mates include Anthony Johnson (69 carries for 282 yards) at fullback and Ricky Watters at

tailback. Rodney Culver and Kenny Spears also will see action, as will junior Ryan Mihalko at fullback.

Flanker Raghil "Rocket" Ismail (12 catches, 331 yards) and split end Pat Eilers (6, 70) will be the starting wideouts. As spring practice closed, this unit appeared to be seriously lacking in depth.

"We have some talented wide receivers who need to develop, and they show signs of doing it," said Holtz.

The offensive line, a question mark as last season opened, has emerged as one of the strengths of this year's squad. Center Mike Heldt, guards Tim Grunhard and Tim Ryan and tackle Dean Brown all are returning starters. Mike Brennan, who replaces Andy Heck at the other tackle slot, also received plenty of playing time last season.

Billy Hackett and freshman Craig Hentrich have been competing for the placekicking job, and neither has been hurt by the new NCAA ruling that forbids players to kick from a tee. Hentrich and incumbent Jim Sexton are trying to handle the punting chores.

Ismail and Watters are returning to their specialty assignments as kickoff returner and punt returner, respectively.

Virginia returns nine starters, including the entire line and secondary, from last year's defense. Senior defensive end and tri-captain Ray Savage anchors the line.

The only area where Virginia lacks experience on defense is at linebacker, where Jeff Lageman and David Griggs both have left since getting selected in the National Football League draft. They will be replaced by seniors and three-time lettermen Phil Thomas and Elton Tolliver.

Virginia allowed over 22 points per game last season, while Notre Dame averaged well over 30 points per game.

Notre Dame defense vs. Virginia offense

The Irish defense, which looked devastating on paper this summer, appears slightly more vulnerable after the losses of Arnold Ale, Michael Stonebreaker and George "Boo" Williams. That doesn't mean any offenses are going to lick their chops in anticipation of meetings with Notre Dame.

Jeff Alm, Bob Dahl and Chris Zorich make up a defensive line that should help give Notre Dame one of the top run defenses in the country.

The secondary looks particularly strong with Todd Lyght and Stan

Virginia Sports Information

Virginia quarterback Shawn Moore finished 19th in the nation in total offense last season

Smagala and safeties D'Juan Francisco and Pat Terrell.

"We have to ask the secondary to do more because of the problems with our defensive line and linebackers," said Holtz. "There were some games last year where you could have played secondary in a rocking chair, and that certainly won't be the case this year."

With tri-captain Ned Bolcar, who had an outstanding spring, and Donn Grimm, the linebacking corps should be solid. The Irish are thin at linebacker after those two players.

Virginia football gained an uncharacteristic amount of off-season attention last winter when the Cavaliers signed tailback Tery Kirby, the Parade High School Player of the Year. But make no mistake about it, the Virginia offense centers on junior quarterback Shawn Moore (141-of-282 for 2,158 yards passing, 580 yards rushing).

Moore, who ranked 19th in the nation last year in total offense, improved his passing game as last season wore on.

"He's the type of quarterback you see more and more of today, like a Darnell Dickerson or a Major Harris," said Holtz. "He has a strong arm, he's a good scrambler and he provides really good leadership."

Welsh says Moore has fared well in off-season drills.

"Shawn Moore's a better quarterback now than he was at the end of last season," he said. "He's a better passer now."

Moore will be throwing to 6-foot-5 split end Herman Moore (24 catches, 466 yards) and flanker Tim Finkelston (19, 346). Finkelston also is one of Virginia's main return men on special teams.

"Herman Moore is the best big receiver I've seen in an awfully long time," said Holtz.

Marcus Wilson (89 carries, 436 yards) and Donald Bryant (31, 112) will start as the Virginia running backs, but Kirby could enter the game at any point.

CAVALIERS TO WATCH

File Photo

Virginia defensive end Ray Savage

George Welsh

Welsh, the third winningest coach in University of Virginia history, has led the Cavaliers to five winning seasons in the last six years, two bowl games and impressive finishes in the Atlantic Coast Conference. Welsh has a record of 40-37-2 at Virginia.

Herman Moore

Sophomore wide receiver Herman Moore lettered last season as a red-shirt freshman and returns to lead the recipients of Shawn Moore's passes. In 10 games in 1988, he had 24 receptions for 466 yards and four touchdowns.

Elton Tolliver

Tolliver, a 6-2 linebacker, played in all 11 games last season and totalled 58 tackles, two for loss, recovered two fumbles and batted down six passes. He played defensive tackle until spring practices of this year.

ND OPPONENTS SCHEDULES

MICHIGAN
1988 RECORD: 9-2-1
S16 Notre Dame
S23 at UCLA
S30 Maryland
07 Wisconsin
014 at Michigan State
021 at Iowa
028 Indiana
N4 Purdue
N11 at Illinois
N18 Minnesota
N25 Ohio State

MICHIGAN ST.
1988 RECORD: 6-4-1
S16 Miami (Ohio)
S23 at Notre Dame
S30 Miami (Fla.)
07 at Iowa
014 Michigan
021 Illinois
028 at Purdue
N4 at Indiana
N11 Minnesota
N18 Northwestern
N25 at Wisconsin

PURDUE
1988 RECORD: 4-7-0
S9 Miami (Ohio)
S16 at Washington
S30 Notre Dame
07 at Minnesota
014 Illinois
021 at Ohio St.
028 Michigan St.
N4 at Michigan
N11 Northwestern
N18 Iowa
N25 at Indiana

STANFORD
1988 RECORD: 3-6-2
S2 at Arizona
S9 at Oregon St.
S23 Oregon
S30 San Jose St.
07 Notre Dame
014 at Washington
021 Utah
028 at Southern Cal
N4 UCLA
N11 at Arizona St.
N18 California

AIR FORCE
1988 RECORD: 5-7-0
S2 S. Diego St.
S10 Wyoming
S16 at Northwestern
S23 Texas-El Paso
S30 at Colorado St.
07 at Navy
014 Notre Dame
021 at TCU
N4 Army
N11 at BYU
N25 at Utah
D9 at Hawaii

SOUTHERN CAL
1988 RECORD: 10-1-0
S4 Illinois
S16 Utah St.
S23 Ohio St.
S30 at Washington St.
07 Washington
014 at California
028 Stanford
N4 Oregon St.
N11 at Arizona
N18 UCLA
N26 Notre Dame

PITTSBURGH
1988 RECORD: 6-5-0
S2 Pacific
S9 at Boston Coll.
S23 Syracuse
S30 at West Virginia
07 at Temple
014 Navy
028 Notre Dame
N11 Miami (Fla.)
N18 E. Carolina
N25 Penn St.
D2 Rutgers

NAVY
1988 RECORD: 3-8-0
S16 BYU
S23 The Citadel
S30 at N. Carolina
07 Air Force
014 at Pittsburgh
021 at Boston Coll.
028 J. Madison
N4 at Notre Dame
N11 Syracuse
N18 at Delaware
D9 at Army

SO. METHODIST
1988 RECORD: 0-0-0
S2 Rice
S16 Connecticut
S23 Texas
S30 at TCU
014 Baylor
021 at Houston
028 North Texas
N4 at Texas A&M
N11 at Notre Dame
N18 Texas Tech
D2 Arkansas

