

The Observer

VOL. XXIII NO. 22

TUESDAY, SEPTEMBER 26, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Bush denounces chem. warfare in U.N. speech

Associated Press

UNITED NATIONS, N.Y. — Declaring the world "has lived too long in the shadow of chemical warfare," President Bush offered Monday to slash U.S. stocks of such weapons more than 80 percent provided the Soviet Union reduces to an equal level.

Bush's proposal, in his first speech to the U.N. General Assembly as president, was designed to spur a 40-nation conference in Geneva to ban chemical weapons entirely within 10 years.

He also used his appearance to salute "freedom's march" around the world — in Hungary, Poland, Latin America and Africa — and to praise the Soviet Union for removing "a number of obstacles" in the way of treaties to reduce long-range nuclear weapons, and troops and tanks in Europe.

Bush noted progress on those

issues and agreements on other matters — during talks last weekend between Secretary of State James Baker III and Soviet Foreign Minister Eduard Shevardnadze — as well as a decision to hold a summit meeting with Soviet President Mikhail Gorbachev by early next summer.

"Let us act together — beginning today — to rid the earth of this scourge," Bush said in his comments on chemical weapons. Shevardnadze said after the speech that the Soviets had "a positive view" of the plan but that it and other Bush proposals "will have to be studied additionally."

Brent Scowcroft, the president's national security adviser, said the Soviets had been given an outline of the U.S. initiative in advance and "they really have not responded."

He also told reporters at a briefing that Bush's proposal did not include biological

weapons, which some experts consider as deadly as poison gas.

One year ago, during the first presidential candidates' debate, Bush had said, "I want to be the one to banish chemical and biological weapons from the face of the earth." The United States has in the past accused the Soviets of developing biological weapons.

Congress has passed legislation requiring the administration to destroy old chemical weapons by 1997 as more advanced weapons are stockpiled. Asked about any connection between Bush's proposal and the legal mandate to destroy a large percentage of such weapons, the White House official said that whether or not the new plan was "making a virtue of necessity it is certainly part of a major effort and a serious effort now."

Twice, as vice president, Bush blocked legislation to destroy

U.S. chemical weapons by breaking a tie vote. In those instances, the cutback would not have required Soviet reductions as well.

To get down to the equal stocks that Bush proposed, the Soviets would have to make deeper cuts since they are thought to have more chemical weapons on hand. Only the two superpowers acknowledge having poison gas, but Bush said more than 20 nations either possess them or are capable of producing them.

Bush, who served as U.S. permanent representative at the United Nations in 1971 and 1972, described his visit and speech as a homecoming. The delegates interrupted him twice with applause — when he proposed the chemical weapons reductions and when he reported progress in U.S.-Soviet relations.

At one point, he also mourned the slaying of Marine Lt. Col.

William Higgins, who was taken hostage on a U.N. mission in Lebanon in February 1988 and subsequently slain. He called Higgins "a man of unquestioned bravery and unswerving dedication to the U.N. ideal" and called on the General Assembly to condemn the murder.

Bush's chemical weapons proposal has three key elements:

- The United States was "ready to begin now" by eliminating more than 80 percent of its stockpile while working on a treaty, provided the Soviets also made their cuts.

- In the first eight years of a 40-nation treaty the United States would destroy nearly all (98 percent) of its chemical weapons if the Soviet Union joined the ban.

- All U.S. chemical weapons — "100 percent, every one" — would be destroyed within 10 years.

Capsized

The Observer/Steve Moskop

Junior Navy Midshipman Kevin Mulhair practices capsizing and then recovering his sailboat on St. Joe's Lake Monday as part of his sailing qualifications.

Sign points out ND campus from U.S. 33

BY ASHBY JORDAN
News Staff

In recognition of Notre Dame's upcoming sesquicentennial, and in an effort to make the University more visible to travelers, the University is in the midst of constructing a 21-foot granite sign on the northeast corner of U.S. 33 and Angela Blvd.

Col. David Woods, director of Support Services, said that the main purpose of the monument is to honor the 147 year old relationship between the University and the Congregation of the Holy Cross. The sign will also distinctly mark the campus for travelers on U.S. 33.

It will also recognize the University's upcoming sesquicente-

nial. "In recognition of the sesquicentennial in three years, the university thought it appropriate to recognize it in a formal way," Woods said.

According to Woods, the sign, made of black granite, will have gold lettering on both sides along with the seals of the University and the Holy Cross community. Around it will be landscaping consisting of several shrubs. At night it will be automatically illuminated.

Though the sign itself is up, the seals have not yet been laid into the granite and the surrounding landscaping has not yet been completed, said Woods. Woods said that the work should be completed in a few weeks.

see SIGN / page 4

New fed. law releases jailed mom

Associated Press

WASHINGTON — A District of Columbia judge on Monday released a physician jailed for more than two years for refusing to let her daughter visit the girl's father, her former husband.

Dr. Elizabeth Morgan emerged from jail in a car with her lawyer, wearing an orange prison jumpsuit and carrying a dozen yellow roses.

"I feel very happy and very grateful to everyone that has helped me," she said. "I will probably cry when I say this, but I want to thank God for every angel on Earth."

Her release was the result of a law passed by Congress and signed by President Bush last week limiting civil contempt in the District of Columbia to 12 months in jail. The law expires after 18 months.

Morgan, 41, went to jail voluntarily in August 1987 for contempt of court after refusing to produce their daughter, Hilary, now 7, for court-ordered visits with Hilary's father, Dr. Eric Foretich.

Morgan has alleged that Foretich sexually abused the child; Foretich has consistently denied those charges.

She evaded questions outside the jail on whether she had had contact with her daughter during her two years behind bars.

Asked whether she had heard from her daughter, Morgan responded, "Yes, but I won't tell you how." When asked whether she plans to see Hilary, Morgan said, "If I were going to my daughter I would not tell you."

Morgan was asked what the future holds and replied, "I hope it doesn't hold jail." She said she was going "wherever my fiance will take me."

After a half-hour hearing, Superior Court Judge Geoffrey Alprin signed the order releasing Morgan as directed by the D.C. Court of Appeals earlier in the day.

Elaine Mittleman, attorney for the father, asked the judge to impose conditions on Morgan's release, such as preventing her from leaving the District of Columbia and requiring her to check in with court officials regularly.

Stephen Sachs, Morgan's attorney, called the request "wholly inappropriate and improper."

Alprin said he would like to impose conditions, but the appeals court order did not give him that leeway.

The appeals court left open the possibility of further con-

see MOM / page 4

Senate fights against racially 'offensive' remarks

BY SANDRA WIEGAND
News copy editor

The possible development of a formal complaint procedure for students wishing to file grievances against faculty members who make inappropriate racial comments was among the topics mentioned at the Student Senate meeting last night.

A Senate member suggested a united effort by campus minority clubs to arrange a system whereby students could file formal complaints against faculty members whose remarks are offensive to certain races.

The suggestion is the result of a recent incident in which a student wished to file a complaint but found that there was no formal

complaint procedure.

Officer reports at the Senate meeting included reminders of the Senior Class trip to the zoo on September 30, the Junior Class formal on October 6, the Sophomore Class memorial mass for two students on October 1, and the Freshman Class trip to the Dunes on October 1.

The mid-year graduates this year will not have a ceremony, but will have a mass, a Senate representative said.

Changes in procedure will be implemented at Student Senate meetings, beginning next week, according to Student Body President Matt Breslin.

Emphasis on officer reports will be diminished; in-

see RACE / page 4

NATIONAL BRIEFS

Robert Howley has a fish story to tell from Concord, New Hampshire that even he didn't believe at first. Howley, 51, was reunited with his wallet last week after a four-year separation. It was found in 30 feet of water, 200 yards off the shore of Lake Winnepesaukee — right where he had dropped it in 1985 while trying to fix his boat's engine during a fishing outing. A scuba diver who was looking for a light that had fallen off an antique boat found the wallet.

Fergie will visit Houston in November to celebrate the 40th anniversary of opera in Great Britain with the Houston Grand Opera. The Duchess of York, popularly known as Fergie, will arrive Nov. 3 for four days of appearances, including the Houston Grand Opera's British Opera Festival, as well as possible outings to a drug awareness program and a high school arts center. The duchess, who will be about five months pregnant at the time of the visit, will not be joined by her husband, Prince Andrew, or their daughter, Beatrice, organizers said. She plans to stay with socialite Lynn Wyatt.

