


# The Observer

VOL. XXIII NO. 17

TUESDAY, SEPTEMBER 19, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S


## Elephants and donkeys

The college republicans and democrats held a debate concerning foreign relations at Theodore's on Monday night. From left to right: Mike Shadek, John Laricia (speaker), and Jennifer Schneider.

## ND male shot near bar South Bend teen will face trial

By **KELLEY TUTHILL**  
Senior Staff Reporter

Anthony Darden, 19, of South Bend, is scheduled to go to trial next month facing charges of a Class C felony for allegedly shooting a Notre Dame student on June 24.

Darden is going to trial because of a joint investigation between Notre Dame Security and the South Bend Police Department.

According to Charles Hurley, assistant director of Security, the shooting occurred at 1:25 a.m. in front of Bridget McGuire's Filling Station. Two students, Michael Crouse and Steven Huffman drove separate cars to Bridget's that evening.

Hurley said Crouse arrived at Bridget's first and as he went inside he said he noticed a large group across the street. According to Hurley, Crouse "did not think much of it at the time."

Huffman arrived a moment later and said one member of the group threw a bottle at him. Crouse came out of Bridget's and found a group of 15 around Huffman, said Hurley.

Two other students were with Huffman and Crouse and they went into Bridget's to call the police, said Hurley.

Crouse assisted Huffman, said Hurley, and punches were thrown. "One individual pulled out a handgun and fired what we believe to be four shots. One missed Huffman and Crouse was shot three times. He was shot once in the leg and twice in the stomach," said Hurley.

Shortly after police arrived the crowd broke up, said Hurley. He said Crouse was taken to the hospital and police searched for the suspects.

Hurley said he spoke to Tom

Trenary of the South Bend Police Department's homicide division. Hurley said that although Trenary is a competent investigator, he is very busy with other cases.

Hurley said he spoke to Trenary and was able to essentially take over the cases. Hurley said Dennis Neverre of Notre Dame Security worked on the case as well.

"We felt it was very important to get the case solved before the students returned," said Hurley. Hurley said he was optimistic about solving the case because there was a large number of suspects.

"As this was a violent crime to an individual and one we believed to be unprovoked, we wanted to be sure the people responsible were charged," said Hurley.

He said the investigation involved working in the local neighborhoods and developing suspects. Whereas there was a large number of youths involved Hurley said it was difficult to pin down who actually was responsible for the shooting.

"We did not have all of the concrete facts to go on," said Hurley.

Hurley said he was able to use the records of the South Bend Police Department. He said the break in the investigation came when Crime Stoppers received three different calls about the crime.

The male who was charged will be charged as an adult and Hurley said a Class C felony can result in up to 5 years in prison and a \$10,000 fine. Three years can be added for aggravating circumstances, said Hurley.

The others in the group who ranged in ages from 14-17 have

see SHOT / page 4

## Hugo leaves at least 14 dead

Associated Press

SAN JUAN, Puerto Rico — Hurricane Hugo's 125 mph winds pounded Puerto Rico Monday after ripping across other islands in the eastern Caribbean, leaving at least 14 people dead and tens of thousands homeless.

The National Weather Service said Hugo, the most powerful storm to hit the region this decade, slammed into the eastern tip of Puerto Rico and skirted the northern coast before roaring to the west-northwest toward the edge of the Dominican Republic and the Bahamas.

Late Monday, Puerto Rico Gov. Hernandez Colon said he will "ask President Bush to declare the island a disaster area" after a tour showed at

least 27,900 people were made homeless by the storm.

Colon and Police Superintendent Ismael Betancourt said there were no immediate reports of hurricane-related deaths but that poor communications across the island prevented any definitive reports on damages or casualties.

Hugo is expected to hit the northeastern coast of the Dominican Republic, which shares the island of Hispaniola with Haiti. Civil defense authorities in the Dominican Republic declared a state of emergency and the country's four international airports were closed.

Bob Sheets, director of the National Hurricane Center in Coral Gables, Fla., said Monday evening it's still too early to tell if Hugo will strike the U.S. mainland.

"About two days from now, three days from now, it'll be out in the Bahamas, and about Wednesday, we'll be making decisions as to whether or not we need any (hurricane) watches or warnings for anywhere along the U.S. coast," he said.

Sheets said forecasting models indicate the hurricane will travel in a northwestern direction for several hours and then "our best (hurricane computer projection) models indicate that it will turn back" toward the U.S. mainland.

At 9 p.m. EDT, the center of the hurricane was near latitude 19.8 degrees north and longitude 67.1 west, about 110 miles northwest of San Juan, according to the National Weather Service in Florida.

see HUGO / page 4

## Almost 40 companies to be represented at Industry Day

By **JANICE O'LEARY**  
Staff Reporter

Industry Day, sponsored by the Joint Engineering Council (JEC) and the Society of Women Engineers (SWE), is being held on Wed., Sept. 20.

According to Colleen Templin, vice president of SWE, Industry Day consists of two parts. In the first half of the day there will be a job fair held on the first and second floors of the Fitzpatrick Hall of Engineering from 9 a.m. to 4 p.m.

The fair provides students with the opportunity to give companies their resumes. Almost 40 companies will be represented, more than any other year, Templin stated.

The job fair will be "focusing on engineering students, but everybody's welcome," she explained.

The second portion of Industry Day includes a mixer at 6 p.m. followed by a banquet at 6:30 p.m. in the Joyce ACC.

These events are solely for engineers as registration was required, Templin said.

Guest speaker, Joe Rancourt, of Boston's Rancourt Consulting, will talk on "Creative vs. Linear Thinking." Also attending are Dean Marley and Dean Michel.

Students are seated with a preferred company related to their major, Templin said. One-hundred twenty students are expected to attend the banquet.

There will be one company per table, usually 2 or 3 representatives from that company, and approximately 5 or 6 students. This arrangement allows the students to get a closer look at certain companies and to discover what they are looking for, according to Templin.

The companies represent all fields of engineering, and also a few outside of engineering. They include: IBM, Ford, General Motors, Proctor & Gamble,

see JEC / page 4


## A city tour

A group of Vietnamese soldiers riding atop an armored personnel carrier as they tour downtown Phnom Penh in Cambodia.

**WORLD BRIEFS**

**A woman construction worker** in Cairns, Australia filed a lawsuit Monday claiming she was fired because her good looks distracted male employees and caused them to have accidents on the job. "Is it my fault? I shouldn't get the sack because men can't keep their minds on the job," said 24-year-old Tanya Graovac, who brought the action at the Human Rights and Equal Opportunity Commission. Ms. Graovac, who was dismissed in June, told the paper she didn't mind "wolf whistles" and suggestive remarks from male workers but that she was not prepared to accept being fired for being too good-looking.

**One of Italy's leading museums** has called the exterminator to halt an invasion of woodworms, officials said Monday. The Borghese Gallery, located in Villa Borghese Park near the Piazza del Popolo, will be closed Sept. 26 to Oct. 10 for extensive woodworm extermination, said Luigi Conte of the Ministry of Culture. The museum displays paintings and sculptures dating from Roman times to the 19th century, including masterpieces by Botticelli and Caravaggio.

**NATIONAL BRIEFS**


**The United States intends** to give Hungary permanent most-favored nation trade status, President Bush said Monday. In Budapest, Commerce Secretary Robert Mosbacher said the United States was negotiating toward a comprehensive pact to "support Hungary's efforts to develop a freer political system and to create and expand private enterprise," said Mosbacher, who is in Budapest for talks with Hungarian officials.

**Dorothy Walker Bush**, the president's 88-year-old mother, was admitted to Greenwich Hospital in Conn. with pneumonia Monday, a White House spokeswoman said. "She's in stable condition and is expected to improve," said Alixe Glen. "She had not been feeling well last week. She had been suffering a mild respiratory condition," Mrs. Bush said. Mrs. Bush was "resting comfortably" Monday afternoon, Brown said.

**Actor Efrem Zimbalist Jr.** of "The FBI" television series, testified Monday in Charlotte, N.C. that the PTL board of directors, on which he once served, was little more than a rubber stamp for television evangelist Jim Bakker. "It was called a board of directors, but at no time did it operate like one," said Zimbalist. Asked if he recalled approving a \$390,000 bonus for Bakker, Zimbalist said, "Oh no, oh no."

**Zsa Zsa Gabor kept her lip** buttoned Monday regarding her trial on a charge of slapping a policeman, taking to heart a judge's warning that further comments about the case could land her in trouble. "I'm under gagging order," Miss Gabor told reporters at Beverly Hills Municipal Court, where her trial began its second week. She is charged with four misdemeanor charges: battery on a police officer, disobeying an officer's orders, driving with an expired license and having an open container of alcohol in her car. If convicted, she faces a possible 18 months in jail. Last week, Miss Gabor said she was afraid of going to jail because of lesbians there.

**WEATHER**


**Sunny**

Sunny and mild today with highs in the upper 70's.

**ALMANAC**

**On September 19:**

- **In 1881:** James Madison, the 20th president of the U.S. died of wounds inflicted by an assassin eleven weeks earlier.
- **In 1959:** Soviet leader Nikita Khrushchev became angered during a visit to Los Angeles that - for security reasons - he would not be allowed to visit Disneyland.
- **In 1985:** The first of a pair of devastating earthquakes that claimed at least 6,000 lives struck Mexico City.
- **Ten years ago:** The U.S. House of Representatives first passed, then rejected, an amendment giving itself and top-paid government bureaucrats a 7 percent cost-of-living pay increase.

**MARKET UPDATE**

Closings for Monday, Sept. 18, 1989

	<b>Dow Jones</b> Industrial Average <b>+12.92</b> Closed at 2687.50
<b>S&amp;P 500</b> ↑	2.35 to 352.00
<b>Currency exchange</b>	
Mark ↑	.44 to 51.30 DM/\$
Yen ↑	.38 to 68.68 ¥/\$
Pound ↑	.0075 to 1.5725 £/\$
<b>Precious Metals</b>	
Gold ↓	\$2.40 to \$366.50 / oz.
Silver ↓	2.2¢ to \$516.30 / oz.

Source: Prudential Bache Securities

Information compiled from Observer wires and Observer staff reports

# Ethics enforcement is not only the job of the executive

Just a few short weeks ago the United States Department of Housing and Urban Development came under fire for wrongdoing and misuse of funds, problems which apparently have plagued the department since the Carter administration and are just now coming to light.

Ironically, the wrongdoing was uncovered by the current administration and exposed problems which occurred largely during the Reagan administration. Congress, however, jumped at the chance to pick up the ball and throw shots at the executive branch agency, asking how and why such ethical misdeeds could possibly have taken place.

What were the allegations of wrongdoing at HUD? In sum, that money did not go where it was needed. Federal money which could have made a sizable impact in helping the poor find housing went instead for development projects which were unneeded and benefitted only the developers. The criteria often used in the disbursement of funds was who knew who, not where the money would be best spent.

On the surface these problems seem serious and hefty indeed. The waste by government of billions of taxpayer dollars deserves the attention of every American, and demands an investigation. What is even more serious, however, is that Congress is just as guilty in the HUD scandal yet will probably slip by without any blame for its role in the sticky affair.

The charges at HUD are influence peddling, yet Congress engages in its own influence peddling openly, at HUD and at other executive branch agencies, on a daily basis, and without a word of protest from the media or the American public. Top-level HUD officials are accused of being "lobbied" by powerful outside interests (an accusation which is true), yet Congress lobbies executive branch agencies daily on behalf of its constituents without any political backfire.