PENN ST.
1988 RECORD: 5-6-0
S9 Virginia
S16 Temple
S23 Boston College
S30 at Texas
07 at Rutgers
014 at Syracuse
028 Alabama
N4 West Virginia
N11 Maryland
N18 Notre Dame
N25 at Pitt

MIAMI (FLA.)
1988 RECORD: 11-1-0
S9 at Wisconsin
S16 California
S23 at Missouri
S30 at Michigan St.
07 Cincinnati
014 San Jose St.
028 at Florida St.
N4 E. Carolina
N11 at Pittsburgh
N18 San Diego St.
N25 Notre Dame

AP TOP 20 & OTHERS

NEBRASKA
1988 RECORD: 11-1-0
S9 Northern Ill.
S16 Utah
S23 at Minnesota
S30 Oregon St.
07 Kansas St.
014 at Missouri
021 at Oklahoma St.
028 Iowa St.
N4 at Colorado
N11 Kansas
N18 Oklahoma

FLORIDA ST.
1988 RECORD: 10-1-0
S2 S. Miss.
S9 Clemson
S16 at LSU
S23 Tulane
07 at Syracuse
014 at Virginia Tech
021 Auburn
028 Miami
N4 South Carolina
N18 Memphis St.
D2 at Florida

LOUISIANA ST.
1988 RECORD: 8-4-0
S2 at Texas A&M
S16 Florida St.
S30 Ohio
07 Florida
014 at Auburn
021 at Kentucky
028 Tennessee
N4 at Mississippi
N11 Alabama
N18 Mississippi St.
N25 at Tulane

AUBURN
1988 RECORD: 10-1-0
S9 Pacific
S16 S. Mississippi
S30 at Tennessee
07 at Kentucky
014 LSU
021 at Florida St.
028 Miss. St.
N4 Florida
N11 Louisiana Tech
N18 at Georgia
D2 Alabama

UCLA
1988 RECORD: 9-2-0
S9 Tennessee
S16 at San Diego St.
S23 Michigan
S30 California
07 Arizona St.
014 at Arizona
021 at Oregon St.
028 Washington
N4 at Stanford
N11 Oregon
N18 at Southern Cal

ARKANSAS
1988 RECORD: 10-1-0
S16 Tulsa
S23 Mississippi
S30 Texas-El Paso
07 at TCU
014 at Texas Tech
021 Texas
028 Houston
N4 at Rice
N11 Baylor
N24 at Texas A&M
D2 So. Methodist

CLEMSON
1988 RECORD: 9-2-0
S2 Furman
S9 at Florida St.
S16 at Virginia Tech
S23 Maryland
S30 at Duke
07 Virginia
014 Georgia Tech
021 N.C. State
028 Wake Forest
N4 at N. Carolina
N18 at South Carolina

SYRACUSE
1988 RECORD: 9-2-0
S9 at Temple
S16 Army
S23 at Pittsburgh
07 Florida St.
14 Penn St.
021 at Rutgers
028 E. Carolina
N4 Boston Coll.
N11 at Navy
N23 West Virginia
D3 Louisville

COLORADO
1988 RECORD: 8-3-0
S4 Texas
S9 Colorado St.
S16 Illinois
S30 at Washington
07 Missouri
014 at Iowa St.
021 Kansas
028 at Oklahoma
N4 Nebraska
N11 at Oklahoma St.
N18 at Kansas St.

OKLAHOMA
1988 RECORD: 9-2-0
S2 N. Mexico St.
S9 Baylor
S16 at Arizona
S30 at Kansas
7 Oklahoma St.
014 Texas
021 at Iowa St.
028 Colorado
N4 Missouri
N11 Kansas St.
N18 at Nebraska

ALABAMA
1988 RECORD: 9-3-0
S16 Memphis St.
S23 Kentucky
S30 at Vanderbilt
07 at Mississippi
014 SW Louisiana
021 Tennessee
028 at Penn St.
N4 Mississippi St.
N11 at LSU
N18 S. Mississippi
D2 at Auburn

W. VIRGINIA
1988 RECORD: 11-0-0
S2 Ball St.
S9 at Maryland
S16 S. Carolina
S23 at Louisville
S30 Pittsburgh
07 Virginia
021 Cincinnati
028 at Boston College
N4 at Penn St.
N11 Rutgers
N23 at Syracuse

ARIZONA
1988 RECORD: 7-4-0
S2 Stanford
S9 at Texas Tech
S16 Oklahoma
S23 Washington
S30 at Oregon
014 UCLA
021 at Washington St.
028 Pacific
N4 at California
N11 Southern Cal
N25 at Arizona St.

AKRON
1988 RECORD: 5-6-0
S2 at Va. Tech
S9 Kent St.
S16 at C. Michigan
S2 at Youngstown
S30 at Bowling Green
07 Louisiana Tech
014 at E. Illinois
021 at Murray St.
028 Cincinnati
N4 N. Arizona
N11 at Tennessee

INDIANA
1988 RECORD: 7-3-1
S9 at Kentucky
S16 Missouri
S30 Toledo
07 Northwestern
014 at Ohio St.
021 Minnesota
028 at Michigan
N4 Michigan St.
N11 at Wisconsin
N18 at Illinois
N25 Purdue

ILLINOIS
1988 RECORD: 6-4-1
S4 at Southern Cal
S16 at Colorado
S23 Utah St.
07 Ohio St.
014 at Purdue
021 at Michigan St.
028 Wisconsin
N4 at Iowa
N11 Michigan
N18 Indiana
N25 at Northwestern

Business as usual as Holtz bemoans the plight of ND

Associated Press
EAST RUTHERFORD, N.J.—If Lou Holtz had managed the 1927 Yankees, he probably would have moaned about Babe Ruth's strikeouts and convinced writers that the club was heading for a last-place finish. So it isn't surprising that the coach of defending national champion Notre Dame is already poor-mouthing his team's chances in 1989.

"We're not a top 20 team right now," Holtz said at a news conference Tuesday. "We're not as good as you think, but we're probably not as bad as I think."

Actually, Holtz has reason to worry as his team prepares to open the college football season against Virginia in Thursday night's Kickoff Classic at Giants Stadium.

In the last month, Notre Dame has lost seven players expected to play a significant role on this year's team. One quit, another transferred, two were banished for disciplinary reasons, two couldn't recover from lingering injuries and one was declared academically ineligible.

The most damaging departures were All-American

linebacker Michael Stonebreaker and running back Tony Brooks, the team's second-leading rusher last season. Also gone for the season are defensive tackle George Williams, fullback Braxton

Lou Holtz

Banks, defensive end Arnold Ale, linebacker John Foley and offensive tackle Pete Rausch.

"We've got a completely different team than the one we started spring practice with," Holtz said. "We're awfully thin at a lot of positions and we've got an awful lot of question marks."

Holtz tried his best to portray the Fighting Irish as undermanned, overrated and, in one case at least, underfed.

"Our second-string defensive tackle is a true freshman who only weighs 216 pounds," he said. "He's going to be a good one-as soon as he finds the cafeteria."

A steady diet of Rice is what Notre Dame's opponents will be fed this season. Versatile quarterback Tony Rice not only threw for 1,176 yards and eight touchdowns last season, but also led the team in rushing with 700 yards.