The last NASA launch of an unmanned rocket from this spaceport, where responsibility for sending payloads into orbit is being turned over to private industry after 400 liftoffs in 31 years. An Atlas-Centaur vaulted skyward at 4:56 a.m. with a \$125 million communications satellite to link military commands with land, sea and air forces and for use by the president in times of crisis. For now on, when NASA needs an unmanned rocket, it will have to buy launch services from McDonnell Douglas, General Dynamics and Martin Marietta. The space agency will continue to launch manned space shuttles from Cape Canaveral, where NASA got its start and where it has launched nearly all of its rockets.

Well known for his hot-air balloons and extravagant, megabuck parties, magazine publisher Malcolm Forbes of Washington, Pennsylvania can also be happy eating kielbasa and meatballs after a ride with fellow motorcyclists. Forbes, 70, riding a brown and red Harley-Davidson, joined about 1,000 motorcyclists Sunday for the 52-mile Fall Poker Run through the countryside. Forbes rode with a 17-member entourage of employees and friends, nicknamed the Capitalist Tools, who flew to Pittsburgh aboard Forbes' private jet.

INDIANA BRIEFS

The state Transportation Finance Authority decided Monday to sell \$72 million worth of bonds to finance highway construction. Money raised from the bond sale will pay for a variety of highway projects. However, the list of projects hasn't yet been made final, said Department of Transportation Director Christine Letts. The bonds will probably be issued near the end of the current fiscal year, which ends next June 30, said state budget Director Frank Sullivan. When the bonds are sold, they will be backed by a portion of the state gasoline tax, Sullivan said. In 1988, the Legislature approved a 1-cent-per-gallon increase in that tax and dedicated the new revenue to paying off highway bonds.

Several Indiana colleges are reporting higher enrollments this fall, but the state Commission on Higher Education says there's still not enough Hoosiers going to school. At St. Joseph's College the number of female students surpasses males for the first time since the Rensselaer school opened its doors to women in 1968.

WEATHER

Cooler

Variable cloudiness and much cooler today with highs from the middle to upper 50s. Mostly clear and very cool tonight with frost likely. Lows from the middle to upper 30s. Sunny and a little warmer tomorrow with highs from the lower to middle 60s.

ALMANAC

On September 26:

- **In 1789:** Thomas Jefferson was appointed America's first Secretary of State and John Jay was named the first chief justice of the United States.
- **In 1955:** Following word that President Dwight Eisenhower had suffered a heart attack, the New York Stock Exchange saw its worst price decline since 1929.
- **Ten years ago:** President Jimmy Carter sent a note to Sen. Edward Kennedy, his potential rival for the Democratic nomination, saying remarks he had made in New York a day earlier were not meant to be a reference to Chappaquiddick. (Carter had said that as president, he had dealt with several crises, and "I don't think I panicked.")

Information compiled from Observer wires and Observer staff reports

MARKET UPDATE

Closings for Monday, Sept. 25, 1989

Dow Jones
Industrial Average
2659.19
down 22.42

S&P 500 ↓ 2.65 to 348.95

Currency exchange

Mark ↑ 1.41 to 52.63 \$/DM
Yen ↑ 1.83 to 70.32 \$/¥
Pound ↑ 4.30 to 161.45 \$/£

Precious Metals

Gold ↑ \$3.90 to \$374.60 / oz.
Silver ↓ .50¢ to \$5.375 / oz.

Source: Prudential Bache Securities

Notre Dame's alcohol policy must be consistent

Inconsistency bothers me.

In my three-plus years at Notre Dame, I have often run into policies I disagree with or do not like, but with which I am forced to live. Many come to mind: registering courses, parking and the alcohol policy are just a few.

I can live with these seemingly random rules, however, as long as it is possible to understand and predict them. I know, for example, that I will get in trouble if I try to drive my car on campus without Security's permission.

I understand and anticipate that seniors have priority over sophomores in uncheckmarked classes. Predictability is the idea behind codifying rules. As any government student can tell you, it is such predictability that lends legitimacy to government.

By this standard, Notre Dame is not a legitimate government to its 10,000 student-subjects. Anyone who visits Notre Dame on a football weekend can tell you the administration chooses to enforce or change its rules at a whim.

First, one must look at the infamous alcohol policy. Five years ago, the implementation of an alcohol policy at Notre Dame made national news.

None of the undergraduates today was here during the pre-alcohol policy days. We all have been living within the rules set down by the policy since we set foot on campus. Indeed, the alcohol policy is one of the University's fundamental rules, subject to strict enforcement by hall staffs and University officials. At least it is 360 days a year.

The other five days, of course, are home football games. The University apparently feels that the alcohol abuse it was attempting to prevent by instituting an alcohol policy does not occur on home football weekends.

Anyone who walked around the parking areas last Saturday would, I believe, have to differ with Notre Dame officials on that matter. It is common to see people walking all over campus with open beers or drinks. The main parking areas (including our late-yet-still-beloved Green Field) are the sites of tailgaters, where one of the main activities seems to be drinking.

University officials might argue that "It's only the alumni we let drink publicly" or "We can't prevent students from overconsuming without also preventing visitors from drinking."

The University, if it truly feels that consuming alcohol is bad for a person, should prevent visitors and alumni from drinking in public, just as it prevents students from doing the rest of the year, according to the policy.

The alcohol policy ("du Lac," pp. 26-31), in its most basic statement of the philosophy underlying it, claims that "it is the conviction of the University that drunkenness and public intoxication are unacceptable." Oh, really? It would be difficult to deduce this truism by observing our campus on a home football weekend.

The alcohol policy states the basic rules which govern the consumption of alcohol on campus.

'Notre Dame is not a legitimate government to its 10,000 subjects.'

Matt Gallagher
Executive News Editor

Nowhere does the policy imply that visitors are excepted from this fundamental rule, nor that students are exempt on certain weekends of the year.

I do not want to be misunderstood, nor do I wish the University to change its policies on football weekends. Personally, I disagree with the alcohol policy. I enjoy tailgating as much as the next student. But there is something fundamentally flawed in the logic of the University's administrators in choosing to selectively enforce the alcohol policy.

Aside from the inconsistency of the enforcement of this policy, it is intrinsically unfair to students who are prosecuted under these regulations. This is the most serious flaw of all.

Why is it wrong for a particular student to overconsume alcohol or to consume it publicly in, say, March, while it is acceptable for his or her roommate, or an alumnus or a visitor, to do so on a weekend in September?

It is impossible for a student charged with a violation of the alcohol policy to respect that policy or those administering it when the policy is selectively enforced.

Again, I must reiterate that I believe the policy is fundamentally flawed. Instead of preventing alcohol abuse, I believe it worsens the two most serious problems related to alcohol abuse.

First, the alcohol policy, combined with the relatively isolated nature of the campus, encourages drunk driving, by forcing students to drive to bars and off-campus parties to consume alcohol.

Secondly, by forcing students to drink behind closed doors, the alcohol policy makes it more difficult to identify and attempt to help problem drinkers. I think such a policy is inappropriate for this campus environment; it causes more problems than it solves.

But since Notre Dame has chosen to adopt this policy, it is contradictory for the University not to enforce this policy year-round.

Unless Notre Dame is willing to buckle down and tell alumni, visitors and students that they must abide by the alcohol policy *anytime and every time* they are on the campus (an unlikely event indeed), the University must admit it made a mistake in the first place by instituting a policy it refuses to enforce.

Matt Gallagher is the executive news editor of The Observer and a senior government/PPE major.

OF INTEREST

Spanish Mass: Campus Ministry will be holding the first Spanish Mass on Sunday October 1. If you'd like to help, please call Maria at 283-2823. Choir members, singers, musicians, readers and eucharistic ministers are needed.

Student Pugwash Notre Dame presents its first organizational meeting tonight at 7:00 p.m. in Galvin Auditorium. Student Pugwash examines how science and technology interact with ethics and society in the hope of fostering the responsible use of science.

A London Program application meeting for all interested sophomores will be held at 6:30 p.m. today in the Hesburgh Library auditorium.