Congressmen are encouraged and even expected by their constituents to use their influence in securing lucrative federal grants or development projects for their home district. In the public's eyes, the securing of a HUD grant worth millions of dollars by a Congressman for his district is not only good but will help ensure his reelection. In contrast, the same practice by those outside the government is referred to as unethical. Of course, they are both unethical. Where the double standard?

The HUD affair is a good example of how on a larger scale Congress has used a double standard to judge the activities of the executive branch, a standard it would never dream of applying to itself. The double standard often turns up in the "criminalization" of policy differences between members of Congress and members of the administration. This criminalization dates back to the 1978 Ethics in Government Act, one of the many constitutional suspect laws passed during the post-Watergate and post-Vietnam war era when presidential power was at its lowest point in our history (other suspect


**'The waste... of billions of taxpayer dollars deserves the attention of every American.'**

**Dave Bruner**  
Viewpoint Editor

laws include the War Powers Resolution and the Budget and Impoundment Act.) The Ethics in Government Act launched the era of the independent counsel, or more accurately, the special prosecutor.

Special prosecutors enjoy nearly limitless power to investigate alleged "ethical" lapses of executive branch officials without any thought of due process. The appointment of a special prosecutor is triggered automatically by law whenever there is the "grounds to investigate" a particular person, not whether there is probable cause that a crime has been committed. This so turns the traditional standard of justice on its head as to threaten the stability of our constitutionally created government, and seriously threatens civil rights often taken for granted in this country. A crime is not investigated to find a guilty party, but rather a person is investigated to determine if he or she has committed a crime.

Government arguably has no greater power over the citizens of this country than the power to prosecute. The power to check prosecutors was given to the executive branch, to prevent a prosecutor from being overtaken by an excess of ambition, but independent counsels are intentionally freed from such oversight so that they may target executive branch officials. This has made it possible for members of Congress, most notably Democratic members, to target administration officials with criminal investigations when little or no evidence of wrongdoing exists. Even if the special prosecutor, using his or her nearly unlimited resources, fails to turn up any evidence, the damage done to a person's reputation is long-lasting. After being cleared of any wrongdoing after a zealous special prosecutor investigation, for example, former Labor Secretary Ray Donovan could only ask which office he could go to to "get his reputation back."

Certainly not to the offices of the members of Congress. With the special prosecutor the legislative branch has usurped the constitutional prerogatives of the executive (though with a certain degree of presidential acquiescence.) Congress should recognize its mistake and abolish the special prosecutor, and President Bush should begin now to protect his administration from political attacks from Congress disguised as charges of ethical wrongdoing.

**OF INTEREST**

**All Saint Mary's students** interested in being photographers for The Observer should attend a meeting Wednesday at 6:30 p.m. in the Holy Cross Hall lobby. If you have any questions call Susy at 284-4352.

**WVFI staff meeting** is today at 5 p.m. in the Montgomery Theater of LaFortune. All DJ's and substitutes must attend or call Tim at 239-6888.

**Women United for Justice** and Peace will hold their first meeting today at 7 p.m. at the Center for Social Concerns. All interested women and men of Notre Dame and Saint Mary's are invited to attend and discuss plans for the semester.

**Campus Bible Study's** first meeting will be held today, Sept. 19, at 7 p.m. (Bring your bible).

**Juniors interested** in getting involved with a class service project should come to the informational and sign-up meeting today at 7:30 p.m. in the Sorin Room of LaFortune. For more information call Terry Loughran 283-1712 or Christy Anderson 283-3938.

**Voting for District One senator** is today from 11 a.m.-1 p.m. and 5-7 p.m.. District One includes Alumni, Holy Cross, Keenan, Lewis, Sorin, Stanford, Walsh, and Old College. Candidates are Zack Hudgins and Joe Lacher of Keenan Hall and Lisa Bostwick of Walsh Hall.

**The Northern Indiana Council** would like to keep in contact with all Eagle Scouts. Please contact David Michael at 221 Flanner (283-1008) with your name and campus address, or the council office at 1-800-62SCOUT.

## 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..... Kathy Gliwa
- Design Assistant..... Cheever Griffin
- Typesetters Bernard Brennkemeyer
- ..... Dan Towers
- News Editor..... Christine Walsh
- News Copy Editor..... Janice O'Leary
- Sports Copy Editor..... Molly Mahoney
- Viewpoint Copy Editor..... Kim Skiles
- Viewpoint Layout..... Molly Schwartz
- Accent Designer..... Sarah Fisko
- Photographer..... Eric Bailey
- Ads Designer..... Val Poletto
- ..... Mindy Breen, Shannon Roach
- ..... Ryan Roberts, Shelia Jones
- ..... Mary Sain, Anita Covelli

# 'No kickbacks' with Mich. tix

By SARA MARLEY  
Senior Staff Reporter

The results of a Student Union Board investigation into alleged misconduct during the distribution of student tickets for the football game against Michigan were announced at Monday's Student Senate meeting.

SUB manager Raja Singh concluded that no kickbacks were offered in return for identification cards to enter in the ticket lottery, as was alleged in a letter which appeared in The Observer on Sept. 12.

The letter's writer alleged that SUB members entered i.d.'s into the lottery with the intent of giving kickbacks to the card's holder should the student win tickets.

According to Student Body President Matt Breslin, "No kickbacks were planned. Approximately ten i.d.'s were entered without the person actually coming into the office. None of the tickets won. It was an unfortunate incident, but it was not as serious as the incident two years ago."

Singh and Breslin believe the SUB member in question entered i.d. cards in the lottery without the card's holder coming to the SUB office but did not plan or deliver any reward for this and was unaware that such activity was not allowed.

Due to the long hours offered for students to enter the lottery and the long lines, a number of students worked the lottery who were unfamiliar with the

ticket distribution policy.

SUB concluded that the incident resulted from the ticket policy being unclear.

A new policy, which should be completed by the time tickets for the Purdue game go on sale next week, tentatively will allow each student to present only his own i.d. and one other.

Also, only a limited number of SUB members will have access to the list of students who have entered the lottery and fewer hours will be offered so only students familiar with ticket distribution will staff the ticket procedure.

Singh also said that the hotel portion of the roadtrip package had to be cancelled due to a miscommunication with the hotel. Those tickets were sold on a first-come, first-served basis and the students who purchased the package were provided with a game ticket and bus trip to Ann Arbor.

Victor DeFrancis of Ombudsman (OBUD) announced the candidates for the District 1 Student Senate election to be held today from 11 a.m. to 1 p.m. and 5 p.m. to 7 p.m.

District 1 includes Alumni, Holy Cross, Keenan, Lewis, Old College, Sorin, Stanford and Walsh.

Zack Hudgins and Joe Lacher of Keenan and Lisa Bostwick of Walsh are running for the seat.

Breslin and District 2 Student Senator Mike Gaffney met with Gina Mahony, a transfer student who wants to implement a student escort service at Notre

Dame similar to that at the institution from which she transferred.

The service would consist of students who request an escort to be accompanied to their destinations on campus from dusk until midnight or 1 a.m.

Breslin spoke to Assistant Director of Security Phil Johnson, who supports such a plan and said Security would cooperate with the service.

Breslin also has a meeting scheduled with Thomas Mason, vice president for business affairs, about possibly receiving University funds to run a student escort service.

In other business, appointments for senior portraits can still be made this week for sittings next week.

Tickets are also still available for tonight's lecture by Robert McFarlane and Wednesday's lecture by Daniel Ellsberg. Tickets may be purchased at the LaFortune information desk.


The candy kid

The Observer/M.D. Short

Daniel Boughton, a second-grader at St. Joe's, sells candy to Kevin Christiano, professor of sociology, to raise money for school.

## Grad. student to get NASA grant

Special to the Observer

Lance Charles Perez of Springfield, Va., a graduate student in electrical and computer engineering at the University of Notre Dame, has received a training grant from the National Aeronautics and Space Administration (NASA).

Perez, who began graduate study at Notre Dame in 1987, is pursuing a doctoral degree under the direction of Daniel Costello, chairman and professor of electrical and computer engineering at Notre Dame. His NASA grant will support his research in the performance of bandwidth efficient trellis-codes in concatenated coding systems.

Kathleen Halischak, academic advisor and concurrent assis-

tant professor of English at the University of Notre Dame, has been appointed executive officer and coordinator of the Gender Studies Program in the College of Arts and Letters.

Halischak graduated from Bowling Green University and obtained a master's degree there before earning a Ph. D. in English from Notre Dame in 1982. Her dissertation topic was the history of feminist literary criticism. From 1982 to 1984 she was assistant professor of English at the University of Colorado in Colorado Springs, teaching courses on women's literature and serving on women's studies and women's lecture committees. She returned to Notre Dame in 1984 to teach courses on gender in literature and to serve as

an academic advisor. In 1987, Halischak served as moderator for a special lecture series titled "Feminist Criticism: The Literary Virtues of Re-reading."

The College of Arts and Letters' Gender Studies Program was instituted last year. In addition to sponsoring a variety of lectures and seminars examining gender in societal relationships, the program is responsible for a 15-credit, interdisciplinary Gender Studies concentration which draws faculty and course offerings from most departments in the College.

Join  
The Observer

The Observer is always looking for talent.  
If you have any, come to our offices  
and start working on your newspaper.

### 1989-1990 OLD COLLEGE NIGHTS


THE OLD COLLEGE  
"Cradle of the University"

Built in 1843

A monthly time of shared hospitality, discussion and prayer welcoming college students and others who are exploring an interest in pursuing a process of discerning a vocation to ministry and religious life in Holy Cross.

Tuesday, Sept. 19	7:00 pm	Opportunities for ministry in the Church today	Fr. Richard Warner, C&C Director, Campus Ministry
Tuesday, Oct. 10	7:00 pm	Discerning a Vocation: How to Make a Decision	Fr. Nicholas Ayo, C&C Asst. Prof., D.L.S.
Tuesday, Nov. 14	7:00 pm	Religious Life: Why Take Vows?	Fr. Jean Lenz, O&F Asst. VP Student Affairs
Tuesday, Dec. 12	7:00 pm	Priesthood: What is a Priest?	Fr. Michael Himes Assoc. Prof., Theology
Tuesday, Jan. 23	7:00 pm	Brotherhood in Holy Cross: What is a brother?	Bro. John Platte, C&C Bro. Joseph Godfrey, C&C Bro. Stephen Nani, C&C Fr. James King, C&C
Tuesday, Feb. 20	7:00 pm	Entering Holy Cross: A ND '81 Alum's Perspective	Asst. Rector, Dillon Hall
Tuesday, March 20	7:00 pm	Holy Cross & Notre Dame: 150 Years of History	Dr. Thomas Schlereth Prof., American Studies
Tuesday, April 17	7:00 pm	The Missionary Church: Holy Cross in East Africa	Fr. Charles Cordon, C&C Asst. Rector, Holy Cross Hall

Notre Dame students are invited to each and all of these evenings. Each presentation begins at 7:00 pm and concludes at 8:00 pm. Shared prayer or celebration of the Eucharist will follow at 8:15 pm and all are welcome as well.

Old College is located on the Notre Dame campus facing St. Mary Lake immediately behind the Log Chapel and Architecture Building.

For more information:  
Fr. John Conley, C&C  
Box 541  
Notre Dame, IN  
(219) 239-6385

Holy  
Cross  
Priests &  
Brothers

Fr. Paul Doyle, C&C  
Old College  
Notre Dame, IN  
(219) 239-6302

## Vic's Subs is BUCKING for business!

EVERY TUESDAY at Vic's Subs you get \$1.00 OFF any giant 14" or 18" sub. Some 14" subs will be priced as low as \$3.28 plus tax! Come visit our spacious dining room, complete with foosball table and video games, or call us for our free delivery service.