"We've spent a lot of time working on his best plays," Virginia coach George Welsh said. "But maybe his best plays won't be the same this year."

Unlike Notre Dame, Virginia is not a traditional football power. But Welsh has led the Cavaliers to five winning seasons in the past six years, including a 7-4 mark in 1988.

All but four starters return from that team, which finished with five consecutive victories. The offense will be directed by junior quarterback Shawn Moore, 19th in the nation last year in total offense.

THE FIGHTING IRISH

NOTRE DAME OFFENSE

SE	13	Pat Eilers	5-11	193	Sr.
	83	Tony Smith	6-2	187	So.
QT	64	Mike Brennan	6-5	260	Sr.
	53	Winston Sandri	6-4	275	Jr.
QG	52	Tim Ryan	6-4	259	Jr.
	61	Tom Gorman	6-6	265	Sr.
C	55	Mike Heldt	6-4	265	Jr.
	76	Gene McGuire	6-5	259	So.
TG	75	Tim Grunhard	6-3	292	Sr.
	74	Mirko Jurkovic	6-5	279	So.
TT	71	Dean Brown	6-3	291	So.
	72	Joe Allen	6-4	288	Jr.
TE	86	Derek Brown	6-7	235	So.
	88	Frank Jacobs	6-5	234	Jr.
QB	9	Tony Rice	6-1	200	Sr.
	8	Steve Belles	6-4	217	Sr.
FB	22	A. Johnson	6-0	220	Sr.
	35	Ryan Mihalko	6-2	234	Jr.
TB	12	Rodney Watters	6-2	199	Jr.
	5	Rodney Culver	6-0	219	So.
FL	25	Raghib Ismail	5-10	175	So.
	6	Antwon Lark	5-11	180	Jr.
K	18	Billy Hackett	6-1	194	Jr.
	28	Craig Hentrich	6-1	175	Fr.
P	16	Jim Sexton	6-0	183	Jr.
	28	Craig Hentrich	6-1	175	Fr.

NOTRE DAME DEFENSE

RE	37	Scott Kowalkowski	6-2	226	Jr.
	45	Devon McDonald	6-3	228	So.
LT	93	Bob Dahl	6-5	263	Jr.
	92	Bryan Flannery	6-3	253	Sr.
NT	50	Chris Zorich	6-1	268	Jr.
	99	Troy Ridgely	6-4	250	So.
RT	90	Jeff Alm	6-7	270	Sr.
	92	Bryan Flannery	6-3	253	Sr.
DE	7	Andre Jones	6-4	215	Jr.
	98	Shawn Smith	6-3	206	Fr.
ELB	36	Donn Grimm	6-2	231	Jr.
	30	Nick Smith	6-3	225	Fr.
MLB	47	Ned Bolcar	6-2	229	Sr.
	48	Michael Smalls	6-3	223	So.
FCB	1	Todd Lyght	6-1	181	Jr.
	21	Rod Smith	6-1	183	So.
SCB	29	Stan Smagala	5-11	186	Sr.
	19	Shawn Davis	6-0	181	So.
SS	32	DJ Francisco	5-11	182	Sr.
	26	Greg Davis	6-1	198	Jr.
FS	15	Pat Terrell	6-0	195	Sr.
	27	George Poorman	6-2	191	So.

THE CAVALIERS

VIRGINIA OFFENSE

SE	87	Herman Moore	6-5	197	So.
	83	Derek Dooley	6-1	183	Jr.
LT	72	Ray Roberts	6-6	294	So.
	70	Rip Leonard	6-5	270	Jr.
LG	57	Roy Brown	6-6	271	Sr.
	58	Jeff Tomline	6-4	252	Fr.
C	52	Tim Morris	6-3	252	Sr.
	70	Rip Leonard	6-5	270	Jr.
RG	65	Trevor Ryals	6-4	256	Jr.
	71	Tim O'Connor	6-6	275	Sr.
RT	67	Pual Collins	6-5	274	Jr.
	76	Chris Borsari	6-5	265	Jr.
TE	86	B. McGonnigal	6-5	222	Jr.
	82	Mark Cooke	6-4	222	Jr.
QB	12	Shawn Moore	6-2	210	Jr.
	13	Brian Satola	6-5	205	So.
FB	30	Donald Bryant	6-0	215	Sr.
	40	Durwin Greggs	6-0	237	Sr.
TB	29	Marcus Wilson	6-1	204	Jr.
	33	Nikki Fisher	5-11	209	So.
FL	84	Tim Finkelston	6-0	182	Sr.
	89	Johnni Wilson	6-0	164	Jr.
K	11	Jake McInerney	6-1	197	Jr.
	3	John Gowen	5-9	168	Jr.
P	10	Ed Garono	6-0	185	So.
	1	Myron Martin	5-10	209	Jr.

VIRGINIA DEFENSE

LE	94	Donald Reynolds	6-4	247	So.
	58	James Pearson	6-2	238	Fr.
LT	92	Chris Stearns	6-6	270	Jr.
	61	Billy Keys	6-5	262	Sr.
NG	90	Ron Carey	6-3	261	Jr.
	78	Joe Hall	6-2	266	Jr.
RT	78	Joe Hall	6-2	266	Jr.
	90	Ron Carey	6-3	261	Jr.
RE	56	Ray Savage	6-2	235	Sr.
	58	James Pearson	6-2	238	Fr.
LB	44	Phil Thomas	6-0	223	Sr.
	45	Mike Williams	6-4	227	Sr.
LB	54	Elton Toliver	6-2	244	Sr.
	51	Yusef Jackson	6-1	221	Fr.
CB	7	Kevin Wallace	5-11	164	Jr.
	31	Jason Cook	6-1	189	Sr.
CB	5	Toney Covington	6-0	185	Jr.
	17	Greg Jeffries	5-9	174	Fr.
SS	9	Tyrod Lewis	5-10	190	So.
	30	Buddy Omohundro	6-1	193	Fr.
FS	16	Keith McMeans	5-11	182	Jr.
	23	Randy Foley	6-0	183	So.

COACHES

Lou Holtz

Career Record
Record at ND

141-75-5
25-10-0

George Welsh

Career Record
Record at UVA

195-83-3
40-37-2

File Photo

Irish co-captain Ned Bolcar

Bolcar

continued from page 1

day practices for 2 1/2 weeks, as opposed to the usual five days.

"It was rough," he said. "I hadn't had double sessions for that long since high school. It was an amazing amount of work, and we were here early to practice for the Kickoff Classic. It really was a test for a lot of people. I think it shows something about the character of this team."

Bolcar knows a little something about character. After the 1987 season in which he started every game and finished with 36 more tackles than any other Irish player, Bolcar never started in 1988. He still finished fourth on the team in tackles, filling in for Pritchett and Stonebreaker in every game. He played almost the entire Fiesta Bowl and had two tackles.

Being in his fifth year, Bolcar has been a key witness to the turnaround of the Notre Dame football program.

"I've been through five fall

camp, four spring practices and four winter training sessions," Bolcar said. "A lot of people don't realize the time and effort it has taken from so many people to achieve what we have."