A CILA dinner discussion will be held tonight at 5:00 p.m. in the Faculty Room of South Dining Hall. Prof. Peter Moody, Director of the Asian Studies Program will speak about the events and implications of the student protests in Beijing. All are welcome to bring their dinner upstairs.

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 Assitant Cheever Griffin
Typesetter Bernard Breninkmeyer
..... Gilbert Gomez
News Editor Christine Walsh
News Copy Editor Sarah Voigt
Sports Copy Editor Molly Mahoney,
..... Mary Garino
Viewpoint Copy Editor Kevin Reisch
Viewpoint Layout Alison Cocks
Accent Editor Colleen Cronin
Accent Copy Editor Stephanie Snyder
Accent Designer Sarah Fisko
Photographer Susy Hernandez
ND Day Editor Janet Herold
Ads Designer Meg Callahan,
..... Kathleen O'Connor, Val Poletto
..... Kristie Rolke, Laura Rossi

AP Photo

Mr. and Mrs. Robert Carter inspect damage to their car after part of the roof of Days Inn Motel fell on it. The couple drove to the local motel to escape the storm in their hometown of Calabash, North Carolina. Heavy winds from the edge of hurricane Hugo damaged the building.

Bush declares N.C. disaster area

Associated Press

NEW YORK (AP) — President Bush on Monday declared a state of disaster in hurricane-ravaged North Carolina, making four hard-hit counties eligible for federal assistance.

The region blasted by Hurricane Hugo last week includes the counties of Gaston, Lincoln, Mecklenburg and Union.

The disaster declaration, announced in a statement released by the White House

staff with Bush in New York for a United Nations appearance, said that further study may add more counties to the list.

The action makes individuals and businesses in the affected region eligible for grants, low-cost loans, and other programs. Local governments also can receive federal help to repair public facilities.

Meanwhile, banks reopened, a trickle of mail was delivered and trash collection resumed in the state

Monday, but a cold down-pour hindered efforts to restore power and worsened damage to roofless homes.

Two inches of rain fell, and temperatures were in the 60s. An 80 percent chance of showers was forecast for Tuesday.

"It's going to make it harder to accomplish anything, going to make everything a little more miserable," said Kay Robinson, a meteorologist with the National Weather Service.

Soviets to cut deficit Military spending to be reduced

Associated Press

MOSCOW — The Soviet Union said Monday it will slash military spending by more than 8 percent and cut its huge deficit in half in a 1990 "crisis" budget made necessary by the nation's poor fiscal health.

Finance Minister Valentin Pavlov used that wording as he unveiled the proposed budget on opening day of the Supreme Soviet legislature's fall session.

The session's sweeping two-month agenda of about 80 bills includes proposals to radically alter some traditional ways of doing things in Soviet politics.

Under dire need for more revenues and less expenses, the Kremlin plans to implement a progressive income tax for Soviets earning 700 rubles (\$1,076) or more a month — more than three times the average wage — and float a \$92 billion bond issue, the nation's first, to help finance new construction, Pavlov told lawmakers.

President Mikhail Gorbachev presided over the 542-member Supreme Soviet, which reconvened at a time of widespread turmoil and discontent caused by the often conflicting demands of the country's more than 100 ethnic groups and the state economy's failure to meet many basic needs.

Many people were looking to the 4-month-old legislature for solutions. It was given expanded powers and a full-time political role by Gorbachev's drive for "democratization." The legislators met in a hall at

the Kremlin and heard government officials give a bleak assessment of recent economic performance.

Deputy Premier Lev Voronin told them, "The dynamism of the economy this year has been steadily falling in many major areas, social tension has increased and the national economy has been losing its balance."

"Against the background of these trends, deficits on the consumer market and in production have grown."

Trying to parry shortages of goods ranging from tea and meat to salt and matches, the government plan for 1990 calls for a 20 percent increase in factory-made consumer goods, Voronin said, with the total produced by converted defense plants growing by almost 35 percent to \$61 billion.

According to Pavlov, the government of Premier Nikolai Ryzhkov plans to raise \$83 billion in new revenues and trim expenditures by \$10.3 billion to cut by half the 1989 government budget deficit of \$192 billion next year.

The resulting budget, including \$750 billion in expenditures, "is intended to overcome the crisis situation in finance," Pavlov said.

The Soviets cannot expect any help from foreign trade, he added. Projected revenues in 1990 will decline by \$3.9 billion from this year. If no increase occurs in the selling price of oil and gas, the Soviets' top exports, all the revenue they generate abroad will go to pay off existing foreign debt, he said.

Space shuttle launch on schedule despite accident

Associated Press

CAPE CANAVERAL, Fla. — A combination of mechanical and human error caused fire sprinklers to splash space shuttle Columbia and damage the craft, the head of an investigation team said Monday.

Thomas Utsman said it was too early to assess the full damage from the accident Sunday, but "I have not given up" on launching Columbia as scheduled on Dec. 18.

Utsman, deputy director of the Kennedy Space Center, said the accident occurred after workers had done routine maintenance on the sprinkler system in the building where the shuttle was being readied.

When the workers finished the job they tested the system by pressurizing it, but a valve they were certain was closed failed and water began flowing from sprinklers in one of six safety zones.

"Two other workers who tried to help inadvertently

turned on the other sprinklers" and water poured onto work platforms and splashed onto the shuttle, he said.

"I'm chalking it up to a combination of equipment error and human error," he said. "The guys who did it were only trying to help. ... Good intentions sometimes go wrong."

Utsman said as many as 200 of the woven fiberglass heat protection units on the top of the shuttle might have to be replaced. There are about 500 of

the blankets on Columbia.

While there appeared to be no damage to electrical systems, "we won't know for sure until we power up the vehicle," Utsman said. He said investigators should know within a few days if the launch date will be affected.

Utsman said when the complete sprinkler system is operating, the total water flow is about 2,500 gallons a minute. He said the sprinklers were on for five to seven minutes, but

not all were flowing the full time.

The two 60-foot-long cargo bay doors were closed at the time and the spaceship was not on electrical power. Otherwise, damage could have been extensive, Utsman said.

He said only a small amount of water leaked into the cargo bay, no water entered the cabin, and there appeared to be no damage to the more than 20,000 thermal tiles that protect the shuttle from the severe re-entry heat.

Saint Mary's and Notre Dame Students!

Explore the world of art
campus and beyond

Student Art Forum

Informational Meeting, Tuesday, 6 pm
Snite Museum of Art
All Welcome

HOW TO WATCH
NOTRE DAME
FOOTBALL

GUEST SPEAKER:

GEORGE KELLY

SPECIAL ASSISTANT TO THE ATHLETIC DIRECTOR
FORMER DEFENSIVE COACH FOR THE IRISH

WEDNESDAY, SEPTEMBER 27 7:00PM
FOOTBALL AUDITORIUM - JACC NO CHARGE

E. Germany experiences 'people drain' in many jobs

Associated Press

BERLIN — With thousands of East Germans going West in the past few months, those staying behind have found themselves without the services of some important people — from the village baker, to the town plumber, to medical specialists.

There are visible signs of the "people drain" in East Berlin.

An official sign on a shuttered bar called "Restoration 1900" says the establishment has received "permission to close" because the manager is ill.

Local residents say that in truth, the manager fled to West Germany two months ago.

"An operator of three other bars in this area also went West a while back. He's since been replaced," said a middle-age East German walking past

the bar on the city's Husemannstrasse.

A vegetable shop a few blocks away is shuttered as well, and residents say its owner also has gone to the West.

East German reform activist Jens Reich says his eye doctor has fled to West Germany. "I fear my dentist's gone as well," said Reich, an East Berlin founder of the fledgling New Forum pro-democracy group.

About 100,000 East Germans have either fled or emigrated legally to West Germany this year, the greatest flood of East German refugees since the Berlin Wall went up in 1961. More than 17,500 of them have gone through Hungary since that country opened its Western border to East Germans Sept. 10.

The refugees say they left their homeland because they could no longer bear the lack of

democratic freedoms and because they want better lives in the West.

The exodus has produced a new rash of demands for political and economic reform among many East Germans who remain behind. Within two weeks of the exodus, Reich's group collected signatures of more than 2,000 citizens supporting its pro-democracy demands.