271-8113

Open until 1:00 a.m. everyday.

113 DIXIE WAY NORTH  
(Business 31 - Roseland)

We're bucking for your business.

## Shot

continued from page 1

had their cases referred to the Park View juvenile system, said Hurley. He said Park View will review the cases and then make a decision regarding the youths.

"It's not hard for anyone to get a gun anywhere," said Hurley. He said the suspect probably got the gun in a burglary or through the black market. "There's far too many handguns out there in the possession of the wrong people."

Hurley said he does not think the incident was gang-related,

but that there were different little groups in the area. He said the suspects did not necessarily know each other.

"South Bend is not unlike any other city," said Hurley. "Don't walk in unfamiliar neighborhoods late at night." He added that students are especially vulnerable after they have been drinking alcohol.

"This incident happened when 15 people confronted two large people in a well-lit, well-traveled area—use your head," said Hurley.

Hurley said students need to take juvenile crimes more seriously and they should not hesitate to call Security.

## Hugo

continued from page 1

It said hurricane warnings were discontinued for Puerto Rico and the U.S. and British Virgin Islands but warnings remain in effect for northeastern Dominican Republic and the southern Bahamas including the Turks and Caicos islands.

Hugo appears to be on a

course to the northwest at 12 mph; that general motion is expected to continue for 24 hours, the forecast said.

It said maximum sustained winds are near 115 mph with hurricane-force winds extending up to 75 miles from the center with tropical storm-winds extending for up to 200 miles.

Tropical Storm Iris rose in the wake of Hugo and forecasters advised residents of the

## College students watch fewer hours of TV

Associated Press

NEW YORK—NBC, in what may not prove a surprise, asserted Monday that college students like television.

The network also said college students are undercounted in the Nielsen ratings and would have a substantial impact in the Nielsens were they included in national audience estimates.

NBC's conclusions were based on a telephone survey

last spring of 1,014 students ages 18-24 at 50 four-year colleges and universities nationwide.

Among other things, the study found that 96 percent of the students it polled watch TV; they watch it 1.8 hours a day compared to the national viewing average of nearly seven hours; more males watch late-night TV than females, and the opposite is true

for daytime soap operas.

NBC's study was the latest in recent network efforts to study viewing audiences that traditionally haven't been included in the national Nielsen audience estimates.

The national Nielsens only count viewers in homes, not in college dorms, hotel rooms, and such places as sports bars.

## JEC

continued from page 1

Boeing, Exxon, Arthur Anderson, and Solomon Brothers.

Kathryn Pirrotta, in charge of advertising for Industry Day,

said, "We're really hoping all the engineers attend because it's an excellent opportunity for future employment."

Pirrotta was offered a summer internship herself with Dow Corning as a result of last year's Industry Day.

Join The Observer


HAPPY  
BIRTHDAY  
VICKI!  
-WELL, MAYBE  
NOT THIS  
HAPPY-  
LOVE, YOUR  
ROOMIES

## SPEECH MEETING

TUESDAY, SEPT. 19  
8-10 PM  
FOSTER ROOM IN  
LAFORTUNE

## Campus Ministry and You


### We are family!

Notre Dame has proclaimed academic year 1989-90 to be the YEAR OF THE FAMILY. What family? Yours? Sly's? Ward and June and Wally and the Beaver, or Eddie's family (did he really have one?)?

The stated purpose of the Year of the Family is to focus and reflect on the family from a number of perspectives, including communication, celebration, deliberation, education and action.

One of the most quickly developing new areas of growth in the mental health field is the area of family systems, with particular emphasis on dysfunctional and shame-based family systems.

Our first view of life and our frame of reference for the world comes through what's being called our family system. Sometimes that view is quite healthy. It suggests that each person in the family, while an important member, is also a full individual in his or her own right. While each member has responsibilities to the family unit, each member also has rights and an identity that set him or her apart from the family unit.

In the fully functional family, members support each others' rights and identity without smothering. Each member is committed (or learns to become committed, to the degree age and personal development allow), to the well being of each other member's growth to full, individual potential.

In the healthy, functional family there is a balance between autonomy and dependence. Self-esteem is attained and social and sexual training is well begun. Individuals are allowed and encouraged to develop what the field calls "clearly marked ego boundaries." That means members have the right to appropriately say "no" as well as "yes" without being shamed, to appropriately say "I won't" or "I want" without guilt, punishment or abuse.

But chances are, the experts say, the fully functional family doesn't exist. Maybe not anywhere. Maybe it never did. Maybe it never will. The suggestion is that all families have some

level of dysfunction, if compared to the proposed norms of functionality and health.

So what are we celebrating this year? A figment? A non-entity? An impossibility? Just as we celebrate mythical national championships, so we celebrate the mythical family?

Let's accept the suggestion that the fully functioning family is conceptual theory and does not exist in practice. Rather, what seem to exist are families in varying degrees of health. For the moment, let's accept that.

Then for us the year of the family can be a time to deliberate on where our own families are on the functional scale and how that placement has affected us and our outlook on life.

It can be a time to educate ourselves on the role family plays in our development and outlook, and make some personal decisions about how we want those developments and outlooks to continue or change.

During the year of the family it might be of value to read some books that particularly address these issues, both so we can begin a program of recovery from dysfunctionality if such is called for and so we can begin to plan for how we will raise our own families, should we have them. Such a book list might include Facing Shame: Families in Recovery by Merle Fossum and Marilyn Mason and Bradshaw on: the Family. A revolutionary way of self-discovery by John Bradshaw (Bradshaw's famed PBS series is also on videotape, and can be arranged for viewing through the Office of Campus Ministry).

It might be of value to discuss some of these issues with a trusted advisor or spiritual director. Or join one of the groups offered at the Counseling Center. They have confidential support groups for persons whose lives have been affected by the drinking or other behaviors or pathologies of family members.

Finally, we might get to a point during the year where honest appreciation and love can be communicated to our family in some new, meaningful ways and we can celebrate with Sly and his family that WE ARE FAMILY! Dysfunctional, perhaps. Imperfect, certainly! Broken, maybe. But, still, we celebrate that we are and we want to be family.


Year of the Family

### UPCOMING ACTIVITIES

Related to the Year of the Family

Adult Children of Alcoholics Groups Mondays 3:30 - 5 p.m. and Tuesdays 3 - 4:30 p.m. Counseling Center. Please call for a screening appointment (239-7336).

September 20th:  
Parenting Education Classes/Support Group - Child Care. Noon - 1:15 pm. Notre Dame Room of LaFortune.

September 21st:  
Follow-up discussion of Sept. 20th class. Noon-1:15 pm, Sorin Room, LaFortune.

September 22nd:  
"Legislation and Family Values" by Thomas Long. 3 p.m., Hayes-Healy Auditorium.

Other:

September 20th:  
Meeting of persons interested in issues concerning Jewish students at Notre Dame, especially planning for holiday services and social involvements. 7 p.m., Campus Ministry Conference Room, Badin.

Lecture: "Appropriate Responses of Government Officials to Wrongful War." Daniel Ellsberg. 8 p.m., Washington Hall.

September 23rd:  
5 p.m. Celebration of Eucharist, Stepan Center. Father Daniel Jenky presiding.

September 24th:  
10 a.m. Celebration of the Eucharist, Stepan Center. Father Daniel Jenky, presiding.

11:45 am. Celebration of the Eucharist, Stepan Center. Father E. Wm. Beauchamp, presiding.

# Hesburgh helps expose South African murder

By BRADLEY GALKO  
Staff Reporter

President Emeritus Father Theodore Hesburgh exposed a secret murder by the South African-backed police of that nation while working on a commission that investigated political conditions in the southwest African country of Namibia in August.

"The really big thing we did," said Hesburgh, "was put the finger on the Koveoet." The Koveoet is the mostly black, South African-backed commando troop unit, explained Hesburgh, that is part of the Namibian police force.

According to Hesburgh, they secretly killed a former leader of the South West African People's Organization (the leading opposition party in Namibia) in the middle of the night.

The arrest and incarceration of the Koveoet was largely the result of the actions of the

Commission on Independence for Namibia, of which Hesburgh is a member. The commission includes other such dignitaries as Congressman Howard Wolpe (D-Mich.), former ambassador to the United Nations Donald Henry, and former attorney general and secretary of defense Elliot Richardson.

The Commission is a project of the Lawyers' Committee for Civil Rights Under Law, which is a Washington D.C. based group of lawyers, explained Hesburgh. He was one of 12 observers drawn from the commission who traveled to Namibia in August to assist the United Nations and Namibia in their progress toward the establishment of a freely elected government this November.

Hesburgh said the commission is attempting to resolve "the problems of an election, a

constituent assembly after the election, and the writing of a constitution."

"We traveled the whole country," said Hesburgh, "and visited just anyone who had anything to do with this (election)." Political parties, local officials, U.N. officials, unions, media, and local residents were among the groups that Hesburgh said the observers spoke with.

"The big problem... was to get these people (Namibian citizens) registered because 60 percent of them are illiterate," said Hesburgh. He said a further obstacle to voter registration was a government requirement of birth or baptismal certificates for registration.

"These people weren't born in hospitals," explained Hesburgh, "they were born out in the bush," but he added that pressure from the commission caused the government to re-

peal the birth certificate requirement.

"To get all those people registered is a big job," said Hesburgh. However, he felt that 70 to 80 percent could be registered through the commission's use of mobile registration facilities.

Hesburgh explained that the job of the commission is two-fold. "First, to get everyone registered and that's largely been done," he said, "second, to get a free election." He added that there are "a lot of obstacles fighting them... (but) I suspect we'll get some of those changed."

To help insure a free election, Hesburgh said, "We insisted (to U.N. and local government officials) that both political parties be there all day long during the voting process and present when the votes are counted."

He said, "We also insisted on a separate verification and

counting (of votes)." Verification is done by matching voter thumb prints due to high illiteracy, explained Hesburgh, a very lengthy process. However the initial counting of votes could be done in each voting district, he explained, thus speeding the process and cutting down on the likelihood of tampering of the results, adding credibility to the election.

"For more than a decade, Namibia (also known as South-West Africa) has been the scene of a war between the occupying forces of South Africa and guerillas of the South-West Africa People's Organization (SWAPO).

South Africa's occupation and administration of the country has been declared illegal by both the U.N. and the International Court of Justice. Currently, a U.N.-supervised cease fire is in place.

## 'I love New York' credit card supported by assemblyman

Associated Press

BUFFALO, N.Y. — When shoppers say "charge it," a state lawmaker wants them to say "I Love New York" at the same time.

An "I Love New York" credit card could raise money for the state, boost state pride and promote tourism, says Assemblyman Robin Schimminger, who is promoting the idea.

The card would work in the same way any major credit card operates and would have

competitive interest rates. But the cards would be embossed with different tourist attractions, said Schimminger.

For example, a card issued in Niagara Falls would have a picture of the famous cascade and a card issued in New York City would have the Empire State Building, Schimminger said.

"This is a way to raise millions of dollars in revenue without hiking taxes," he said Monday.

## Ky. teen takes classmates hostage

Associated Press

McKEE, Ky. — An armed teen-ager apparently acting out the scenario to a Stephen King novel stalked into a high school classroom and took 11 classmates hostage Monday. After a daylong standoff, he released them all and surrendered.