"Coach Holtz came to ND, and we knew he was an experienced, talented coach. Then, when practices started, we realized what a disciplinarian he was. Anyone can see the effect he's had on us."

Bolcar and the team are ready to return to form and begin the defense of the title. But, in true Notre Dame fashion, no one is looking past the Kickoff Classic and the Virginia Cavaliers.

"We've heard a lot about how fired up Virginia is and how they have an edge because they're the underdogs and have nothing to lose. But we've got some motivation now, too. We've got something to prove, to show that we can meet with adversity and treat it as a challenge to be met. We're playing for our life out there."

And Bolcar is playing for a repeat of the success of his Notre Dame career.

Ball State's Schudel cautious as season opener against West Virginia approaches

Associated Press

MORGANTOWN, W.Va. Ball State coach Paul Schudel said Wednesday he doesn't exactly like the idea of starting the season against a team like West Virginia.

"I'd rather start out against somebody else and then play them maybe next week," said Schudel, whose Cardinals take on the Mountaineers Saturday at Mountaineer Field in the opener for both teams.

"When we scheduled the game five years ago, they weren't this good."

The Mountaineers went undefeated and untied last season for the first time in 97 years of football and were named the top team in the East before losing to Notre Dame 34-21 in the Fiesta Bowl.

Ball State finished the year tied for third in the Mid-American Conference with an 8-3 record.

"We just want to go out and play hard and play well," Schudel said during a telephone interview. "Whatever happens, happens. It will be a great challenge and a great honor to play against a team like West Virginia."

"I'll be satisfied if we execute and play hard from beginning to end. It's the first game for

everybody and it will be tough. We'll just let the chips fall where they may."

It will be the first time the two schools have met in football. But Schudel and West Virginia coach Don Nehlen are close friends and each knows the other's coaching style.

They worked together as assistants to Michigan coach Bo Schembechler in the late 1970s and spent many nights discussing their respective coaching philosophies.

"He's going to do everything he can to beat me and he knows I'm going to be out to beat him," Schudel said.

"But we'll still be friends."

Schulen said his offense basically uses the I-formation, but he said West Virginia's defense can expect to see some plays run from the shotgun.

"We'll use it when it's appropriate," said Schulen. "We like to run the football. I know it's going to be a challenge to do that against West Virginia."

The 45-year-old Ball State coach said money entered into the decision to include West Virginia on the Cardinals schedule this season.

"It was partly a financial decision, but part of the reason the game was scheduled was because our athletic director

(Don Purvis) and Don (Nehlen) coached together at Bowling Green.

"A lot of those times games are scheduled that way, just by friendship."

Ball State will reportedly take away about \$87,000 from its contest with the Mountaineers.

"We're working to improve our facilities and at the same time I think you need to play people of West Virginia's caliber for recruiting reasons," said Schudel. "We're not ready to play people like this week in and week out — we'd get killed."

"But we like to do it on an occasional basis to improve our program."

The Mountaineers had their last contact drill before Saturday's game on Wednesday. Gov. Gaston Caperton visited the squad during a break in practice and wished them luck during the upcoming season.

"I talked a little bit about the fact that you have to dream, you have to set goals and you have to work hard," Caperton said after the 10-minute meeting that was closed to reporters.

"I just feel it will be another great year and I look forward to being here as much as I can."

AP Photo

West Virginia coach Don Nehlen will try to beat a close friend Saturday when the Mountaineers meet Ball State, whose coach once worked with Nehlen. Ball State coach Paul Schudel says he'd rather not start against Nehlen's team. Story at right.

Happy
21st
Birthday

Mark Chapman

**LEARN
CPR,
PLEASE.**

Take a lifesaving
Red Cross CPR course.

+ American Red Cross

NASA was warned that O-rings could not withstand freezing temperatures.

If the press didn't tell us, who would?

To get printed information on the role of a free press and how it protects your rights, or to discuss any free press issue, call the First Amendment Center at 1-800-542-1600.

Ad
Fund

BIATHLON

HALF MILE SWIM
TWO MILE RUN

SATURDAY SEPTEMBER 2 11AM
ST. JOSEPH LAKE BEACH

INDIVIDUAL AND TWO PERSON COMPETITIONS

REGISTER IN ADVANCE AT NVA
REPORT TO BEACH BY 10:45AM

INCLEMENT WEATHER INFO
CALL 239-5100 AFTER 9:00AM

OPEN TO ALL STUDENTS/STAFF

NO PRIZES - JUST FOR THE GLORY

BEACH PARTY TO FOLLOW
AT CONCLUSION OF RACE

THE CLUB
ALUMNI SENIOR

Congratulates our new DJ
staff for 1989-90 year.
Come see if we made the right
choice...

- 1) John Biscaino
- 2) Todd Brown
- 3) Mike Jennings
- 4) Brian McCarthy
- 5) Luis Munoz
- 6) Bryan Rao

Ready for a great year!

SPORTS BRIEFS

The ND lacrosse team is holding a meeting for all students interested in trying out for the team Monday at 4 p.m. at Loftus Auditorium. - *The Observer*.

The Lyons Volleyball Tournament will be held Saturday, Sept. 9. Signups are in both dining halls Monday and Tuesday. Teams consist of six members with a minimum of two girls on each team. The entry fee is \$9 per team. All profits go to charity. Team names are requested. Call #2851 in any questions. - *The Observer*

The ND Rugby Club will hold an informational meeting in the Haggard Hall Auditorium at 5 p.m. on Thurs., Aug. 31 for anyone interested in joining the club. No experience is necessary. If you have any questions, call Mike at 287-8648. - *The Observer*

The Cycling Club of Notre Dame is gearing up and hitting the road. Sign up for fun, fitness and sport. Call Darren Buck at 283-3472 for more information. - *The Observer*.

The Notre Dame Golf Teams, in conjunction with the Burke Memorial Golf Course, are holding a tournament September 9, 10, 16 and 17. The Notre Dame Campus

Miami

continued from page 16

Dame sent a contingent headed by Athletic Director Richard Rosenthal to Miami for discussions about future scheduling. The two schools didn't reach agreement on extending the football contract, but they will meet in a series of basketball games beginning this year.

But, low and behold, the more things change the more they stay the same.

Before parting, Johnson told his players to beat Notre Dame Erickson will apparently continue the tradition of Johnson, saying he will maintain the Miami style of play.

Whether that means just

winning or winning ugly remains to be seen. Conflicting quotes have Erickson both deploring and tolerating the finger-pointing and taunting of previous Hurricane teams I'll believe the latter until I have tangible evidence of the former.

Erickson, a former quarterback at Montana State, says he will still utilize the passing game, which translates to scores like those of the Johnson era, 42-14 romps over teams like Youngstown State and Maine University. Maybe Erickson will go easy on the Idaho Spuds.

Miami's schedule also remains the same. The Hurricanes open against Wisconsin, California and Missouri, three teams with combined 1988 records of 9-22-2. Keep in mind, though,

that the Bears beat Miami 9-7 in their last meeting back in 1964. After a game at Michigan State, they play Cincinnati and San Jose State. Three of their last four games are at the Orange Bowl. Give the Hurricanes credit in that they play Florida State on the road.

What it all boils down to is Miami is Miami, like apples are apples, oranges are oranges and bananas are bananas. People and coaches change, but teams don't.