Church officials in East Germany have intensified their calls for democratic change as well. They say leaving the country is no way to change it.

"Someone who is in Bavaria cannot be of service to a patient at the Catholic hospital in Erfurt (East Germany)," East German Roman Catholic Bishop Joachim Wanke has said.

Sources within the ruling Communist Party, speaking on condition of anonymity, said

the drain of medical personnel is so severe in the district of Suhl that doctors there have been forbidden to travel out of the country.

Officials have not released any figures on how the exodus has affected medical care or any other professions or businesses.

The West German Frankfurter Rundschau newspaper said Sept. 18 it was told by church officials a number of hospitals have had to replace employees ranging from stu-

dent nurses to chief physicians.

The refugees who have fled West in the past few months are mostly young people who left behind good jobs, and in many cases promising careers.

According to a study released Sept. 12 by West Germany's Ministry for Inner-German Relations, the refugees worked in industry, medicine and other service-sector areas, crafts, administration and education.

East Germany has a population of 16.6 million.

Race

continued from page 1

stead brief summaries will be turned in by each officer prior to the Monday evening meetings. Also, a variety of high-profile speakers will attend the Senate meetings.

An update of the Student Sen-

ate Constitution is planned, and more attention will be paid to following its procedure.

The Senate is debating about whether to allow Freshman Class Council Advisors to vote at meetings, since these Senate members are not elected, but are appointed by a board of Senate members.

A follow-up to a leadership

training seminar that took place in Michigan recently is being considered by the Senate. Both a similar seminar and a social activity were discussed.

Upcoming events discussed at the meeting include the implementation of the "Irish Express" luggage transportation, and a Security escort service on campus.

Sign

continued from page 1

Commissioned and paid for by the University, the sign was designed by Cole Associates Inc. of South Bend. Seven local firms were involved in the construction.

Mom

continued from page 1

sideration of Foretich's challenge to the new law.

Foretich said Monday evening he was not surprised by the order. "She's a media star, and coercion was bound not to

work because of that," he said.

Morgan's release will not change her mind about refusing to reveal the girl's whereabouts, her attorney said in an interview outside the courthouse.

"She regards her child as being unprotected by the court system," Sachs said.

Scientists search for Rembrandt's bones

Associated Press

AMSTERDAM, Netherlands — In a final bid to recover the bones of one of this city's greatest sons, scientists are peeling away thin layers of soil on the spot where they hope Rembrandt van Rijn was buried 300 years ago.

The grave of the painter's only son, Titus, surfaced during restoration work in Amsterdam's 17th-century Westerkerk church, and students of Rembrandt's life believe the best-known of Dutch masters might have been interred next to Titus.

"We know that Rembrandt was buried in the Westerkerk, but the location of his remains is unknown because he had no money for a tombstone," Willem van Stigt, the architect supervising the restoration project, said in a

graveside interview Monday.

"Titus' grave seems as logical a place as any other," van Stigt said. Rembrandt survived his son by one year, dying in 1669 at the age of 63.

"It would be nice if we would know for certain where Rembrandt's grave is located — so many tourists are asking for it," added Philip Korthals Altes, an Amsterdam stockbroker and the chairman of the church's fund-raising committee.

Currently, only a marble plaque on the Westerkerk's north wall commemorates Rembrandt.

Best-known for his monumental "Night Watch," on display in the Rijkmuseum here, Rembrandt was a prolific painter whose innovative use of light made him one of the outstanding representatives of the 17th-century Dutch school.

Campus Ministry and You

You've Got A Friend!

Do not let people disregard you because you are young... You have in you a spiritual gift. (1 Timothy 4:12)

Congratulations!! You have already won a gift! It's waiting for you at your Notre Dame address!!

Yes, you. In your name. A spiritual gift. It's there, somewhere. But you have it. No question about that.

"What is my gift?" you might ask. Well, if you don't know, you'd better find out. And how do you find out? Ask your spiritual friend.

What? You don't have a spiritual friend? Of course you do. Maybe you haven't met him or her yet, but you certainly have one. We all do. In fact, it could be suggested, our best relationships are spiritual friendships waiting to occur.

There are a number of assumptions in what's been said so far, and they warrant examination.

Assumption #1: You have within you a spiritual gift.

There is a variety of spiritual gifts. There are all sorts of service to be done. You might have the gift of listening or of talking with wisdom or of teaching or healing or interpreting the gifts of others. But you do have a gift.

A spiritual gift is that which makes you unique, which allows you to look beyond what appears to be and see or feel — sometimes at least, and however blurrily or opaquely — what is truly present or revealed in your daily and/or that of your friends and associates. The assumption is

that everyone who is has such a gift.

Why a gift? Because we didn't work for it or earn it in any way. It wasn't given, without expectation of obligation. We didn't even ask for it (some of us don't even want it). But it's there and it's ours.

Assumption #2: You have a spiritual friend.

Your spiritual friend is someone you can trust with the most intimate dimensions of your being. It's someone who can and does respect your deepest yearnings. It's someone with whom you share, understand and listen together to find ways to authentically respond to your various yearnings.

The assumption is that there is someone like that for you, someone you might not even have met yet. It might be your roommate or that special person in your life right now, although those friendships usually have an altogether different agenda and dynamic.

It might be a member of your hall staff or of the Campus Ministry staff. It might be an older, more experienced and more mature person in your current acquaintanceship. It might be some priest or brother or sister around here someplace.

Assumption #3: Our best relationships are spiritual friendships waiting to occur.

Our best friends are our best friends for a very special reason: they give us life. Those who take life away usually don't become our best friends (or anybody's best friends, for that matter). Best friends support us when we're down, rejoice with us when we're up, help us move from the first to

the second, and never take advantage of us in any way: economically, sexually nor in terms of prestige.

Some of our friends do take advantage of us in some ways, but BEST FRIENDS never do. Best friends can become spiritual friends.

So much for the assumptions. Now for some conclusions:

Conclusion #1: We have the need of examining our spiritual gifts.

If we don't examine our spiritual gifts, we will never be fully developed. We will never know fully what our various yearnings and depths are all about. We'll never be able to appreciate them nor to act on them.

Conclusion #2: We can't examine our spiritual gifts alone.

"Why can't I do it alone?" you might ask. Go ahead. Ask. Here's the answer: You can't do it alone because alone it's just you doing it.

Good answer! What does it mean?

It means that if we look at things beyond our vision with our own eyes, we don't see them. If we feel things beyond our depth, we can't know what we've felt.

But someone with more experience or approaching our experience from a different place can.

Conclusion #3: Get a spiritual friend.

Or spiritual director, or advisor. But get one. Someone with whom you can meet on a regular basis to discuss things of the heart or things of the soul, knowing that they will hold sacred what is shared, and will deeply respect it and you for it.

Up and Coming Activities

Wednesday, September 27:

Committee on Notre Dame's Position on the Ordination of Women. 7:30pm Hesburgh Library Auditorium

Friday, September 29:

Rosh Hashanah begins at sundown.

Saturday, September 30: 5:00pm Mass, Stepan Center. Rev. Oliver Williams, C.S.C. presiding. Notre Dame Women's Choir.

Sunday, October 1:

Multi-Cultural Week begins.

10:00 am Mass, Stepan Center. Rev. Joseph Ross, C.S.C. presiding. Notre Dame Liturgical Choir.

11:45 Mass, Stepan Center. Rev. Stephan Newton, C.S.C. presiding. Notre Dame Folk Choir.

Vietnamese leave Cambodia

Associated Press

HIGHWAY 1, Cambodia — Thousands of Vietnamese soldiers jammed the main highway in Indochina on Monday night as they snaked toward the border on the eve of Vietnam's pledged exit from a nearly 11-year-old war.

Soviet-made armored personnel carriers, American-made trucks, jeeps and artillery, and Chinese "Liberation" troop transport vehicles clogged the 20-foot-wide stretch of highway for 10 miles from Cambodia's capital, Phnom Penh, to the Vietnamese border.

Traffic on the road that Vietnam used as one of its main invasions in December 1978 came to a standstill.

Soldiers hung hammocks under trucks, cooked rice by the side of the road, and draped their laundry from anti-aircraft guns in the final night before the border crossing begins.

"I am very happy to be returning home to my family," said one soldier from Thai Binh province. "I have been in Cambodia for 10 years and seen my wife only three times."