No one was injured in the confrontation, which began about 9:50 a.m. and ended at 6:35 p.m., police said. The youth fired two shots, one at the ceiling of the classroom

and another at a window, state police said.

The teen-ager, whose only request to police was to speak to his father, told his hostages he did not want to hurt anyone. The final two hostages were freed shortly after 5 p.m. EDT, and the youth gave up an hour and a half later, authorities said.

The hostage-taker was identified by police as Dustin Pierce, a 17-year-old senior at Jackson County High School

who was described as a good student.

Police said they were unsure what charges would be lodged against Pierce. He was taken to a juvenile holding center in the Clay County Jail in nearby Manchester. McKee is a town of 250 people about 50 miles southeast of Lexington in the Appalachian foothills.

"He was unbalanced," said state police Detective Bob Stephens, who negotiated with Pierce throughout the day at Jackson County High School.

# MAY IS JUST AROUND

Here we are talking about May and Lou hasn't played USC. Digger has yet to hold a basketball practice. And you haven't a single clue where you'll spend Spring Break.

The hard reality of life is that your senior year will be over before you realize it. (Doesn't it seem like just yesterday that you were wandering around South Bend as a freshman?)


That's where we come in. Each year The May Department Stores Company hires bright, energetic, successful seniors from schools like Penn, Berkeley and Notre Dame. And we'd really like to meet you.

**Wednesday, September 20,**  
we'll be in the  
**Dooley Room of the**  
**LaFortune Student Center**  
(first floor) from  
**10:00 to 4:00.**

We'll answer questions like: What will I do on a typical day? Will you train me? Can I use my major in this job?

And maybe most importantly, you'll meet a bunch of folks, who this time last year were worried about how they were going to get to the Fiesta Bowl and where they were going to spend Spring Break!

# THE CORNER


### The May Department Stores Company

Lord & Taylor, 14 States  
Foley's, Houston  
May Company, California  
Hecht's, Washington, D.C.

Robinson's, Los Angeles  
Kaufmann's, Pittsburgh  
Famous-Barr, St. Louis  
Filene's, Boston

May Company, Ohio  
G. Fox, Hartford  
L.S. Ayres, Indianapolis  
May D&F, Denver

Meier & Frank, Portland, Ore.  
Sibley's, Rochester, N.Y.  
Volume Shoe Corporation, 43 States  
May Merchandising Corporation, New York

# There's New Energy In America...

*for Accounting Graduates*

We're BP America, one of the largest companies in the nation and part of the third largest oil company in the free world. But we're much more than oil. We're service stations, chemicals, animal nutrition and industrial products. And the heritage of two fine companies, the original Standard Oil Company and the U.S. operations of BP International, is behind us as we build a bright new future.

BP America is seeking the best and brightest accountants from the 1989-90 class. We offer excellent career opportunities.

We will be interviewing on campus on Wednesday, October 4<sup>th</sup>. Please visit Career and Placement Services for further information and to sign up on our schedule.


**BP AMERICA**


**Rubble trouble**

AP Photo

The remains of the 7-story Mokdad Building which collapsed on its underground bunker, killing three people and wounding seven in Beirut.

# More funds for education unlikely

## Governors seek more 'flexibility' in spending

Associated Press

WASHINGTON — Most governors are not expecting a commitment from President Bush to shell out more federal dollars for the nation's schools, two leaders of the National Governors' Association said Monday.

NGA President Terry Branstad of Iowa and New Mexico Gov. Garrey Carruthers, chairman of the Education Commission of the States, said most of the 50 governors attending the education summit next week in Charlottesville, Va., will seek mainly to loosen the stranglehold of federal rules and regulations. Branstad and Carruthers are Republicans.

Admitting that money is a sensitive issue that few can agree on, Branstad said, "I think there is a feeling that there is considerable amount of money being spent on educa-

tion. We want to spend it as wisely as possible.

"We want to make sure that when the federal government does provide money to states and local school districts it provides enough flexibility to meet the needs of those local students in the schools," he said.

Branstad said Bush already has indicated a "willingness to do some more in helping 'at-risk' kids and programs like the Head Start programs."

"The main focus of this will not be on additional dollars but there will be discussions about it," Branstad said of the summit. "There are some governors who do feel strongly about it and other governors feel that is not a major area."

"I'm not coming to the summit to ask the president of the United States for more federal dollars," Carruthers said. "I think that's wrong. I think there's a lot of things that can be done without asking him for

those federal dollars."

"I'm certainly not asking the president to reduce those federal dollars by any means either," added Carruthers. "But there are things that can be done with deregulation that can free up money that can be more properly utilized in the states."

For example, Carruthers suggested that Medicaid, the government health care program for the poor, "become the principle responsibility of the federal government and education continue to be the principle responsibility of the state government."

According to Branstad, "Our hope is that the summit will help us focus attention of this nation on the critical issues of education and will help us draw the support of the American people for some of the most important and pressing challenges that we face."

"The key to the future will be goals that we establish in this coming year," he added.

**HAPPY 21st BIRTHDAY JEFF!**

Love,  
Mom, Dad,  
David and  
Susie

Coupon expires 9/25/89

## 2 for 1 Special

Bring this when buying a large cup of Colombo frozen yogurt and get a second of equal or lesser value free. Coupon redeemable only at:

Yes Its Yogurt  
Indian Ridge Plaza  
Grape Road Mishawaka

FROZEN YOGURT

Limit 1 per customer. Not valid with any other promotion. Not redeemable for cash.

**ND TICKETS NEEDED**

ALL Games

Call TODAY for immediate CASH

1-800-828-8955

# WELCOME to The Center for Social Concerns

The integration of justice and peace concerns into everyday life through formative educational experiences.

This is the overall purpose of the Center for Social Concerns. It opened its doors in January 1983 — a visible sign of the University's commitment to social concerns.

Under the auspices of the University's Institute for Pastoral and Social Ministry, the Center offers a variety of service and social action opportunities, programs, seminars and courses for students, faculty, alumni and staff.

### CALENDAR OF EVENTS (FOR INFORMATION: 239-5293)

Sept. 20 - Wednesday 8:00 p.m. Washington Hall	"Appropriate Responses of Government Officials to Wrongful War" - Daniel Ellsberg - Co-sponsored by Student Union Board
Sept. 22 - Friday	Application deadline for: Appalachian Seminar (Oct. 22-28) Washington Seminar (Oct. 22-28)
Sept. 25 - Monday	Urban Plunge registration begins (Forms at CSC)
Sept. 28 - Thursday 7:00-9:00 p.m.	Peace Corps Presentation
Oct. 3 - Tuesday 7:00 - 9:00 p.m.	Post-Graduation Service Opportunities Fair
Oct. 4 - Wednesday	Celebration of the Feast of St. Francis (Details will follow)
Oct. 6 - Friday 12:15-1:00 p.m.	Friday Forum (for faculty and staff) "Families and Our Worries About Them" - Joan Aldous
Oct. 6-8	COOL Conference (Campus Outreach Opportunity League)
Oct. 8 - Sunday	CROP Walk - South Bend Community (Contact Hall Community Service Commissioners for details)
Oct. 10 - Tuesday 7:00 - 11:00 p.m.	Washington Seminar Orientation
Oct. 11 - Wednesday 7:00 - 11:00 p.m.	Appalachian Seminar Orientation
Oct. 12 - Thursday 11:30 a.m. - 1:00 p.m.	Hospitality Lunch - Logan Volunteer Guardians
Oct. 13 - Friday	Urban Plunge registration closes
Oct. 17 - Tuesday 7:00 - 11:00 p.m.	Washington Seminar Orientation

**FROM THE CENTER STAFF**

I hope you will find this Calendar helpful. The Center collaborates with many individuals and groups in providing programs related to social concerns. An insert in The Observer in the very near future will provide details on our programs.

We welcome your advice concerning other programs and needs you see. You might also have been involved before coming to Notre Dame with programs we might develop here. Drop by and visit us.

We collaborate with all service programs and other groups on campus to provide a comprehensive response to your desires to serve and increase your social awareness. Please call on us!

The Staff  
of the Center for Social Concerns

I want you to share your Bread with the hungry. Open your homes to the homeless poor. Remove the yoke of injustice. Let the oppressed go free.

Zach 11

## 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	Advertising Manager.....Molly Killen
Viewpoint Editor.....Dave Bruner	Ad Design Manager.....Shannon Roach
Sports Editor.....Theresa Kelly	Production Manager.....Alison Cocks
Accent Editor.....John Blasi	Systems Manager.....Mark Derwent
Photo Editor.....Eric Bailey	OTS Director.....Angela Bellanca
Saint Mary's Editor.....Christine Gill	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.


### LETTERS

## SUB clarifies football ticket controversy

Dear Editor:

The Student Union Board bases its daily decisions on a single criterion: what will best suit the needs and wants of the Notre Dame student body. In the case of the Michigan ticket lottery, conducted last week by our organization, we believed that we were fulfilling this criterion. The lottery was spread over five days to insure that all students would be able to enter; ticket numbers were recorded, and student ID's were required, and finally, if chosen, the student would be required to pick up the tickets in person with their ID and ticket stub. In light of the controls listed above, we were shocked to hear of the wrong doing that was outlined in Mr. Joseph Meyer's letter on Sept. 12, 1989.

Action was taken immediately by the SUB Executive Council and Student Body President Matt Breslin to investigate the matter, and the individual within SUB was located. In contrast to Mr. Meyer's account, the action was the result of an individual rather than the entire organization, and the extent of the matter was much less severe than previously described. The result was that ten students were signed up for the lottery by an SUB member without coming to our offices in person. Of particular note, no football tickets were to be given to the SUB member if the lottery tickets were winners, thus confirming that no kick-backs were involved. Also, none of the tickets registered in this manner won the lottery. SUB does not, however, wish to justify the actions of the individual by lessening the incident. In


retrospect, our system did allow a loophole that we did not foresee, and we sincerely apologize for any inequity it may have caused.

In reviewing our procedure for the lottery, we identified the primary problem as being a much greater demand than expected. At the onset of the distribution, our intent was to have a full-time staff person handle the procedure every day. In lieu of the huge demand, we began to use SUB members for the distribution which resulted in more members having access to the listings than previously planned and those members not being fully aware of our policies. We believe that, although the action was wrong, there was no intent on behalf of the individual to corrupt the system. We have also taken this opportunity to correct the loophole so that such an incident will not occur again.

In response to an additional error in the lottery, only 72 ticket numbers were published as winners when 75 sets were available. The additional three sets were sold to the alternates that were drawn and published on the same day as the original winners.

If you have any further questions regarding the details of the lottery or any other Student Union Board matter, please feel free to contact me at the SUB office, 2nd Floor LaFortune. Again, we apologize for our mistake and hope that, in the future, you will continue to trust the integrity of our organization.

Raja Singh  
Student Union Board Manager  
Sept. 14, 1989


## Recycling preserves nature's beauty

Dear Editor:

The opening of the 1989-1990 school year represents the start of a whole new tradition at Notre Dame...recycling. Thanks to the efforts of dedicated students and the support of the University administration, collection bins for aluminum cans have been placed in all dormitories and most classroom buildings on campus. Only the start of a program which will eventually collect newspapers, glass, cardboard, computer paper, and plastics, this program relies on your continued cooperation for its success.