So back to that question; Can we continue to hate Miami, the team who pounded the Irish 58-7 back in 1985 and came to represent everything we deplore in a university?

Yes. Yes. A 100 times yes. But remember--that was 1000 times yes last year.

Saint Mary's College

UP TO
\$ **70 OFF!**

Your Balfour
College Class Ring

Don't miss this golden opportunity to save on a Balfour College Class Ring!

- \$30 OFF 10K
- \$50 OFF 14K
- \$70 OFF 18K

Hurry! Offered for a limited time only!

See your Balfour Representative

During "Ring Week"
Tuesday through Friday
September 5th-8th
from 10:00-4:30

In the Haggard College Center Game Room

Balfour®

A Town & Country Company

3214 Menasha Trail Michigan City, Indiana 46360

Deposit Required
218/672-0346

SEE WHY TRACKS IS #1 LARGEST SELECTION

LOWEST PRICES ON ALL THE HITS!

\$6.99 TAPE \$10.99 CD

PRINCE RICHARD MARK MR. BIG
TOM PETTY FINE YOUNG CANNIBALS
BEASTIE BOYS THE CULT THE CURE
LOVE&ROCKETS BEACHBOYS EXPOSE
BAUHAUS THE CALL JEFF HEALEY
STARSHIP BADLANDS BILLY SQUIRE
PLUS 100'S - \$7.99 TP \$12.99 CD
THE ROLLING STONES STEEL WHEELS
\$7.99 CASSETTE \$12.99 CD

WE HONOR ALL COUPONS & ADS

WEA SUPER SAVERS
\$9.99

CHOOSE FROM 500
TITLES BUT HURRY!!

PILZ CDS CLASSICAL
\$4.39

GRT PERFORMANCES
DDD SOUND QUALITY

MAXELL - FACTORY DIRECT

XLII 100 4 PACK \$8.99

XLIIS100 4 PACK \$9.99

Lighten your load this semester by carrying an extra unit.

Even if you're up to your eyebrows in homework, you needn't carry the world on your shoulders.

Not with a Macintosh® computer on your desk.

Think of an assignment that weighs heavily on your mind right now—say, a term paper. With Macintosh, you can bring instant order to the jumble of notes, scribbles, quotes, and excerpts that'll go into your paper. You can quickly draft an outline, change the order of topics, and jot down related ideas at will.

Then you start to write. You don't like the way you phrased a paragraph? No problem—try something new, without erasing or retyping a word. Want to move the second page of your first draft to the tail end of your last draft? It only takes a few seconds.

With Macintosh, you can also have your paper proofread in a minute or two. And you can illustrate it with professional-looking drawings and graphs, even if you don't know a T-square from a T-bird.

And here's the clincher: You can learn to do all of these things—all of them—in less time than you might spend studying for a Monday morning quiz. Starting Sunday.

If you don't believe it, stop by the location listed below and see Macintosh for yourself. You'll wonder how you ever carried a semester without one.

The power to be your best.™

**Notre Dame Computer Store
Office of University Computing
Computing Center, Math Building**

© 1988 Apple Computer, Inc. Apple, the Apple logo and Macintosh are registered trademarks of Apple Computer, Inc. The power to be your best is a trademark of Apple Computer, Inc.

Royals gain ground

Associated Press

KANSAS CITY, Mo. —Jim Eisenreich doubled twice and Mark Gubicza pitched a four-hitter over seven innings as the Kansas City Royals beat Detroit 6-1 Wednesday night to hand the Tigers their 11th loss in a row.

Gubicza had his streak of 17 scoreless innings snapped when Detroit scored in the first. He then stopped the Tigers through seven innings, striking out seven and walking two, before Terry Leach finished up.

The third-place Royals moved within three games of Oakland in the American League West. The Athletics lost 8-5 to New York.

Tigers starter Doyle Alexander, 5-16, lost his sixth in a row and is 2-16 with six no-decisions in his last 24 games. The Tigers are on their longest losing streak since they lost 19 straight in 1975.

Eisenreich has hit in 13 of his last 15 games and 11 of his last 24 hits have gone for extra

bases. George Brett had two hits for the Royals and has hit in seven of his last eight games.

The Tigers scored in the top of the first, but Kansas City scored twice in the bottom of the inning on Brett's RBI single and a bases-loaded walk by Alexander.

Brett tripled with two out in the fifth and scored on a double by Bo Jackson. Jackson scored on a double by Eisenreich.

Jackson reached on an in-field hit in the seventh and scored when Danny Tartabull extended his hitting streak to eight games by doubling over the head of center fielder Gary Pettis. Bob Boone singled in pinch-runner Willie Wilson to make it 6-1.

Detroit got its run in the first when Lou Whitaker singled and scored on Fred Lynn's double.

AP Photo

The Detroit Tigers fell 6-1 to the third-place Kansas City Royals Wednesday. The loss was Detroit's 11th in a row and losing pitcher's Doyle Alexander's sixth. The win brought the Royals within three games of Oakland.

JUST WHEN YOU NEED IT

The Navy has \$30,000 or more to help you finish your last two years of college.

The Naval Reserve Officers Training Corps (NROTC) Two-Year Scholarship Program can pay your tuition, textbooks and instructional fees, plus give you a monthly \$100 tax-free allowance during your last 20 months of college.

Upon graduation you'll be commissioned a Navy officer and enjoy the benefits and opportunities offered, such as advanced education in any of the Navy's high-tech fields.

NROTC two-year scholarships are highly competitive. Applications must be turned in early in your sophomore year. For more information, see or call:

LT Dan Cochran

239-7274

NAVY ROTC

**You are Tomorrow.
You are the Navy.**

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

**AMERICAN
CANCER
SOCIETY**

Their way.

You can save literally days of work between now and graduation. Simply by using an HP calculator. To keep you from endlessly retracing your steps, ours have built-in shortcuts. Such as the unique HP Solve own formulas. Menus, labels and prompts. Program libraries. Algebraic or RPN models.

Better algorithms and chip design help you finish much faster and more accurately than their way. So, whether you're in engineering, business, finance, life or social sciences, we've got the best calculator for you. For as little as \$49.95. Check it out at your campus bookstore or HP retailer.

Our way.

There is a better way.

**HEWLETT
PACKARD**

Lions' Hipple gets last chance

Associated Press

IRVINE, Calif. (AP) — Lions coach Wayne Fontes dealt fullback James Jones to Seattle on Wednesday and then sent quarterback Eric Hipple into a tizzy. Jones was swapped with Seahawks cornerback Terry Taylor in a deal that was to be completed late Wednesday evening when Taylor passed his physical. Jones, a No. 1 pick in 1983, holds the Lions' single-season receiving record with 77 catches in 1984.

But he hasn't scored a touchdown in more than two years. Taylor, a No. 1 pick in 1984, has been a four-year starter in Seattle and had a career-high five interceptions last season. However, Taylor is also a two-time loser in the NFL's drug policy.

He was suspended for 30 days last year and missed the first two games of the season and will be banished from the league if he tests positive again.

"Terry Taylor has gone through (drug) rehab," Fontes said. "We'll talk to him. He knows he has only one more

chance."