Peasants gathered by the side of the road and waved to the troops, whose uniforms were decorated with flowers and medals. Speakers set up for the occasion blared the Vietnamese-Cambodian "friendship" song and patriotic

speeches, which were prepared for the government-orchestrated ceremony.

Starting Tuesday, Vietnamese troops will return home overland, by ferry on the Mekong River and via the Gulf of Thailand.

Vietnam says it is withdrawing the last 26,000 of its troops in Cambodia and ending its occupation of its Southeast Asian neighbor.

The Cambodian resistance movement calls the pullout a sham, but already Khmer Rouge guerrillas have attacked a town in western Cambodia in an apparent attempt to challenge the Cambodian army, no longer aided by Vietnamese troops.

On Monday, Khmer Rouge radio broadcasts monitored in Bangkok claimed the guerrillas had seized a "strategic position" on the road from the western town, Pailin, to the provincial capital of Battambang.

Cambodian officials acknowledged recently that Khmer Rouge guerrilla forces occupy parts of the gem-rich area near Pailin. But Premier Hun Sen predicted that the rebels would be unable to hold their ground.

Cambodian officials and a Soviet military observer said the two sides were throwing their best divisions at each other in Pailin. They said the Khmer Rouge was raining up to

2,000 mortar shells a day on the town.

The battle has raised fears that Cambodia will slide into civil war after Vietnam's soldiers are gone. Many Cambodians say they are worried the government army will be unable to stand up to the Khmer Rouge.

Cambodians have begun stockpiling rice in some cities for fear that guerrilla forces may cut supply lines, sending the price of rice up at least 200 percent.

Ethnic Vietnamese, who fear persecution under the Khmer Rouge, also have reportedly begun fleeing back to Vietnam.

The Khmer Rouge seized power in 1975 from American-backed Gen. Lon Nol after a civil war. It ruled Cambodia from 1975 to 1978 and killed hundreds of thousands of people in practicing an ultra-radical form of agrarian communism.

Vietnam invaded Cambodia in December 1978 and ousted the Khmer Rouge, replacing it with a government to its own liking.

Since then, the conflict has been stalemated.

China supplies the Khmer Rouge with weapons and Thailand allows the guerrilla group to use its territory. The Soviet Union and Vietnam supply Cambodia with arms. Peace talks failed in Paris last month.

AP Photo

An unidentified passenger, center, is taken from the wreckage of the USAir plane in the East River late Wednesday night while other rescue workers peer into the windows of the plane. The plane crashed in the East River after the pilot tried to abort a takeoff.

USAir crew may face criminal charges

Associated Press

NEW YORK — Federal investigators went inside the wreckage of a USAir jet Monday, looking for additional clues to the cause of last week's aborted takeoff and crash into the East River that killed two people.

Local authorities also were investigating the accident at the end of a runway at LaGuardia Airport to see if criminal charges are warranted against any crew members of the Boeing 737-400 bound for Charlotte, N.C.

"If we feel that we have something to go to a grand jury with we will do that," said Richard Piperno, a spokesman for Queens District Attorney John Santucci.

Charges that a grand jury might be asked to consider include criminally negligent homicide, vehicular manslaughter and leaving the scene of an

accident, according to sources in Santucci's office. An airplane is considered a vehicle under state law.

The last pieces of the jet, which landed partly in the water and partly on a row of pilings, were pulled from the river Sunday.

National Transportation Safety Board investigators were "for the first time getting an opportunity to really go into the wreck and find out what exists in the wreckage," said Rachel Halterman, an NTSB spokeswoman.

Over the weekend, the NTSB said the rookie co-pilot had inadvertently pushed a button that cut the throttle. The board said pilot Michael Martin told investigators he decided to abort takeoff because of a strange vibration and because the aircraft was drifting to the left.

However, the unexplained veer to the left also was being investigated.

Zookeepers to mate endangered species

Associated Press

PITTSBURGH — Tomorrow's baby zoo animals, from Aruba Island rattlesnakes to Grevy's zebras, are but a gleam in the eyes of zookeepers and aquarium directors who are playing matchmaker this week for endangered species.

"We're playing God, all of us are. I sit here and say who should do what and when they should do it," said Ron Young, an official of the American Association of Zoological Parks and Aquariums.

"It's important if we want to continue on some semblance of what we were liv-

ing with originally on this earth. All of us realize we can't save the world, but we save as much of it as possible."

Young, who works for the Mesker Park Zoo in Evansville, Ind., coordinates the nation's captive breeding of black palm cockatoos, an endangered large black parrot from Papua, New Guinea.

He and about 1,000 other officials from 140 zoos and aquariums from around the country are meeting at a downtown hotel for a week to match, borrow and trade endangered mammals, birds, fish, reptiles and amphibians for breeding.

In some cases, the animals are extinct in the wild, and

zoos are trying to build a captive population that can be reintroduced into nature some day.

"It's better than not having anything," said Jack Grisham, of the Oklahoma City Zoo, who oversees the nationwide breeding of cheetahs, an endangered species.

"Remember the bison," Grisham said. "Back at the turn of the century, there was just a handful and the New York Zoological Society took them to the Wichita Mountains in Oklahoma and they started breeding again. They're the basis of all the bison in North America."

The association oversees survival programs for 50 endangered species.

Law School Caravan

Over 45 law schools will be represented at this year's event to be held Wednesday, September 27 between 12 and 4 in the Monogram Room of the JACC
All interested persons welcome to attend

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

HAIRCUT, SHAMPOO & BLOW DRY \$10.95

- 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 9-4 • Sunday 11-5
©Copyright Chicago Hair Cutting Co. 1987

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

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

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

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

Racism barricades a winding road to equality

By Paul Peralez

I recently attended an NAACP information session and was both encouraged and disturbed by what I saw and heard. Clearly, the NAACP is an organized group—probably the most organized civil rights organization at Notre Dame. They are, nonetheless, subjected to a common misconception: that the NAACP is exclusively for African Americans and other minority groups. The number of people attending filled no more than five rows at Montgomery Theater, and the group was almost entirely African American.

I was very uncomfortable. I was uncomfortable because I didn't see more brown faces, more white faces, more faces of people concerned about racial harmony and the united progression of this University's and this nation's people. The Notre Dame-St. Mary's chapter of the NAACP can play a significant role in this endeavor.

Is there racism at Notre Dame? A young black woman I befriended at the Black Cultural Arts Council luau had a good response to this question: "Look," she said, "Notre Dame may be a religious institution but it is not above racism. This institution is also American—and in America there is racism." I got a sense of what she meant as I approached LaFortune to attend the NAACP gathering. I came within earshot of a conversation between a couple of people who had just exited the center and had apparently noticed the NAACP gathering. One of these people remarked that, "The blacks insist on separating themselves." I was, in a word, perturbed.

This attitude seems to glean no lesson from history. The Jim Crow laws and the "NO DOGS OR COLOREDS ALLOWED" signs littered the American landscape as recently as two decades ago. The depraved institution of black slavery separated humans from their homes and from their families. One must not ascribe separatism to black Americans or to any minority. They are simply the victims of a long history of disenfranchisement and forced separation.

Until we transcend the mindless and gross generalizations, we will never end racism and fulfill the promise of America—the promise of equality and justice for all. This is not, I believe, an overworked cliché. This is a very sublime and practical goal. This nation cannot maintain power if it is divided along any lines, especially those of race.

Racism is demeaning and crippling and has contributed significantly to the poverty and illiteracy of minority youth in America. Increasingly, minorities, especially Hispanic Americans, are constituting a greater percentage of the American labor force. If they

are a group of undereducated and underskilled people, they will not be able to function in an increasingly competitive, complex and global economy. This is not a minority problem; this is an American problem. The strength of our America is at stake.

At this, the most national of American universities, every minority student is an example of America's progress. Here, they can contribute much to the cultural and academic wealth of the University of Notre Dame. And from here, they can return to their communities and encourage minority youth to pursue higher education, to fulfill their potential, and to contribute to their society.