The containers for cans are on all floors of most campus buildings. Please place only empty aluminum cans in these bins. A student representative will soon be available in every dorm to answer questions, promote your dorm's participation, and coordinate all volunteers. But you don't have to volunteer to help us out. All we ask is that you walk a few extra steps to the nearest collection bin, help maintain the cardboard containers, and be considerate of the efforts of

## It takes two to raise a child

Dear Editor:

The misogynous editorial cartoon which appeared on Sept. 14, "You've come a long way baby... and so has your baby" is disgusting. It blames working women for the deplorable situation of latch-key children and those with alcohol and drug problems. It shows women awkwardly fulfilling their role in society. It suggests the place of a woman is at home while the men make decisions and are the bread-winners.

Amazingly, the figure of the father is conspicuously absent. Have we forgotten it takes two to make and raise a child? Men and women are equally responsible for the well being of their children. It is only when we understand that men have to participate actively in child rearing that we are going to correct the injustices perpetrated against our most precious resources: the children.

Silvia R. Anadon  
Romance Languages Dept.  
Sept. 15, 1989

your fellow students.

The entire Notre Dame community can take pride in this program for it signifies a strong commitment to promoting resource conservation and social responsibility. As politicians and world leaders come to grips with looming environmental problems, such as global warming (the greenhouse effect), ozone depletion (CFC's), chemical dumping, and our national problem of landfill shortages, we as concerned individuals can 'do our part'. For instance, recycled aluminum takes 95 percent less energy to produce, and whole forests can be saved through recycling paper products. In 1986 enough energy was saved through recycling aluminum to light Pittsburgh for six months, yet enough aluminum is thrown away in one year to replace an entire commercial airline fleet. By recycling our waste we can


reduce the emissions of greenhouse gases, thus becoming part of the solution to a problem that threatens to wreak havoc with climates, growing areas, economies, and third world development.

Remember this is our recycling program, one that is establishing an important tradition with implications far beyond our campus. Your response so far has been fantastic and we are optimistic about the future of the "Recyclin' Irish"--our campus wide recycling program. In the weeks to come we will keep you posted on where to bring other recyclables for collection as we progress. Till then, be happy and join the "Recyclin' Irish."

Paul Ruesch and James Dailey  
Environmental Action Club  
"Recyclin' Irish" Team  
Sept. 15, 1989

Viewpoint welcomes letters and columns on a variety of issues. Send your written thoughts to: Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

### DOONESBURY


### GARRY TRUDEAU QUOTE OF THE DAY

'The betrayal of a belief is not the same thing as ceasing to believe. If this were not so, there would be no moral standards in the world at all.'

James Baldwin  
1924 -


## Aspects of World War II

Two profs explore the effect of the war on their lives and ND

**PAIGE SMORON**  
assistant accent editor

"Politics, religion, and football tickets—they start wars." Maybe only in the eyes of Notre Dame's retired ticket manager—it's doubtful that two tickets to the Fiesta Bowl would have even prompted police action—but maybe Bob Cahill knows something we don't.

### WORLD W\*A\*R


#### THE 50th ANNIVERSARY

World War II was the first and last time Cahill left the campus since 1928, and one of the many lessons he learned from it was that Notre Dame football tickets are equally influential in wartime. "Near the end of the war, I was stationed in North Carolina, really in the middle of nowhere, and I was desperate to get back *anywhere* near Notre Dame. Well, I got to talking with this officer, and when he found out I was [Notre Dame's] ticket manager, he told me how much he'd always wanted to see Notre Dame play Army at Yankee Stadium. I told him, 'Jerry, you get me to Glenview, you can have tickets for life.'" Cahill got to Glenview.


Cahill is only one of the many men who left Notre Dame for the war. John Fitzgerald was a young professor at the outbreak of the war, and he noticed changes in the classroom. "The students were under great pressure. . . . All students from 18 and up were eligible for the draft unless they were in the sciences, particularly physics. If the students were in good standing, they could get a deferment."

Fitzgerald, like Cahill, also saw his share of the war. Each approached Navy Captain Burnett, who was in charge of the cadets on campus, and through him, they each went to Harvard for a six month program in Naval

Communications. Too soon, they received their assignments.

Fitzgerald traveled all over the world, from Pearl Harbor to France, Italy, and even North Africa. Cahill was stationed for most of the war in the Southwest Pacific. "Later," he said, "friends would ask, 'Where were you in the war?' 'The New Hebrides Islands,' I'd tell them, and they'd give me a vague, 'Oh, of course.' I told 'em, 'Hell, you don't know where the old ones are.'"

Cahill and Fitzgerald saw relatively little combat, but they made large contributions behind the scenes. Part of Fitzgerald's team, for example,


In 1945 the S.S. Notre Dame Victory was the 1000th wartime vessel launched in the Portland-Vancouver area.

Photo courtesy of the Notre Dame Archives

was stationed at Port de Bouc in preparation for the invasion of Southern France. "I was in charge of the Naval Communications there for the reception of ammunition," he said. "Our real function at that point was communications with the great convoys coming in for the Southern France invasion."

For Fitzgerald, one of his most memorable wartime experiences was a chance meeting with the joint Commander-in-

had no choice about going in, but I had a choice about what door I went in," emphasized Fitzgerald. In that way, they consider themselves lucky to have gotten a commission in the Navy. But it was still "...a wrenching experience," Cahill recalled. "I can remember leaving on the ship, leaving my wife on the dock, going farther and farther away. But I can remember coming back, too."

Even after the war ended, its

impact was felt on Notre Dame's campus. According to Fitzgerald, half of the student population consisted of returning veterans. For Fitzgerald, the war meant, even though he received a fellowship to study in Europe in 1939, that he didn't get there until 1947.

People everywhere put their lives on hold for the war, and the lucky ones kept their lives. Cahill, for one, lived to battle with those who might arguably be even more formidable than the Germans or the Japanese: Notre Dame Alumni who demand to see Michigan State.

*Robyn Simmons also contributed to this story.*

## Bold additions to art collection

**MICHAEL BAECHLER**  
accent writer

The Snite Museum of Art added a new sculpture to its permanent collection this weekend as part of the opening of two new exhibitions, "David Hayes: Sculptures, Maquettes and Gouaches," and "Three Universities Collect: 20th Century Works on Paper."

The Hayes exhibit was highlighted Sunday by the unveiling of "Griffon," the 30-foot permanent sculpture on the southwest lawn of the Snite Museum.

Hayes, a 1953 Notre Dame alumnus, said, "In the last 20 years there's been a resurgence of art in public places. When art is a viable part of the culture, not just confined to museum interiors, anyone and everyone sees that piece of sculpture. A little bit rubs off on you. That is the culture and aesthetic of art--it's unavoidable."

Other works by Hayes, including other sculptures and studies on paper, will also be displayed. The show runs through Dec. 31. Both the Hayes exhibit and the 20th Century Art exhibit are free and open to the public.

Besides learning a little bit more about the enormous

sculpture in front of the museum, a visit to the galleries will offer a viewer the chance to see the works of a variety of well-known 20th century artists.

The 20th Century show is a cooperative exhibit featuring works from Indiana University, the University of Kentucky and the University of Notre Dame. Approximately 120 works will be shown representing many of the styles of 20th century art.

Works by Picasso, Warhol, Matisse, Kandinsky, Stella,

Pollock and Jasper Johns are just a sample of those on display. A variety of styles, from etchings to watercolor to paper construction can be seen. The show will run through Nov. 12.

Two related lectures are scheduled at the Snite Museum: "Selected 20th Century Art and Artists: Themes and Variations" by Harold Zisla on Oct. 5 at 4:15 p.m. in the Annenberg Auditorium and "20th Century Works on Paper: Stylistic Trends from Cubism to the Present" by Barbara Bartosik on Oct. 24 at noon in the O'Shaughnessy Gallery. Both lectures are free and open to the public.

The Snite Museum of Art is open Tuesday through Saturday from 10 a.m. to 4 p.m., Sunday from 1 to 4 p.m..


# class

continued from page 0

FOR SALE  
MICH STATE GA'S - BEST OFFER  
CALL 277-1878

I NEED 2 GA'S FOR NAVY OR  
SMU. WILL PAY GOOD \$\$\$\$!  
CALL STEVE AT X4289

HELP! I NEED TICKETS  
12 SMU  
2 USC

AND A TICKET TO ANY HOME  
GAME FOR MY SISTER AT WEST  
VIRGINIA UNIVERSITY WHO  
WANTS TO SEE A REAL  
FOOTBALL GAME. CALL GINA  
AT 2690

I NEED GA'S FOR ALL HOME  
GAMES AND MIAMI. WILL PAY  
BIG. X2335

I ABSOLUTELY MUST HAVE 2  
GA'S FOR SMU!!  
GRANDPARENTS: PLEASE CALL  
STEVE X2400

HELP. THE WHOLE FAMILY I  
COMING FOR USC. SO WE NEED  
LOTS OF TICKETS. WILLING TO  
PAY BIG BUCKS. CALL JOHN OR  
ERIK AT 1622

HELP! NEED 2 MICH ST. TIX!  
\$X1308

IF YOU HAVE MICH. ST. TIX TO  
SELL CALL 1308

NEED 2 GA'S AND 2 STUDENT  
TICKETS FOR MICHIGAN STATE  
GAME WILL PAY \$\$\$\$ CALL BILL  
271-8483

NEED 2 TIX FOR MICH ST. HAVE  
PITT & BIG \$\$ CALL JIM X1653

PLEASE! FAMILY COMING FROM  
CA. NEED MICH. ST. OR USC TIX.  
HAVE \$\$ OR TIX TO TRADE. PLS.  
CALL CRAIG EGAN 3383. THANK.

I NEED 2 MICHIGAN STATE GA'S.  
BIG MONEY OR TRADE FOR  
PITT TICKETS. CALL LANCE  
1382.

HELP! NEED 2 MSU GA'S AND 3  
USC GA'S! LARGE EXPENSE  
ACCOUNT. CALL K. 2597.

HEY NOW!  
HAVES: 3 Michigan State GA's  
NEEDS: USC GA's or student tix  
call Dan at 233-8574 to trade

MICHIGAN ST. TICKETS  
I need student ticket(s) for  
Saturday's game. Please help! Call  
Monica 283-4823

I'VE GOT FIFTY REASONS WHY  
YOU SHOULD SELL ME YOUR  
MICH ST GA OR STUD TIX.  
call Mark 4274

\$\$\$ NEED 2 PITT OR SMU GAS  
Cheryl x2629

USC TICKETS  
RICH ALUM NEEDS STUDENT  
AND GA TICKETS TO USC GAME  
WILL PAY BIG \$\$\$  
NANCY 277-7593

HELP Need 6 GA's and 2  
students, cousins think I have pull  
Don't let them change their mind...  
call Bill 277-3653 thanks

NEED: 2 ND/USC GA'S.  
MEGAN 4825.

NEED 4 USC GA'S. CALL 271-  
9830.

DESPERATELY SEEKING 5 USC  
GA'S. PLEASE CALL CARI 2855.

NEED 2 USC GA'S. WILL PAY TOP  
\$\$\$ CALL JACK 2366.

H.....L.....P  
NEED 2-4 GA'S (TOGETHER)  
FOR ANY GAME. WILL PAY BIG  
MOOLAH (\$\$). PLEASE CALL  
JEFF 277-3998.

NEED 1 MICH. ST. STUDENT, 1  
USC TIC, HAVE 1 SMU STUD. \$\$  
CHRIS 1861.

NEED 2 GA'S FOR PITT.  
CALL DAVE 1597.

HELP! I NEED 2 TIX TO THE  
MICH. STATE GAME. PLS. CALL  
MAURA X288-0885.

DO YOU REALLY THINK WE  
STAND A CHANCE AGAINST  
MSU? ME NEITHER, BUT MY  
SISTER AND HER BOYFRIEND  
BEG TO DIFFER. HELP ME OUT  
WITH 2 GA OR STU. TIX. CALL  
JOHN AT X 1684.