Speaking of last chances, Hipple will get one more chance to impress the Lions' coaches in Detroit's preseason game against the Rams on Saturday.

But Hipple isn't impressed with his opportunity.

"I didn't get any offensive reps the first week (of preseason), not many the second week when I played and I haven't gotten any since. Zero," said Hipple, who is getting the opportunity because Chuck Long won't play and will probably be placed on injured reserve after the 47-man roster is determined, sidelining him for six weeks.

Long is returning from off-season elbow surgery. Since Fontes is looking for two quarterbacks to fill three spots, Hipple feels he's at a great disadvantage. Rusty Hilger and Bob Gagliano have been working regularly with the offense through the preseason.

"I'll do what I can," Hipple said. "I'll try to get ready and I'll do whatever I can with what I've been given. Which is zero."

Fontes hopes to see Taylor in action Saturday even though his new player won't know much about the defense.

"We'll send him out there and tell him to cover that guy," Fontes said. The Lions believe Taylor has the speed and man-to-man coverage ability to allow the defense greater flexibility in blitzing.

"We just played against him the other night and didn't throw the ball in his area once," Fontes said, adding that Seattle could afford to give up Taylor because the Seahawks are deep and young at cornerback. The trade comes one day after the Lions said they were taking Jones off the trading block.

In other training camp news Wednesday, the Lions sent starting right tackle Harvey Salem back to Detroit for treatment on his right shoulder.

"There won't be any surgery, but they have to check for nerve damage," Fontes said. "Hopefully, we'll have him back for the first game."

Bear's Douglass says he deserves 'a second chance'

LAKE FOREST, — Defensive back Maurice Douglass said Wednesday he deserves "a second chance" with the Chicago Bears after the National Football League suspended him for 30 days for violation of its anabolic steroid guidelines.

Douglass was one of 13 players suspended by the NFL on Tuesday for steroid use. He will be placed on the Bears' reserve non-football illness list, but will not be paid.

"I'm going to try to fight this thing," Douglass said. "I want to because, to be honest, I know deep down in my heart that if I had taken steroids and knew I had it in my system then I would have taken some kind of a masking agent to cover it up."

Douglass said he knew of other players who had taken steroids but escaped detection on drug tests by covering it up.

Douglass, 25, a fourth-year pro from Kentucky, will not be able to return to the Bears until after the third regular season game on Sept. 24 against the Detroit Lions. Cornerback Lemuel Stimson will start in his place on the Bears' nickel defense in Saturday's exhibition game against the Los Angeles Raiders.

On March 21, Commissioner Pete Rozelle said players using steroids would be handed the same punishment given players for illegal drug use — a four game suspension. He also said players would be banned if traces of "masking agents" for steroids turned up in the tests.

After the suspension was announced, Douglas met Tuesday with Bears personnel director Bill Tobin, team President Mike McCaskey and trainer Fred Caito.

"He was embarrassed, disappointed, upset with himself. And I think he had a lot of thoughts going through his mind," Tobin said. "I think he was genuinely surprised."

Douglass said he acted in a naive manner by taking the banned substance without a doctor's prescription on the advice of a friend who said it would speed the healing of a wrist injury the cornerback suffered late last season.

On Tuesday, Tobin refused to offer any guarantees that Douglass would remain a Bear after his suspension ends.

"Certainly, there is a chance Mo Douglass won't be here," said Tobin. "There's a chance he will be, also."

The Bears have taken a tough stance on players who have violated the NFL's substance abuse policy. Last year, fullback Calvin Thomas was traded by the Bears after he was suspended after failing a drug test for the second time.

Douglass admitted he's concerned about his future with the Bears. But he said since Thomas was given several chances, "they should give me a second chance."

"I have never tested positive before for any type of drugs," Douglass said. "And I have never done anything to make this team look bad or put a blemish on this team."

THURS.

**TONITE - 7-2 Kick Off Classic
Pizza and Pitcher Special**

**Watch us crush Virginia on the
loudest large screen in town.**

**Friday 9-2
Meet-a-mate
for details...come**

**Sat. 9-2
Graffiti Party
Come Write In**

**Get your memberships early!!! \$25 for life...
Coming Soon - Student Comedy Nights...Watch for details.**

**graduate
student
union**

THIS WEEK AT THE GRAD CLUB

Thursday, August 31st. 7:00 pm.

Activities night for all graduate students. Representatives from various campus & local organizations will be on hand to present information & answer questions. Come in & sign-up for activities organized by the GSU. For all you couch potatoes the Notre Dame - Virginia Kickoff Classic will be shown and **refreshments** will be served.

Friday, September 1st. 8:30 pm.

Graduate Student Union Welcome Party. Crawl out of your carrels and come show the new grad students how to shake off the summer research blues. Come dance to the tunes of the Grad Club's own DJ. Snacks and beverages are free!

**University Food Services
Announces that
The Faculty Dining Room
is now open**

**Featuring Hot Sandwiches and Entrees
Monday - Friday 11:30 - 1:00 p.m.**

**The Legendary Night Oak is now open
Monday - Thursday 7:00 p.m. - 1:00 a.m.
Friday - Sunday 7:00 p.m. - 2:00 a.m.**

**Featuring Late Night Snacks
Hamburgers, Cheeseburgers, Nachos,
Pizza and Much More!**

**Positions Available for Oak Room and Night Oak
Apply in the Oak Room.**

Open for business.

The Adworks of 1990 opens its doors tomorrow afternoon. Stop by and see what we have to offer.

Office hours are 2:30-5:00 Monday - Friday.

ADWORKS

**RESUMES • NOVELTIES • ADVERTISING
301 LAFORTUNE CENTER • (219) ADW•ORKS**

Sutton leaves Purdue after bout with homesickness

Associated Press
LEXINGTON — Former University of Kentucky point guard Sean Sutton said Wednesday he had returned home and would sit out the coming season instead of following through with a commitment to attend Purdue University.

"I have decided to leave Purdue, return to Lexington Community College, and concentrate on my studies and basketball skills," Sutton said in a news release. "I will not play collegiate basketball again until next year."

Sutton's mother, Patsy, said in a telephone interview that

Sean Sutton

her son had begun classes at the community college and his schedule Wednesday wouldn't include time to answer questions about the sudden departure from Purdue.

There was nothing in Sutton's statement about what schools he might consider attending next year.

Sutton, who averaged 5.9 points and led Kentucky with 146 assists last season, announced his intention to transfer to Purdue on Aug. 3, two months after Rick Pitino was hired as Kentucky's coach. Pitino replaced Sutton's father, Eddie Sutton, who resigned in the wake of an NCAA investigation into the school's basketball program.

Jim Vrugink, athletics public relations director at Purdue, said Tuesday that Sean Sutton had left the campus for the weekend and had not returned. Vrugink said Sutton had told coaches he didn't know if he was ready to play again "after everything he went through last year."

Under NCAA regulations, Sutton was allowed to transfer and play immediately without having to sit out a season, because the NCAA's ban on post-season play covered his final two years of eligibility.

Classes at Purdue began Aug. 21. Purdue Coach Gene Keady had been told of Sutton's departure, Vrugink said. Keady

has not been at the university, coaching the U.S. entry in the World University Games.