Notre Dame's administration has taken many substantive steps towards increasing and maintaining minority representation here. This year, for example, Notre Dame matriculated an unprecedented number of minority students into its freshman class. Minority students comprise roughly 16 percent of the total class. For this the administration must be commended. It is now up to the students of this campus to respond. There is, I believe, no

greater organized forum for discussion and action on race-related issues than the Notre Dame-St. Mary's chapter of the NAACP.

On February 12, 1909—the 100th anniversary of Abraham Lincoln's birth—"The Call" was published in the New York Evening Post. This document would become the manifesto for what would ultimately be the National Association for the Advancement of Colored People, incorporated on May 25, 1911. "The Call" appealed to all Americans "to join in a national conference for the discussion of present evils, the voicing of protests and the renewal of the struggle for civil and political liberty."

The NAACP chapter of Notre Dame and Saint Mary's is committed to this enterprise.

Through the presentation and sponsoring of speakers, films, and social gatherings, the NAACP has promoted understanding and friendship among students of all races. This year, the organization is working to bring Jesse Jackson and Benjamin Hooks, the president of the national NAACP, to the University of Notre Dame. Acclaimed film documentaries and motion pictures addressing race relations and civil rights are also in the works. There will also be several opportunities for organized fun and recreation for the chapter's members. Clearly, there are many facets of this organization, and I hope that you will explore them.

Paul Peralez is a student in the Freshman Year of Studies.

LETTERS

New campus magazine focuses on important local and national issues

Dear Editor:

Several undergraduates have worked since the end of last year to establish a new student monthly magazine called Dialogue at Notre Dame. Dialogue is completely managed by Notre Dame students and will be committed to strong student advocacy. It will also attempt to examine campus, political and theological issues in detail.

The premier issue was to be distributed over the weekend in LaFortune. Due to a costly mistake by LaFortune security,

however, all copies of Dialogue were thrown away. Dialogue had permission to distribute in the student center, but apparently there was miscommunication in the ranks (Ah, the efficiency of the bureaucracy...).

We hope to have more copies of Dialogue available soon in LaFortune. I hope there will be no more problems with getting copies of our new student magazine.

Matt Schlapp
Editor-in-Chief
Dialogue at Notre Dame
Sept. 24, 1989

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

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'People are lonely because they build walls instead of bridges.'

Joseph F. Newton

Courtesy of the Snite

Callahan's "Hong Kong, 1985" displays his technique of multiple exposure. A favorite and recurring theme in his photographs deals with the aspects of the city.

MICHEAL BAECHLER
accent writer

A new exhibition from the Hallmark Photographic Collection, entitled "Harry Callahan: New Color," is currently on display at the Snite Museum of Art. The show, which opened August 20, will run through October 8 in the Print Drawing and Photography Gallery.

The show has special significance in that it celebrates both the 150th anniversary of the invention of photography and the 50th year of Callahan's work as one of America's master photographers. Seventy-two of his photographs make up the show, 40 of which are entirely new. The exhibition is the first complete survey of the most recent aspect of Callahan's career, his exclusive devotion to color photography.

New Color

Black and white photographer Harry Callahan moves to color

Callahan, 75, began taking photos in 1938. He sought a variety of ideas from people around him, including Ansel Adams. Callahan attended a workshop by Adams in 1941 which sparked his enthusiasm for photography. He pursued photography with a new zest and creativity. He explains, "I found photography as a hobby, and then finally realized that it was something I really believed in. I had believed in

the hope of believing in something...and photography was it."

Black and white photos were Callahan's original focus for which he was well admired. However, he began to use color in 1941 and experimented with it on and off through the early 70s. In 1977 Callahan started working entirely in color.

Over the years, Callahan's most recurring subject has been the city. Richard

Stevens, associate professor of art, art history and design discussed in his lecture at the Snite how the city offered to Callahan, "color, shape and texture, ripe and rampant." The themes in this show, centering on cities, are building facades, streets, signs, shadows and women, highlighting Callahan's interest in the eloquently simple as well as the disorderly and complex. A visit to the gallery will

show the viewer scenes from Ireland, Morocco, Egypt, Portugal and New York among others.

An example of Callahan's pursuit of the complex can be seen in one of the techniques he utilizes called multiple exposure. This effect is accomplished by running the film through the camera twice to superimpose one image over another. The result is always unpredictable. One can see this in his photo entitled "Hong Kong, 1985."

The exhibit demonstrates Callahan's efforts to combine the medium of photography with the world around him. He uses a variety of techniques to achieve this union, attempting to speak to the viewers. He explains, "I like to move other people."

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. There is no admission charge.

Seasons' plays bring laughs, drama, creativity to campus

CINDY PETRITES
accent writer

The Notre Dame/Saint Mary's Theatre 1989-1990 Season opens October 11 with Moliere's French comedy "Tartuffe," an irreverently funny and satirical 17th century look at the extremes of false piety and excessive devotion.

Posing as a devout Christian, title character Tartuffe makes a fool of the gullible Orgon by swindling him out of his fortune and seducing his wife. Eventually, Tartuffe is stopped and revealed as an im-

Associate Professor Reginald Bain will direct and Richard Donnelly will design costumes.

This season also marks the arrival of Kevin Dreyer, who will design the sets and lighting for "Tartuffe." Dreyer, a freelance lighting designer, is replacing Willard Neuert and has done scene design work for dance with Ballet Florida and Ballet Nacional en Venezuela.

He has also worked with Walt Disney World, the National Theatre Company of Caracas, and Japanese clothing designer Issey Miyake.

In addition, Saint Mary's will

present Anton Chekhov's "Three Sisters" in O'Laughlin Auditorium November 15-19. Described as humorous, hopeless, and gripping, the play traces the story of Irina, Olga, and Masha Prozorov as they try to fulfill dreams of a better life in Moscow. This comedy-drama reveals the aspirations of middle-class Russia at the turn of the century and on the verge of revolution. "Three Sisters" will be directed by Roberta Rude and designed by Linda Wigley.

Next semester Notre Dame will present Oscar Wilde's popular comedy of manners, "The Importance of Being Earnest,"

in Washington Hall February 28-March 4. The play, which pokes fun at everything dear to civilized English society—money, class, and name—will be directed by Frederic Syburg. Kevin Dryer will design scene; Richard Donnelly will design costumes.

"Dance '90," an original and eclectic evening of contemporary dance, will close the 1989-1990 Theatre Season in O'Laughlin Auditorium April 4-8. Guest artists Nusha Martynuk and Carter McAdams, recipients of a fellowship from the National Endowment for the Arts for

choreography, will mix humor, wit and reality with abstraction to create the show, which will include a piece using college dancers. New works for the concert will also be choreographed by Saint Mary's College faculty members Indi Dieckgrafe and Kerry Krieman. Linda Wigley will design.

Auditions for "Tartuffe" and "Three Sisters" are closed but auditions for "The Importance of Being Earnest" and "Dance '90" will take place early next semester, possibly in mid-January. Subscriptions to the theater series will be available at Washington Hall until September 29.

Bengals dispose of Browns 21-14

Esiason's three TDs, Skow's defense defeats Browns

CINCINNATI — Boomer Esiason threw three touchdown passes and Jim Skow led a second-half defensive surge as the Cincinnati Bengals beat the Browns 21-14 Monday night, handing Cleveland its first loss of the season.

Esiason, who had just three TD passes in nine previous games against the Browns, matched that output. He had second-quarter scoring tosses of eight and 16 yards to tight end Rodney Holman, then hit James Brooks with a 19-yarder 5:05 into the second half to put the Bengals ahead for good.

But it took two late goal-line stands by the Bengals to win it, the second ending at the 3-

yard-line with 1:41 left when Eric Thomas knocked down a fourth-down pass.

Skow, meanwhile, was credited with 2 1/2 sacks on Cleveland's first two possessions of the second half, giving Cincinnati good field possession both times. He also dumped Tim Manoa for no gain on a fourth-and-1 at the Bengals' 9 with 7:52 left.

The first time Skow got a sack, the Bengals capitalized, going 49 yards in six plays, capped by the TD pass to Brooks from Esiason, who finished with 14 completions in 20 attempts for 104 yards, plus 34 yards rushing on five carries. The second time, Jim Gallery,

who later missed a 44-yarder, missed a 48-yard field-goal attempt.

But it didn't matter as the defense almost completely shut down Cleveland, sacking Kosar six times and holding the Browns without a first down in both the first and third quarters.