WANTED: TWO MICHIGAN  
STATE TICKETS FOR TWO ND  
GRADS. LETS MAKE A DEAL!  
CALL AMY AT 2640.

Tickets For Sale:  
1 stud. USC and 1 stud. Pitt  
Best Offer Call Now!  
Katie x1281

Need 4 GA's for SMU: parents  
are coming. Please help. Call  
Brittany 3821!

## PERSONALS

Hi Ag

ARE YOU CALLED TO A LIFE  
OF PRAYER AND JOYOUS  
COMMITMENT TO JESUS AS A  
CONTEMPLATIVE NUN? WRITE:  
POOR CLARES, 1175 N. COUNTY  
RD. 300 W, KOKOMO, IN 46901.

Attention ND Students!  
\$4.50 Haircuts  
VITO'S BARBERSHOP  
M-F 8-5  
Sat. 8-4  
Closed Wed.

DO YOU HAVE A PILOT'S  
CERTIFICATE OR WISH TO  
BECOME A STUDENT OR  
PRIVATE PILOT? CALL MIKE  
2215.

DILLON PEP RALLY!!  
DILLON PEP RALLY!!  
THURSDAY 7:30  
BE THERE!!

.....

TRANVESTITE DANCERS  
come see the BOOM BOOM  
GIRLS at the DILLON PEP RALLY

.....

come see: TONY RICE  
DEAN BROWN  
DON GRIMM  
at the DILLON PEP RALLY!!

Can we buy your  
couch/sofa/chair?  
Please call x3442.

To the Man with the Strength of 10  
Me and the Man with the 28 lb.  
re package -- We like you more  
than a "perfect" chocolate  
chip cookies!

FEDERAL LAW ENFORCEMENT  
AGENTS  
College preferred no experience  
necessary. For application  
information call (219) 757-5757  
Ext. C-313 8 am-8 pm, 7 days.

Barbara R.  
Do you know I love you?  
Mark

CONGRATS TO THE IRISH  
OFFENSIVE LINE GREAT JOB!!!

TRANSFERS-OLD AND NEW  
PICNIC-HOLY CROSS FIELD  
THURS 9/21 6PM-COME SHARE  
YOUR TRANSFER 'HELL  
STORIES!

HELP! I need your Michigan St.  
tickets. Call Tina at x4840

Thank you St. Jude, pray for me- J

To all my well-wishers and fervent  
supporters:  
Thanks so much for your thoughts,  
prayers and cards. You really  
made my week. I hope I can return  
the favor sometime. It's great to be  
back and it's great to have friends  
like you!  
Love, Regis

CLUB 23 Stop by for Amiable  
atmosphere, daily & weekly  
specials, pool table, English darts,  
and great company. 234-3541

Do you have a pilot's certificate or  
wish to become a student or  
private pilot? Interested in starting  
a flying club? Call Mike x2215

ROUND TRIP TICKET S. BEND  
TO DENVER FOR FALL BREAK  
FOR SALE AMY X3717


SECS Roadtrip Notables:  
Col-"I feel SO WET!"  
"AIRBORNE!"  
"The Bitch Mobile"  
"JD, What's your secret?"  
Ter-"GROSS! There's something  
wet between my legs!"  
1 & 1 WE HAD SOME FUN ON  
THE ROADTRIP ...

PPPPPPPPPPPPPPPPPPPPPPPP  
HAPPY BIRTHDAY TINNER  
NOW THAT YOU'RE OLD YOU  
REALLY HAVE TO START CON-  
TROLLING YOUR ACTIONS!!!!!!  
HAVE A GREAT DAY--LOTS OF  
LOVE LAMB & CO.  
PPPPPPPPPPPPPPPPPPPPPPPP  
TOMMY- I LOVE YOU! Y.L.P

TOP 10 QUOTES FROM  
MICHIGAN:  
10) I'm hot please unlock the  
windows. 9) Oh geez, oh geez, oh  
geez. 8) I want to run naked thru  
the cornfields. 7) Let's go  
cowtipping. 6) Jody, there are  
people in the car. 5) I don't want to  
lick the pickle. 4) I can't get it in the  
hole. 3) The catholic girls start  
much too late. 2) We can't stop &  
reverse on the highway. 1) She's  
just mad because her pom-poms  
are wet.

SENIOR FORMAL  
If interested in planning Senior  
Formal 1990, fill out an interest  
sheet in the Office of Student  
Activities by Weds. 9/20.

“I don't want  
a lot of hype.  
I just want  
something I  
can count on.”


Greg Riley - University of North Carolina - Class of 1989

Some long distance  
companies promise you  
the moon, but what you  
really want is dependable,  
high-quality service. That's  
just what you'll get when  
you choose AT&T Long  
Distance Service, at a cost  
that's a lot less than you  
think. You can expect low  
long distance rates, 24-hour  
operator assistance, clear  
connections and immediate  
credit for wrong numbers.  
And the assurance that  
virtually all of your calls will  
go through the first time.  
That's the genius of the  
AT&T Worldwide Intelligent  
Network.

When it's time to  
choose, forget the gimmicks  
and make the intelligent  
choice—AT&T.

If you'd like to know  
more about our products or  
services, like International  
Calling and the AT&T Card,  
call us at 1 800 222-0300.


**AT&T**  
The right choice.

**"THANKSGIVING BREAK  
ON MIAMI BEACH"  
N.D. VS MIAMI  
(219) 237-5334  
ATLAS TOURS**

**'78 Triump Splitfire  
49,000 miles  
3 tops, Pioneer Stereo  
Dependable and economical  
\$4500- Price negotiable  
232-7665**

**Earn \$200-300 weekly.  
Travel tour operator needs  
four students immediately.  
1-800-828-8955**

**WANTED: USC vs.  
ND TICKETS  
24hr. answering service  
(213) 487- 4161  
Home (213)422-2812**

**BEFORE YOU  
HAVE TO BURY  
YOUR HEAD IN  
BOOKS...  
Come See Us!**


**HAIRCUT, SHAMPOO  
& BLOW DRY  
\$10<sup>95</sup>**

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

**Chicago Hair Cutting Co.**  
5804 Grape Rd  
277-7946  
**REDKEN**  
HOURS Daily 9-8  
Saturday 9-5 • Sunday 11-5  
©Copyright Chicago Hair Cutting Co 1987

### Irish football still No. 1 in nation

The Top Twenty Five teams in the Associated Press college football poll, with first-place votes in parentheses, records through Sept. 16, total points based on 25-24-23-22-21-20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1 and last week's ranking:

	Record	Pts	Pvs
1. Notre Dame (57)	2-0-0	1,497	1
2. Miami, Fla. (3)	2-0-0	1,424	3
3. Nebraska	2-0-0	1,308	4
4. Auburn	2-0-0	1,290	5
5. Michigan	0-1-0	1,224	2
6. Colorado	3-0-0	1,218	8
7. Clemson	3-0-0	1,166	7
8. Arkansas	1-0-0	1,059	9
9. West Virginia	3-0-0	926	11
10. Syracuse	2-0-0	848	12
11. Washington	2-0-0	790	15
12. Southern Cal	1-1-0	746	13
13. Pittsburgh	2-0-0	704	14
14. Tennessee	3-0-0	695	17
15. Alabama	1-0-0	640	16
16. Oklahoma	2-1-0	531	6
17. Houston	1-0-0	471	18
18. N. Carolina St.	3-0-0	449	19
19. Washington St.	3-0-0	339	23
20. Illinois	1-1-0	314	10
21. Texas A&M	2-1-0	259	22
22. Oregon	2-0-0	245	—
23. Arizona	2-1-0	236	—
24. UCLA	1-1-0	188	20
25. Ohio St.	1-0-0	182	—

Other receiving votes: Georgia 122, Michigan St. 115, Mississippi St. 108, Florida St. 103, Air Force 78, Mississippi 44, Louisville 40, Penn St. 38, Kentucky 30, Virginia 24, Fresno St. 18, LSU 12, Florida 10, S. Mississippi 4, Texas Tech 4, Minnesota 1.

## Broncos grab early lead, class fight off Bill's to win 28-14

continued from page 11

Associated Press

ORCHARD PARK, N.Y. — Denver's big-play defense, sparked by interceptions from Wymon Henderson and Tyrone Braxton, helped the Broncos build a 21-0 lead and they held on for a 28-14 victory over the Buffalo Bills on Monday night.

Denver, which had lost 10 of its last 11 Monday night road games and its last eight games on artificial turf, turned all those negatives around with some positive defense. Just as in their opening victory over Kansas City, the Broncos forced turnovers and converted them into points.

The defense, which ranked 22nd in the NFL last year, contributed two points on a first-quarter safety and set up 13 more points. Those points came on Vance Johnson's 9-yard reception from John Elway and field goals of 46 and 24 yards by David Treadwell.

The rookie also hit from 33 and 22 yards.

That same defense began to wilt, though, as Buffalo went to a hurry-up offense — the same ploy Bills coach Marv Levy had criticized as unethical when Cincinnati used it last year. Jim Kelly led the Bills on drives of 77 and 66 yards against a suddenly confused Denver defense.

But the Broncos again came up with crucial plays after Elway was intercepted early in

the fourth quarter. Mark Kelso picked off Elway's overthrown pass at the Buffalo 31 and Kelly got the Bills to the Denver 41.

Simon Fletcher then sacked Kelly, Braxton — who scored on an interception return last week — broke up a pass to Ronnie Harmon in the end zone with a diving swipe, and rookie Warren Powers sacked the quarterback.

Elway hit Johnson for 25 yards on third-and-12 and he scrambled for 31 yards to the Buffalo 5 when Denver took over. Rookie Bobby Humphrey scored from the 5 to clinch it and silence the crowd of 78,176 at the first prime time game here since 1984.

The Broncos last won on artificial turf at Philadelphia in the third week of the 1986 season. They had beaten only Pittsburgh, three years ago, in all their Monday night road games.

Buffalo, which won all its home games in taking the AFC East crown in 1988, lost here for the first time since Dec. 20, 1987 against New England.

TOP MICHIGAN QUOTES

- 1) "THUMP!" OH WHAT'S THAT I SMELL? OH NO, SHOWERS WITH TOMATO JUICE!
- 2) I CAN SMELL IT! I CAN SMELL IT!
- 3) I FEEL BAD, I DON'T LIKE ALMONDS, BUT I DIDN'T WANT TO GIVE IT BACK! — I DON'T LIKE THEM EITHER, BUT THAT DOESN'T STOP ME!
- 4) WOW, QUEENSIZE BUNKBEDS...AND MY HOW THEY SQUEAK!
- 5) STEPH, YOU CHARMER, GETTING US INTO DOOLEY'S
- 6) BRIGID-MY MOM ONCE SAID "IF YOU'RE EVER GOING TO RUN AWAY, YOU'LL LEAVE THE WAY YOU CAME-NAKED AND WITH NO MONEY!"
- 7) HOT-TUB BUZZ!
- 8) WE WERE WAY IN CONTROL!
- 9) I GUESS THAT MEANS NO DANCING ON THE TABLETOPS
- 10) ND IS #1!

A COMPUTER? COME SEE THE IBM PERSONAL SYSTEM 2 FAMILY OF COMPUTERS. THERE WILL BE A DEMONSTRATION ON WEDNESDAY, SEPT. 20, IN MONTGOMERY THEATRE FROM 7:00 to 9:00 pm. ALL ARE INVITED TO ATTEND.