Sutton made 47.6 percent of his field-goal attempts last year, including 41.9 from 3-point range, and 54.3 percent from the free-throw line. At Purdue, Sutton had been expected to fill a void in the point guard position.

In his statement, Sutton said he did not regret his choice of

Purdue but he did not want to attend because of "the emotional strain I've been under."

Sutton said he alone had decided to leave the Indiana school but his family was supportive of his action. He said he respected Keady and his staff and thanked them for their interest.

"This year has been extremely emotional for me," Sutton said. "Only someone who has experienced something similar can relate to this. At times it has felt like a continuous nightmare."

He said when he decided to transfer from Kentucky to Purdue, he thought all the problems had been put behind him. But he had reconsidered the decision during the past few weeks.

Before deciding to attend Purdue, Sutton had said he also was considering going to Arizona State and Michigan.

Vrugink said he speculated that homesickness might have caused Sutton to leave. Sutton was away from home for the first time and had a difficult time finding an apartment on or near the crowded campus, Vrugink said.

Sutton was living alone in apartment complex that did not have many students, Vrugink said.

"Everybody here was excited about Sean coming here," Vrugink said. "He was seen as the missing link. We definitely lacked a point guard last season. We needed someone to run the offense and handle the ball, things Sean can do."

The Boilermakers lost eight games by four points or less last season. The Purdue squad had a 15-16 record, the school's first losing season in 23 years.

"This will just make everything much more simple," Patsy Sutton said, adding that the family was "very supportive" of the decision.

Eddie Sutton originally had tried to persuade his son to take a "red shirt" year instead of transferring anywhere immediately, Mrs. Sutton said. She said she understood her son would retain two years of playing eligibility.

The elder Sutton has said he may decide next spring whether to return to coaching.

SPORTS BRIEFS

The Observer Sports Department will hold a meeting for all returning sportswriters Tuesday, Sept. 5, and a second meeting for new sportswriters Wednesday, Sept. 6. Both meetings will be at 8 p.m. Meet at The Observer office, third floor LaFortune. Questions call Theresa Kelly at 239-5303. -The Observer

Bubba Cunningham has been named the Notre Dame Athletic Department's associate business manager. In addition to continuing his duties as ticket manager, he will also oversee the department's expanding marketing and merchandising efforts. Cunningham replaces Mike Bobinski, who left Notre Dame to become business manager at Navy. -The Observer

The Handball Club is forming now and looking for new members. If you are interested in a challenging, physically demanding endurance sport, call Mike at 239-7735 or 239-7736. -The Observer

The ND wrestling team is holding an informational meeting for those students wishing to be walk-ons Monday at 4:30 p.m. in Coach Fran McCann's office on the second floor of the Joyce ACC behind the Monogram Room. Any questions should be directed to Coach McCann's office at 239-6167. -The Observer

The Notre Dame sports information department was recognized as having the best football programs among Division 1A schools in the nation for the 1988 season, the College Sports Information Directors of America announced. -The Observer

Don't drink and drive

A public service message from The Observer

SENIOR PORTRAITS!!!

YOU'VE GOT THE TAN-
WHAT ARE YOU WAITING FOR??!!

sign-ups for all SENIOR PORTRAITS will be held TUES., WED., THURS., and FRI. of THIS WEEK in both NORTH and SOUTH DINING HALLS during all LUNCHEES and DINNERS!!!

Sittings will be in Room 108 of LaFortune Student Center beginning on Monday, Sept. 4, at 10:00 a.m. and will continue through Friday, September 22.

Smile— while you still have that golden summer tan!!!

LSAT

Classes Starting Now

Call

272-4135

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

1717 E. South Bend Avenue
South Bend, IN 46637

We need someone with
the confidence of a surgeon,
the dedication of
a marathoner and the
courage of an explorer.

We need a Peace Corps volunteer.
Call us at 1-800-424-8580, Ext. 93.

Peace Corps.
The toughest job you'll ever love.

THE FAR SIDE

By GARY LARSON

"Oh, lovely—just the hundredth time you've managed to cut everyone's head off."

CROSSWORD

- ACROSS**
1 Horrify
6 The old — (Ireland)
9 Implied
14 Perón's power base
16 Berlin's "All —"
17 "Maude" spinoff
18 Do the monkey
19 Eastern cape
20 Brian of the Talking Heads
21 Scale extreme
22 French marshal
23 Goes tearing along?
26 Valleys
28 Eng. course
29 Carry on
30 Quantico fig.
33 Excuse him for doing "Roxanne"
37 Pay or plug ender
38 Joker
39 Soak flax
40 Result of a ribbing?
41 "Bonanza" actor
44 Member of the P.D.
45 Siouan
46 Backward poem from Tokyo?
47 Bracelet's bailiwick
48 Tartu natives
51 Balls of fire?
- DOWN**
1 "Cosmos" host
2 Hag
3 Defeated one's feeling?
4 Part of ROY G. BIV
5 Key on P.C. keyboards
6 Stowe baddie
7 Half of eleven?
8 "— Kapital"
9 A son of Lincoln
10 — Dag, Turkish mountain
11 Happy
12 Carrot on a stick, e.g.
13 High-school students
15 Part of a harrow
24 Cato's 504
54 Gilligan's home: Abbr.
55 "— Send Me," Sam Cooke hit in 1957
56 Louis, par exemple
57 — apso, Tibetan canine
60 Plead persistently
63 "Hard —," 1955 song
64 On a seesaw
65 ABBA member
66 Rds.' kin
67 Punjabi princess

ANSWER TO PREVIOUS PUZZLE

ISLAM CHI STIR
CHILE HOTPOTATO
EAGLE OVERBAKES
HATTIE OATERS
ACTH ACRE NESS
DAS PRESTO
DROME CREASES
ELUDERS HEADMAN
RETIREE SMOTE
SAHL AREA TEND
REREAD ALBERT
OPENSFIRE MARGE
MATCHCOAT IDEAL
ALEE UTE REEDY

- 25 Categorizes
26 Grid that sounds terrific
27 Household god
30 Little office seeker
31 Nightclub offering
32 Gristle
33 Heart leader
34 Make someone feel put out?
- 35 Boys, later
36 Court divider
42 Refusals
43 Norton and Koch
47 Collapses
49 Something an owl gives
50 Less doubtful
51 Bobby Orr was one
- 52 Gallic housemaid
53 Prolonged attack
58 But, to Claudius
59 Downed doughnuts
60 "— De-Lovely," 1936 hit
61 Lincoln Ctr. attraction
62 Refrain syllable

COMICS

CALVIN AND HOBBS

BILL WATTERSON

WILBUR AND WENDEL

JAY HOSLER

The Far Side

GARY LARSON

"Hello, Emily. This is Gladys Murphy up the street. Fine, thanks. ... Say, could you go to your window and describe what's in my front yard?"

Couldn't quite make the road trip to the lovely state of New Jersey? We'll bring the action to you -

Kick-Off Classic

Viewing on Large Screens

North Quad 7:00

Also, be sure to catch Boathouse Blues on Thursday from 5 to 7 on the Fieldhouse Mall.

SPONSORED BY THE STUDENT UNION BOARD

File Photo

Quarterback Tony Rice (9) says the only thing on the football field that would scare him is cats. Rice, who was the leading rusher for the Irish last season, is looking to lead Notre Dame to a second national championship this season. Story at right.