Kosar, who threw for 163 yards and two touchdowns in the first half, finished with 15 completions in 23 attempts for 203 yards.

It was the 11th straight home win for the Bengals, now tied with the Browns for first in the AFC Central at 2-1. They got 78 yards rushing from rookie Eric Ball, replacing the injured Ickey Woods.

AP Photo

The Baltimore Orioles remained one game behind the Toronto Blue Jays in the American League East with a 5-3 win over the Milwaukee Brewers. Pete Harnisch won for the first time since Sept., holding the Brewers to three hits over 6-and-a-third innings before getting relief from Mark Williamson and Gregg Wilson, who picked up the save. The Orioles won with three-run production in the third inning and a two-run fourth inning.

SPORTS BRIEFS

Synchronized Swim Club will practice from 4:30 to 6:30 p.m. Wednesday at Rockne Pool. Everyone is welcome.

Observer Sports Department will hold a mandatory meeting for all new and current writers at 7:30 p.m. Wednesday, Sept. 27. Call Theresa at 239-5303 for more information.

Rowing Club will hold a meeting at 7:30 p.m. Wednesday night in Room 118 Nieuwland for all members going to Pittsburgh.

Sports Briefs are accepted in writing at the Observer office from 9 a.m. until 4 p.m. Monday through Friday.

Cubs, Giants, Blue Jays, Athletics atop their divisions

AMERICAN LEAGUE				
East Division				
	W	L	Pct.	GB
Toronto	86	71	.548	—
Baltimore	85	72	.541	1
Boston	79	77	.506	6 1/2
Milwaukee	79	77	.506	6 1/2
Cleveland	71	85	.455	14 1/2
New York	71	85	.455	14 1/2
Detroit	57	100	.363	29
West Division				
	W	L	Pct.	GB
Oakland	94	61	.606	—
California	89	67	.571	5 1/2
Kansas City	89	67	.571	5 1/2
Texas	80	75	.516	14
Minnesota	77	80	.490	18
Seattle	69	87	.442	25 1/2
Chicago	67	89	.429	27 1/2

NATIONAL LEAGUE				
East Division				
	W	L	Pct.	GB
Chicago	89	68	.567	—
St. Louis	85	72	.541	4
New York	82	74	.526	6 1/2
Montreal	81	76	.516	8
Pittsburgh	72	84	.462	16 1/2
Philadelphia	63	94	.401	26
West Division				
	W	L	Pct.	GB
San Francisco	91	65	.583	—
San Diego	86	70	.551	5
Houston	83	74	.529	8 1/2
Los Angeles	73	83	.468	18
Cincinnati	72	84	.462	19
Atlanta	62	95	.395	29 1/2

Monday's Games
Late Game Not Included
 Boston 7, New York 4
 Toronto 2, Detroit 0
 Chicago 10, Minnesota 2
 Baltimore 5, Milwaukee 3
 Texas at Oakland
 Only games scheduled
Tuesday's Games
 New York at Boston
 Toronto at Detroit
 Minnesota at Chicago
 Baltimore at Milwaukee
 Texas at Oakland
 Cleveland at Seattle
 Kansas City at California

Monday's Games
Late Games Not Included
 Pittsburgh 4, St. Louis 2
 Montreal 4, Chicago 3, 10 innings
 Philadelphia 2, New York 1
 Atlanta 5, Houston 3
 Cincinnati at San Diego, (late)
 San Francisco at Los Angeles, (late)
Tuesday's Games
 St. Louis at Pittsburgh
 Chicago at Montreal
 Philadelphia at New York
 Atlanta at Houston
 Cincinnati at San Diego
 San Francisco at Los Angeles

Notre Dame still No. 1 in top twenty-five; Pitt moves into top ten for first time in five years

Associated Press

Notre Dame isn't the only school that's waking up the echoes.

Pittsburgh, the alma mater of Mike Ditka, Tony Dorsett and Dan Marino, is 3-0 and ranked 10th in The Associated Press' college football poll — its first Top 10 ranking in five years.

"People are starting to find out we're contenders, not pretenders," quarterback Alex Van Pelt said. "We've opened some eyes now. We're making some people believe."

In Pitt's 30-23 victory over Syracuse Saturday night, the redshirt freshman completed 25 of 32 passes for 306 yards and one touchdown. In his first three college games, Van Pelt has completed 51 of 67 passes

— an amazing 76 percent — for 663 yards and four touchdowns.

"Was I surprised at the way he played? Yes, and not pleasantly surprised," Syracuse coach Dick MacPherson said.

Not pleasant also would be an apt description of Pitt's remaining schedule.

The Panthers, who rose three spots in this week's poll, play ninth-ranked West Virginia on the road Saturday. An even tougher test will be consecutive games against top-ranked Notre Dame and No. 2 Miami on Oct. 28 and Nov. 11.

"This is a good start, but I told our kids to look down the schedule and they'll get sick," Pitt coach Mike Gottfried said.

Notre Dame retained the top spot in the poll for the third straight week, while Miami remained No. 2. The split of

first-place votes was the same as last week — 57 for Notre Dame, the other three for Miami.

The Fighting Irish, who beat Michigan State 21-13, received 1,497 points from a panel of sports writers and broadcasters — the same total as the previous week. Miami, a 38-7 winner over Missouri, drew eight points closer with 1,432.

Nebraska was third, followed by Auburn, Colorado, Michigan, Clemson, Arkansas and West Virginia. Michigan and Colorado switched positions, but otherwise the order was the same as last week.

Nebraska pounded Minnesota 48-0, Michigan edged UCLA 24-23, Clemson beat Maryland 31-7, Arkansas downed Mississippi 24-17 and West Virginia beat Louisville 30-21. Auburn and

Colorado did not play.

Syracuse fell eight spots to No. 18 following its loss to Pitt, but that wasn't the biggest drop among ranked teams. Washington plunged 10 places to No. 21 following a 20-17 loss to Arizona. The victory lifted the Wildcats from No. 23 to No. 17.

Loses dropped Oregon, UCLA and Ohio State out of the rankings. Stanford edged Oregon 18-17 and Southern California routed Ohio State 42-3.

Moving into the rankings were No. 23 Georgia, No. 24 Air Force and No. 25 Florida State. Georgia beat Mississippi State 23-6, Air Force defeated Texas-El Paso 43-26 and Florida State clobbered Tulane 59-9.

Irish football still atop poll, Miami holds onto No. 2

The Top Twenty Five teams in the Associated Press college football poll, with first-place votes in parentheses, records through Sept. 23, 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)	3-0-0	1,497	1
2. Miami, Fla. (3)	3-0-0	1,432	2
3. Nebraska	3-0-0	1,315	3
4. Auburn	2-0-0	1,284	4
5. Colorado	3-0-0	1,236	6
6. Michigan	1-1-0	1,193	5
7. Clemson	4-0-0	1,186	7
8. Arkansas	2-0-0	1,030	8
9. West Virginia	4-0-0	955	9
10. Pittsburgh	3-0-0	943	13
11. Southern Cal	2-1-0	852	12
12. Tennessee	3-0-0	803	14
13. Alabama	2-0-0	725	15
14. Houston	2-0-0	659	17
15. N. Carolina St.	4-0-0	565	18
16. Oklahoma	2-1-0	544	16
17. Arizona	3-1-0	495	23
18. Syracuse	2-1-0	462	10
19. Washington St.	4-0-0	422	19
20. Illinois	2-1-0	366	20
21. Washington	2-1-0	320	11
22. Texas A&M	2-1-0	233	21
23. Georgia	2-0-0	213	—
24. Air Force	4-0-0	163	—
25. Florida St.	2-2-0	145	—

Other receiving votes: Michigan St. 117, UCLA 84, Texas Tech 61, Virginia 58, Penn St. 30, Oregon 24, Fresno St. 18, South Carolina 15, Louisville 13, Mississippi 13, Hawaii 9, Army 6, Mississippi 4, Brigham Young 2, Florida 2, LSU 2, E. Michigan 1, Indiana 1, Ohio St. 1, Stanford 1.

Happy 18th Birthday, Geoff
 We love and miss you.

Love,
 Mom, Dad,
 Steve, and
 "Lucky"

Wake up,
 Serra-chan!

Yes, Chickie, we
 did remember.