ADOPTION: Loving, professional couple in Midwest wishes to adopt newborn. We offer stable and happy home, financial security, welcoming extended family. PLEASE call collect 513-751-6711 after 6:30 pm weekdays, anytime weekends. Attorney involved.

HELP! NEED 1 MSU STUD. OR GA. WILL PAY BIG BUCKS OR TRADE PITT & BIG BUCKS! CALL LIZ X2798

JUDO GI FOR SALE Size 3. Call Laura, x3887.

\*\*\*\*MARCH ON WASHINGTON\*\*\*\* AGAINST HOMELESSNESS OCT. 6-8

The challenge is GETTING THERE! MEETING: Sept. 21, 7:00 PM at CSC to discuss transportation

**Wish your friends a Happy Birthday through Observer advertising. Call 239-5303 for details.**

**BUY OBSERVER CLASSIFIEDS**


### CAMPUS BIBLE STUDY\* (CBS)


"...there are all sorts of service to be done, but always to the same Lord; working in all sorts of different ways in different people" 1 Cor. 12: 4,5

FIRST MEETING TUESDAY, SEPTEMBER 19 7:00 p.m.

All students invited to attend Ecumenical Bible Study One Hour Sessions Bring your own bible

Every Tuesday - 7:00 p.m. Office of Campus Ministry Conference Room- Badin Hall

Directed by: Rev. Al D'Alonzo, CSC For additional information call: 239-5955 239-5242


MARKETING, NORTH AMERICA

December, May, and August graduates of the COLLEGE OF BUSINESS

are invited to attend a presentation/reception on career opportunities with Marketing, North America

WEDNESDAY, SEPTEMBER 20, 1989 6:00-8:00p.m.

Upper Lounge, University Club Refreshments Served

We also plan to participate in "Meet the Firms Night" on Sept. 19 from 6:00 - 10:00 in the monogram room and concourse of the JACC, so please plan to come by and visit with our representative at CONOCO's booth!


Steven Wright

LIVE IN CONCERT

Saturday, Oct 14 8:00pm Morris Civic Auditorium all seats reserved \$16.50 Tickets on sale

NOW

Civic Box Office, Nightwinds Record Connection & usual outlets CHARGE 284-9190

ND FINANCE

TONIGHT AT 7:00pm 2nd Annual Finance Club "CAREER NIGHT"

Over Twenty firms which actively recruit ND Business Majors will be present to talk about career opportunities available.

Finance Majors and others are encouraged to attend!

## ND women's golf places in top 10 of ISU Invitational

BY JOHANNA KELLY  
Sports Writer

The Irish proved as good as their word this past weekend as they placed 10th out of 20 teams at the Illinois State Women's Golf Invitational this weekend.

"We finished about where I thought we would," said Irish coach Tom Hanlon.

After the first round on Saturday, Indiana University led with a score of 315, the hosting team, Illinois State, held second place at 328, and the Irish earned the ninth slot at 343.

In final action on Sunday, Indiana took first place with a team total of 620 and Northern Illinois University placed second with 646. The Irish finished with a score of 684 and took 10th place.

"The scores were very high overall," remarked Hanlon.

In the individual competition, the Irish fared well with Roberta Bryer placing 34th with a score of 169, Allison Wojnas taking 39th with 170, Kathy Phares placing 47th with 172, Pandora Fecko taking 54th with 174, and Heidi Hansan earning 69th with 181. Individual honors went to Debbie Lee of Indiana University, who scored 153, as she defeated teammate Shannon Hardesty in a tie-breaker.

The Irish's next match will take place in Indianapolis and the Irish are confident that they will do well.

"I'm pretty much pleased that we're getting more competitive," Hanlon said.

## Cubs win 10-6 over Mets; A's stay atop AL West, beat Indians 4-2

Associated Press

CHICAGO — Luis Salazar had an advantage the rest of his teammates lacked. He had batted against Frank Viola before in the American League.

Salazar hit an offspeed pitch for a two-run homer to cap a four-run fifth inning Monday night that wiped out a three-run deficit and started the Chicago Cubs to a wild 10-6 victory over the New York Mets.

The victory reduced Chicago's magic number to eight. Any combination of Chicago victories or St. Louis defeats totalling eight will give the Cubs the division crown. The second-place Cardinals trail the Cubs by five games. Montreal is fourth, seven games back.

Cardinals 3, Expos 2

Jose DeLeon pitched a strong game and Milt Thompson hit a two-run double for St. Louis, which won for only the fourth time in 12 games.

The fourth-place Expos have won only three of their last 11 games.

DeLeon, 16-11, blanked Montreal until running into control trouble in the eighth.

Athletics 4, Indians 2

Dave Stewart must be wondering what it's going to take to win one more game. So is Dennis Eckersley.

For the second straight time, Eckersley blew a chance in the ninth inning for Stewart's 20th victory of the season and 100th of his career. And for the

second straight time, Eckersley wound up with the victory when Dave Henderson got the winning hit for the Oakland Athletics.

Henderson hit a tiebreaking single in the 10th inning Monday night as the A's beat the Cleveland Indians 4-2.

Red Sox 6, Blue Jays 3

The Boston Red Sox, unable to defeat Toronto at home since 1987, beat the first-place Blue Jays as Nick Esasky homered during a five-run third inning.

Toronto had its three-game winning streak stopped and its lead in the American League East cut to two games over Baltimore. The Red Sox won their fourth straight and pulled to 8 1/2 back.

## victory

continued from page 16

One of Piane's concerns had been who would fill in the behind the top three runners, and he got an answer from J.T. Burke, a freshman from Portland, Connecticut. Burke was fourth for the Irish and seventh overall, and his performance in his first college meet was impressive. Burke had been an All-American in high school and recorded the

best time in the country in the outdoor mile last year. Junior Pat Kearns also ran well and rounded out the scoring for the Irish by placing ninth in the race.

"I'm not surprised at the top five but to be a better team we're going to have to position our fourth through seventh runners better," Piane stated.

The victory marked the third consecutive time that the Irish have defeated the Hoyas, a streak that Piane hopes to keep alive in the future.

The Irish now begin preparations and training to host the 11th annual National Catholic Meet on Sept. 29. Notre Dame will try to defend their title in the race against the likes of Loyola and Marquette.


**John P. O'Malley**  
Sales Representative  
**New Memberships or Transfers  
Auto & Property Insurance**  
AAA-CHICAGO MOTOR CLUB  
5922 GRAPE ROAD  
INDIAN RIDGE PLAZA  
MISHAWAKA, INDIANA 46545  
219/277-5790 RES.: 219/288-0980  
Please ask for John O'Malley.

**SMC**  
**Shaheen Bookstore**  
Giant Booksale Prices  
\$1.00 & up!

**Take an additional 5% off  
any backpack in stock  
expires Sept. 30**

ninth

All Engineers are invited to the


**Industry Day  
Fair**

September 20th, 1989      10am - 4pm

**Fitzpatrick Lobby**

*Summer Opportunities! Full-time Jobs!*

Bring RESUMES for over 35 companies!

ADWORKS

# Saint Mary's tennis finishes second in own invitational

BY CHRIS BACON  
Sports Writer

The Saint Mary's tennis team placed second overall in this weekend's Saint Mary's Invitational.

The Belles ended the tournament with a total of 37 overall points, receiving four second-place, four third-place and one fifth-place finishes. Butler University placed first overall with 51 total points. Of the seven teams that competed, Saint Mary's was the only division three team.

"I felt that we played very well in this tournament. The teams provided good competition. We are a NAIA-3 and NCAA-3 team. The rest are NCAA-1 schools and all of their girls are on scholarship. Because we did so well, it indicates that we can do well against other schools that don't have as strong programs," said Belles Coach Charlene Szajko.

"I think it's great to play Division-1 schools in the tournament. It gives us great practice," said junior co-captain Sarah Mayer.

In the singles competition, senior co-captain Jennifer Block placed second in the number-one singles category, after losing a close third set, 6-1, 2-6, 5-7, to Butler University.

Mayer placed second in the number-two singles competition after losing 2-6, 6-7 (7-9 tie breaker).

"Jennifer played very well, taking her opponent to the third set. Sarah played consistent and she took her opponent to a tie-breaker" said Szajko.

Freshman Denise McDonald placed third in the number-three singles category, beating her Xavier University opponent by default.

Sophomore Ellen Mayer defeated her Butler opponent in straight sets, 6-2, 6-3. She took third in the number-four singles category.

Sophomore Marie Koscielski placed third in the number-five singles competition after defeating her Valparaiso opponent 8-3, in a pro-set.

Freshman Natalie Kloepfer was defeated by her Akron opponent in straight sets, 2-6, 1-6. She placed fifth in the number-six competition.

In doubles competition, Block and Mayer defeated Akron in a pro-set, 8-6. They placed third in the number-one doubles category.

Koscielski and McDonald placed second in the number-two doubles category after losing in straight sets to Butler, 1-6, 3-6.

Mayer and Kloepfer placed second in the number-three doubles category after losing to Akron in straight sets, 4-6, 1-6.

"The girls did very well and they played up to their potential. We are a very young team, but we have the talent and I think we can go far with this team," said Szajko.


The Observer / Susy Hernandez

The Saint Mary's soccer team preserved its perfect 5-0 record by defeating Tri-State University 8-0 and Wheaton College 1-0 last week. The Belles impressive offensive assault and tenacious defense helped keep their record unscathed.

# Belles soccer maintains perfect 5-0 record by shutting out Tri-State 8-0, Wheaton 1-0

BY COLLEEN KRENZER  
Sports Writer

The Saint Mary's soccer team extended its winning record to 5-0, after defeating Tri-State University, 8-0, and Wheaton College, 1-0, in last week's action.

The team headed to Tri-State University on September 13 for a match that belonged solely to the Belles. Saint Mary's offense continually challenged the Tri-State goalie, getting off 21 shots, eight of which produced goals.

"We exhibited superiority the entire game," said senior Mollie

Meehan, one of seven players to score in the Belles' victory. Sophomore Kelly Fraleigh had two, freshman April Ehret, junior Trish Troester, senior Kathy Revane and sophomore Janet Libbing each had one, and Greer Gilliland had a goal and an assist.

Saturday's game proved to be more of a challenge as Wheaton College came into town with a perfect record and the two undefeated teams battled for the right to stay that way. In the end, it was Saint Mary's coming out on top as freshman Kristin Crowley blasted home the winning goal

in the last three minutes of the game, with the assist from Trish Troester.

"It was an evenly matched game," said Troester, "but I feel that we dominated and it showed right at the end of the game."

The Belles look to continue their winning streak on Wednesday, September 20 against Hope College, at home. On Saturday, September 23, the team will travel to the University of Wisconsin-Milwaukee in hopes of spoiling the UWM homecoming game.

### SPORTS BRIEFS

**Sailing Club** will give lessons today through Wednesday at the boathouse for all interested members. Bring a check for dues.

**Cycling Club** will meet at 4 p.m. Tuesday at the main circle. Call x3472 for more information.

**Non-Varsity Athletics** needs officials for soccer and women's football. Applications are available at the NVA office. Call 239-6100 for more information.