Rice downplays Heisman talk to prepare Irish for Kickoff Classic

Associated Press

EAST RUTHERFORD, N.J.—Notre Dame's top dog is scared of cats.

Quarterback Tony Rice, who led the Fighting Irish to the national championship last season, isn't afraid of anyone on the football field. It's felines that he fears.

"I hope Virginia doesn't bring a cat onto the field," Rice said of Notre Dame's opponent in Thursday night's Kickoff Classic at Giants Stadium, the opener of the college football season.

"I hate cats. If they put one next to the ball, I'll probably run off the field."

Running is Rice's specialty, but he's also a potent passer. That's why the 6-foot-1, 200-pound senior is on almost every preseason list of Heisman Trophy contenders.

Notre Dame has produced seven Heisman winners, more than any other school. The last one was Tim Brown in 1987.

"It would be a great honor to win it, but it's not something I worry about," Rice said. "I just want to go out and help the

team win. Individual awards don't mean anything if the team doesn't do well."

Notre Dame, No. 2 in the rankings, is expected to do well this season despite losing seven projected starters or backups in the last month because of injuries, rules violations, poor grades and other problems.

"A lot of things have happened to us lately, but I think we can overcome it," Rice said. "We had a team meeting last night and I said, 'No matter what happens, we've got to stick together.'"

Rice has been through tough times before at Notre Dame.

The South Carolina native had to sit out his freshman year because his SAT scores fell just below the NCAA minimum. When he had to listen to critics who said he was a runner masquerading as a quarterback.

Last year, Rice was the team's leading rusher with 700 yards. But he also proved he can pass, throwing for 1,176 yards and eight touchdowns.

When Notre Dame played Miami, Southern California and West Virginia, quarterbacks

Steve Walsh, Rodney Peete and Major Harris got most of the pregame attention. After the games, Rice was the hot topic.

"He's not a good athlete playing quarterback. He's a good quarterback, period," Notre Dame coach Lou Holtz said. "He can run, he can pass and he can lead."

Just how valuable is Rice? "Let me put it this way," Holtz said. "I don't think there are too many insurance companies who would sell me a policy that would cover his worth to Notre Dame."

If Rice has another banner season, he'll be worth a lot to an NFL team.

"I'm not worried about that now," Rice said. "If I have my day in the pros, I have my day. Right now, I just want to get through my senior year of college."

Finishing school and getting his degree in psychology is as important to Rice as winning another national championship. By attending summer school each year, Rice has remained on course to graduate with his class.

Irish football fans may still be hating Miami in '89

Fall is the season of change across the United States. Leaves turn colors and fall, corn stalks shrink to nothing and school begins new sessions.

But most of all, fall signals new life for college football. Hope springs eternal with new players, new schedules and, in some cases, new coaches. And these changes are not limited to the likes of Wisconsin and Northwestern, trying to carve themselves out of the Big Ten cellar.

For the most noticeable example of this change, turn for a moment to south Florida to the team of the 1980s, the Miami Hurricanes. Miami is a program in transition, a team with new players, a new coach and possibly a new style.

Since this year's Notre Dame-Miami game isn't until Thanksgiving, it might be too early to hate even the Hurricanes. But the real question may be: Should we even hate Miami at all?

Greg Guffey

Assistant Sports Editor

Jimmy Johnson, the man who brought on a majority of the hatred for Miami, joined the pros with the Dallas Cowboys. It didn't set in until that first game when Johnson was on the sideline calling the shots for America's team, a somewhat ironic sentence in itself.

Steve Walsh, who would have been a natural pre-season Heisman Trophy choice, defected to the pros and found himself with Johnson and the Cowboys. Come September, he may wish he could play against California rather than chart the passes of Cowboy quarterback and first-round draft choice Troy Aikman. Walsh led Miami to the national title in 1987 but took the pro money rather than try for two.

Miami Athletic Director Sam Jankovich searched the country for Johnson's successor and ended it at the football powerhouse of Washington State. He rescued Dennis Erickson from beatings at the hands of USC and UCLA and brought him to the sun, heat and big-time pressure of Miami.

Erickson coached at Idaho, Wyoming and Washington State, compiling a career record of 50-31-1. It's hard to hate a guy who was 6-5 in 1984 at Idaho, losing to Nevada-Reno and Montana State along the way. Johnson took most of his coaches to Dallas, and Erickson brought most of his coaches with him from Washington State.

The Hurricanes lost a total of 10 starters from last year's 11-1 squad that won the Orange Bowl. Erickson will let junior Craig Erickson, no relation, direct the team at the quarterback spot. If the personnel changes aren't enough, Miami has answered critics by increasing its graduation rate of football players over the past few years.

There have even been goodwill gestures between Notre Dame and Miami administrators. During the summer, Notre

see MIAMI / page 10

AP Photo

The Houston Astros' Mike Scott captured his 18th victory of the season as the Astros handed the Chicago Cubs a 8-4 loss. Despite giving up home runs to Ryne Sandberg, Mark Grace and Dwight Smith. Scott held on to get the win.

Astros, Scott win 8-4 over Cubs

Associated Press

CHICAGO—Mike Scott had a hard time not thinking about Houston's great collapse.

Scott pitched a four-hitter for his 18th victory, tying the major-league high, and added a run-scoring single as the Astros rebounded for an 8-4 victory over the Chicago Cubs on Wednesday night.

On Tuesday, the Astros blew a 9-0 lead and lost to the Cubs 10-9.

"I didn't feel safe until the last out," Scott said. "It was hard to forget yesterday."

Scott gave up home runs to Dwight Smith in the first inning, Ryne Sandberg in the fourth and a two-run shot to Mark Grace in the ninth. He finished with nine strikeouts and one walk for his eighth complete game.

"Balls were flying out of here," Scott said. "This was a strange series, I'm glad its over."

Gerald Young had four hits, three RBIs and scored a run and Rafael Ramirez, who had seven RBIs on Tuesday, added three hits and scored twice.

Scott, 18-7, had failed in four previous attempts to match his career high of 18 victories. Oakland's Dave Stewart and St. Louis' Joe Magrane also have won 18 each.

"We showed some offense against an outstanding pitcher," Grace said. "But he was too tough for us. He didn't win 18 games for nothing."

Leading 2-1, the Astros got consecutive RBI singles by Alex Trevino, Scott and Young in the fourth inning to take a 5-1 lead.

Sandberg hit Scott's first pitch in the fourth for his 26th

homer to make it 5-2.

In the fifth, Young singled home two runs put Houston ahead 7-2.

"Yesterday was a living nightmare," said Young, a .372 lifetime hitter against the Cubs. "Some guys hit better against certain clubs and I just hit better against the Cubs."

Glenn Wilson's sacrifice fly scored Young to give the Astros a 1-0 lead off Rick Sutcliffe, 13-11, in the first inning. Smith tied it with his eighth homer, a towering drive to right in the bottom of the inning.

Houston went ahead 2-1 in the third on Bill Doran's double and Kevin Bass' RBI single.

Harry Spilman added an RBI double in the ninth to make it 8-2. Grace hit his 13th homer with a man on in the bottom of the inning.