**NOW!  
WE HAVE  
DELIVERY**


**Call 277-7744**

Subway is delivering to the Notre Dame and St. Mary's campuses during the following times:

12 Noon-12 Midnight Sat. & Sun.  
5 p.m.-12 Midnight Mon.-Fri.


State Road 23 and Ironwood

## YOU'RE INVITED

**meet**

the sculptor - - David Hayes '53

**hear**

him speak on  
the creative process - -  
from 12 tons of steel - - *Griffon*

Tuesday, September 19, 4:15  
The Snite Museum auditorium

**check out**

two new exhibitions

**David Hayes: Sculptures,  
Maquettes and Gouaches**

and

**Three Universities Collect:  
20 th-Century Works on Paper**


THE FAR SIDE

GARY LARSON


© 1980 Chronicle Features  
Distributed by Universal Press Syndicate


"Hey! Look what Zog do!"

CROSSWORD

- ACROSS**
- 1 Walk in the woods
  - 5 Ululate
  - 9 Insults
  - 14 Roberts of Tulsa
  - 15 "The — Love Belongs . . ."
  - 16 "Cheers" barmaid
  - 17 Weather forecast
  - 20 Official decree
  - 21 Lapland "cattle"
  - 22 Mrs. Gump
  - 23 Soft, as a sound
  - 26 G.I.'s oasis
  - 27 Words of applause
  - 33 Moved, nautically
  - 36 Auction ending
  - 37 — Kringle
  - 38 Condo residence
  - 39 Rustling sound
  - 42 Promontory
  - 43 Diving duck
  - 45 Sault, to a Michigander
  - 46 U.N. member
  - 47 They give a leg up
  - 51 Regret
  - 52 Mario or I. M.
  - 53 D.D.E. predecessor
  - 56 Trading ship of yore
  - 61 Group in a loft
  - 63 Vehicle starring Orson Welles: 1938
  - 66 Broadway lass
  - 67 Soprano Mills
  - 68 Algerian seaport
  - 69 "Mr. — Goes to Town"
  - 70 Small fishing boat
  - 71 A national symbol of Scotland
- DOWN**
- 1 Expression of ennui
  - 2 Baghdad native: Var.
  - 3 Elia or Lainie
  - 4 Cities in Minn. and Nev.
  - 5 Half a greeting call
  - 6 Can. province
  - 7 Stand up under use
  - 8 Form a queue
  - 9 Dope
  - 10 Praise
  - 11 Poi-lu's weapon
  - 12 Ballerina's bend
  - 13 Irani Bani- —
  - 18 Sun: Comb. form
  - 19 Elopers with a spoon
  - 24 Unfolds, in poetry
  - 25 Voiced sigh of relief
  - 27 Riled
  - 28 Dander personified?
  - 29 Hades
  - 30 Narrow inlets
  - 31 Vipers
  - 32 River of Flanders
  - 33 "Be quiet!"
  - 34 Fairy-tale starter
  - 35 Small bottle
  - 40 Item provided in bars
  - 41 Sharpen
  - 44 Penzance group
  - 48 Deadened
  - 49 Adapted
  - 50 "Ich Liebe —": Grieg
  - 53 Nymph of Muslim paradise
  - 54 Agave fiber
  - 55 River in central England
  - 56 "— the Craziest Dream," 1942 song
  - 57 Hawaiian goose
  - 58 Isak Dinesen, for one
  - 59 Crocus, e.g.
  - 60 Famed fiddler
  - 62 Snare
  - 64 "— for the G String": Bach
  - 65 Typewriter lever


ANSWER TO PREVIOUS PUZZLE


What are you thinking?

Give us your Viewpoint.  
And read it in The Observer  
every day.

COMICS

CALVIN AND HOBBS


BILL WATTERSON


THE FAR SIDE

GARY LARSON


"Arnold, it's Mr. Wimberly on the phone. ... He says the next time you buzz his house, he'll have his 12-gauge ready."

BUZZ MC FLATTOP


MICHAEL F. MULDOON


# Hon. Robert C. McFarlane

Present Director of the Strategic Policy Discussion Group -  
a bi-partisan group of international affairs experts  
and statesmen, providing policy recommendations  
for deterring nuclear war


Lecturing tonight in Washington Hall on **STUDENT UNION BOARD**  
"The Changing Distribution of Global Power"

- 30 years of experience in diplomatic and policy circles
- National Security Council Advisor under President Reagan 1983-1985

8:00 PM  
Tickets on Sale for \$3  
at the LaFortune Box Office

SPONSORED BY THE STUDENT UNION BOARD

## Irish men's, women's cross country off and running in '89

### ND men's cross country downs Georgetown 33-22

BY MARY GARINO  
Sports Writer

The Notre Dame men's cross country team proved that they could still run with the top teams in the nation by defeating Georgetown 33-22 on Saturday in rainy weather in Maryland.

Notre Dame apparently did not miss graduated All-Americans Dan Garrett and Ron Markezich as much as anticipated. Senior captain Mike O'Connor paced the Irish with a first-place finish and was followed by Tom O'Rourke and Ryan Cahill who took second and third, respectively.

Georgetown's big guns were expected to give Notre Dame some trouble, but the Irish rose to the occasion to hold onto the victory. This year's victory for the Irish was not as decisive as last season, when Notre Dame embarrassed the Hoyas at the Burke Golf Course, but Head Coach Joe Piane was pleased with the team's effort.

"I felt that we could win, but I didn't think that we could win that big," he said. "Our top three ran well."

Piane added that he was surprised that the Hoyas did not put up a better fight, especially Mike Donahue, one of their leading runners. Donahue finished fourteenth and had no effect on the scoring. John Trautman, as expected, was the top finisher for Georgetown.

Through the first half of the race, three Notre Dame runners ran in a group with four Georgetown runners. At this point, the race was up for grabs but the Irish had a strong second half to take the top three spots.

see VICTORY/ page 13


The Observer / E.G. Bailey

The Notre Dame men's cross country team, led by Mike O'Connor, forefront, and Ryan Cahill, on his heels, tallied its third consecutive victory over Georgetown last weekend by outracing the Hoyas 33-22.

### Women's cross country falls to Hoyas in opener

BY BARBARA MORAN  
Sports Writer

Some of the Irish sports teams had a rougher weekend than the football team.

The overmatched women's cross country team lost a tough match to Georgetown 17-46. Georgetown grabbed eight of the top ten places, including the top three spots, with Hoya Christy Constantine taking first overall with a time of 17:55 for the 5,000 meter course.

"The meet was pretty much what I expected, to be honest," said Irish head coach Tim Connelly. "Georgetown is one of the top teams in the country, and we're just not at that level right now. We were pretty much overmatched."

Notre Dame had two finishers, Lucy Nusrala and Terese Lemanski, in the top ten. Nusrala took fourth with a time of 18:40, while Lemanski placed tenth, finishing in 19:23. Other top 15 finishers for the Irish were Wendy Murray, 12th and Amy Blaising, 14th.

"All the girls ran pretty much what they were capable," said Connelly. Lucy [Nusrala] ran really hard—she's a talented runner and a really good competitor—she doesn't back down from anybody. Amy Blaising also ran well for her first race."

Despite the painful loss, Connelly remained optimistic about the rest of the season.

"We'll definitely continue to improve throughout the season," said Connelly. "If you don't keep improving then there's no sense in going out there."

The Irish will open their home season with the National Catholics, which will take place Sept. 24 and then host the Notre Dame Invitational on Oct. 6 and Marquette on Oct. 21.

### Northfield twins verbally commit to ND basketball

Special to The Observer

Joe and Jon Ross, identical twins from Northfield High School made a verbal commitment today to play for the Notre Dame basketball team during the 1990-1991 season.

The high school seniors, who led Northfield to a 23-2 record last season before losing to Marion in the regional finals, may sign the NCAA letter of intent on Nov. 8.

Jon averaged 18.8 points per game, while Joe averaged 14.9 and both are expected to be the backbone of the squad this winter.

Jon, 6-foot-9 1/2 and 210 pounds, shot 58 percent from the field and 59 percent from the free throw line, while averaging 8.1 rebounds. His brother, who stands a half-inch shorter than Jon and weighs a meager 205 pounds, shot 63 percent from the field and 62 percent from the charity stripe while averaging 8.3 rebounds per game.

"The family is to be complimented the way they have handled the recruiting," said Northfield coach Steve McClure. "The boys have been recruited by quality schools, and made visits to Purdue, Vanderbilt and Northwestern. But other schools couldn't touch the atmosphere at Notre Dame."

"Sometimes as coaches we tend to be critical of these decisions, but academically I believe they made a smart decision. Athletically, you can only project and time will tell."

## Irish soccer, Lyons shut out Marquette 1-0

BY KEN TYSIAC  
Sports Writer

The Notre Dame men's soccer team climbed above the .500 mark with its third straight win Sunday, blanking the Marquette Warriors 1-0 in Milwaukee, Wis.

Tom Connaghan's goal with just 2:50 left in regulation gave Irish goalkeeper Danny Lyons all of the offensive support he needed as he recorded his first shutout of the season and the 14th of his career.

Lyons only needed to make 4 saves against the Warriors, who fell to 3-2-1 on the season. Consequently, it is not too surprising that he gives the defense much of the credit for keeping Marquette scoreless.

"The defense played really tough," Lyons said. "It was probably our best defensive performance of the year. They had a couple shots but they were all wide, really. I didn't have to do a whole lot."

Lyons, unspoiled by success, stayed late for practice yesterday. "Danny always stays late," says Irish coach Dennis Grace. "He's a real workaholic, and you can't deny him a thing. Marquette didn't test him too much, but if they did, Danny Lyons would have stopped them."

Both Grace and Irish co-captain Rolfe Behrje indicated that they are confident that Notre Dame will continue to shut out opponents.

"It's time to start our string of shutouts," Behrje said. "We wanted to shut out Marquette, and sure enough, we shut out Marquette. If we shut people out, we're not going to lose."

But to win in soccer, you need to score goals. Despite holding the Warriors in check, Lyons had to wait until the 87:10


The Observer / E.G. Bailey

The Notre Dame men's soccer team shutout Marquette Sunday 1-0 to bring its record to .500 for the season. Tom Connaghan tallied the lone Irish goal in the waning minutes of the game to give the Irish tie victory.

mark to gain a lead. Tom Connaghan, who just missed a goal when he blasted a shot off the crossbar in Notre Dame's previous game against Detroit, scored the game-winner for the Irish.

"Tom Connaghan has never done much up top at the forward position," says Grace. "But he is very, very dangerous from his midfield position. I would really hate to coach against Tom Connaghan right now."

Next up for the Irish is another MCC match on the road. Grace's crew will travel to Chicago on Wednesday to meet the Loyola Ramblers. The Ramblers currently hold a 3-2 record and have several key players returning from last year's team.

Senior goalies Jim Ambrose and Brian Closs have combined for 18 shutouts in their careers with Loyola and will anchor an experienced defense. Sophomore halfback Landon McEwan and senior forward Paul Smith will attempt to bust through the Irish defense and knock the ball past Lyons.

Loyola coach Ray O'Connell is a Notre Dame graduate and a close friend of Grace, who is concerned about playing this game on the road. "Loyola is very dangerous at home," says Grace. "The last three times we've played at Loyola the games have gone into overtime."

"Playing Notre Dame is one of their biggest games of the year," adds Lyons. "They'll definitely be looking for the upset."

We've had trouble there in the past, so we don't expect this one to be easy at all."

Grace did a lot of experimenting during the Marquette game. Forward Danny Stebbins in particular may have been a bit surprised, as he played most of the game in the backfield. Grace was pleased with the results of his efforts, though, saying they worked to his team's benefit...

—Lyons needs only 13 more contest appearances to break the all-time record held by former Irish goalie John Milligan. Lyons has made 47 appearances thus far in his career...

—Midfielder Steve LaVigne continues to lead Notre Dame in goals and scoring.