Happy Belated
 22nd Birthday!

♥ -Ananta no
 Tomodachi

Cubs fall, Blue Jays bounce back

Pirates beat Cardinals 4-2; Rangers down Athletics 3-2

Associated Press

MONTREAL —The magic countdown is one less for the Chicago Cubs.

Chicago missed a chance to clinch a tie for the National League East championship Monday night, losing to Montreal 4-3 in 10 innings. But they still managed to reduce their magic number to two games as Pittsburgh beat second-place St. Louis.

St. Louis and Chicago each have five games left and the Cubs have a four-game lead.

The Cubs, who have a magic number of two games, can clinch the division Tuesday night if they beat the Expos and the Cardinals lose to the Pirates.

Phillies 2, Mets 1

New York's pennant chase finished in failure as they lost to Philadelphia on Tom Herr's eighth-inning homer and were eliminated from the NL East race.

Bob Ojeda, 13-11, took a two-hitter into the eighth. Bob Frier singled but was picked off by Ojeda.

Former Met Len Dykstra singled with two outs and Herr followed with his second home run of the season. It was his first homer in 342 at-bats since June 10, when he hit one off Montreal's Bryn Smith.

Pirates 4, Cardinals 2

Barry Bonds hit a two-run homer and Benny Distefano and Mike LaValliere hit consecutive home runs in the second inning as Pittsburgh hurt St. Louis' chances in the NL East.

Jose DeLeon, 16-2, lost for the first time since Aug. 10. DeLeon had won five consecutive decisions.

Neal Heaton, 6-7, won his fifth straight decision and held the Cardinals to one run in five innings. He is 3-0 with a 1.33 ERA in five starts since rejoining the rotation on Sept. 5.

Braves 5, Astros 3

Ron Gant scored the tying run in the fourth inning and drove home the go-ahead run in the fifth, leading Atlanta past Houston.

With the score tied 3-3, Mark Lemke and David Justice singled to start the fifth inning off Dan Schatzeder, 4-1. Gant then doubled to left field scoring Lemke with the go-ahead run.

After Ed Whited was intentionally walked to load the bases Bob Forsch struck out Lonnie Smith and walked pinch-hitter Darrell Evans, forcing home Justice with the fifth run.

Blue Jays 2, Tigers 0

The Toronto Blue Jays snapped a two-game skid and assured themselves of remaining in first place in the American League East by defeating the Detroit Tigers for the ninth consecutive time Monday night as Tony Fernandez hit a two-run homer in a 2-0 victory.

The Blue Jays began play one game ahead of the Baltimore Orioles, whose game in Milwaukee began an hour later. The Blue Jays and Orioles close out the regular season with three games in Toronto this weekend. Toronto's victory eliminated third-place Milwaukee, which fell 6 1/2 games out.

Rangers 3, Athletics 2

Oakland missed a chance to clinch a tie for its second straight AL West title when Texas' Fred Manrique hit a two-run homer in the eighth inning, only the 15th of his 3 1/2-year major-league career.

Todd Burns took over the pitching duties in the eighth, trying to save Bob Welch's 18th victory. But he issued a leadoff walk to pinch hitter Jack Daugherty and one out later Manrique hit a 1-2 pitch that struck the screen on the left-field foul pole for his fourth homer of the season.

Crime

continued from page 12

Morrissey. Brian Friessen recorded 3 interceptions, one of which led to a 65 yard touchdown reception by Dave Kane. Brenden Max, the quarterback for Kane's score, also kicked a 33 yard field goal.

Shannon Fish then came in to take over the quarterbacking duties, and struck like lightning, delivering a 53 yard touchdown pass to a streaking Dan Flinn. Skip Walsh added an interception for the Crime. However, amidst all the scoring, another significant factor in the Crime's success is the fact that they did not punt once.

Finally, Carroll bludgeoned

St. Ed's 14-3 behind a potent Rockne League offense led by quarterback Jack Hay. After blocking a punt in the first quarter, Mark Micheka found the end zone, and Carroll led 8-0 after making the two-point conversion. Hay then rushed five yards to score on a keeper play, but Carroll missed the extra point, giving the Vermin 14 points on the day. St. Ed's scoring came from Tim Thornton, who tacked on a 35 yard field goal in the second quarter of play.

In the day's other games, Pangborn eclipsed Fisher 14-7 and Grace sneaked by Dillon 7-0 thanks to a defense that "pursued like wildmen." Also, Holy Cross and Stanford clubbed out a 6-6 tie, while Keenan and Flanner battled

their way to a 0-0 standstill.

Next Sunday features another promising slate of bouts. In the Rockne League, Fisher will test Carroll at 3 p.m. at Stepan North, while St. Ed's hopes to improve versus Sorin at 2 p.m. at Stepan South.

Parseghian League action will pit Morrissey and Dillon at 1 p.m. at Stepan North, and Flanner versus Off-Campus at 4 p.m., also at Stepan North. In the League's other matchup, Grace and Keenan will spar at 3 p.m. at Stepan South.

Finally, this week's Leahy League games will feature Stanford and Alumni at 1 p.m. at Stepan South, while Cavanaugh and Holy Cross will grapple at 2 p.m. at Stepan North.

Pitt

continued from page 12

giving him a lot of time to throw the ball. Bubby has spent most of his time scrambling out of the pocket in order to escape the swarming defenses which have sacked him 17 times already.

Meanwhile, the defensive line isn't making anybody forget

Greene, I.C. Greenwood, and the Iron Curtain of yesteryear. They've managed to sack opposing quarterbacks only five times.

So how can the Steelers salvage the season? If their offensive line recovers from numerous injuries, they swap their eleven defensive starters for the first unit of the Chicago Bears, and Franco Harris returns after bathing in a

fountain of youth. Chuck Noll's club might win half their games.

Otherwise, it appears that the best football games in town this year won't take place at Three Rivers Stadium. Instead, smart fans will head across town to the University of Pittsburgh, where a young man named Van Pelt will try to further the town's reputation as the "City of Champions."

Rugby, sailing, waterpolo, rowing clubs get under way

After last weekend's disappointing tie to Michigan, the A side of the Rugby Club was looking to come up with a big performance against highly-touted Bowling Green. Although the Irish put forth a good effort, it wasn't enough to overcome their tough opponents from the Buckeye state. Notre Dame fell 26-18. Before the Irish knew what hit them, they found themselves trailing 16-0.

Mike Kamradt Club Corner

The Irish did get on the scoreboard near the end of the half as Brian Lennon converted a 4-point try to make the score 16-4 at the half.

The Irish came out smoking in the second half as Shawn McNamarra and Vic Pisani each broke through for 4-point tries.

With a conversion kick added to one of the tries, Notre Dame had closed the gap to 16-14 with 16 minutes to play. Four minutes after Pisani's score, lightning struck again as Bowling Green scored another 4-point try.

The B side bounced back from last week's defeat at Michigan and posted an impressive 18-4 win.

The C side didn't fair as well as the B side as they took one on the chin, losing 46-3. The Irish scored their lone points on a penalty drop kick.

The Sailing Club will hope to keep the momentum of last weekend's strong finishes as they send teams to Michigan and Marquette this weekend. The Irish will send four competitors to the big Carrie Price Regatta at Michigan.

Paige Cooper will skipper the A team and will have Greg Farlow as her crewman. The B team will have Watts Hudgens as skipper and Patti Losinske as the crew.

Some of the biggest powers in collegiate sailing will be present at this regatta including Navy and Connecticut College. The Irish are at a disadvantage due to the fact that the 470, an Olympic class boat, will be used at the regatta.

The Waterpolo Club enters its third week of practice as it prepares for its first tournament, the Wisconsin Invitational, Oct. 5-7. Big Ten schools Wisconsin, Illinois and Northwestern are included among the teams competing.

The Rowing Club braved the fifty-degree temperatures and blustery winds of Saturday to hold their Alumni row on the St. Joseph River. The rowers got off to an early start as they had a headpiece (practice race) at 8 a.m. The rowers defeated the alumni in all three of the 1,000 meter races.

Irish golfers take fifth place

Special to The Observer

The Notre Dame golf team finished fifth in the 13-team Indiana Intercollegiate Golf Championships held Monday in Zionsville.

Ball State took the team title with a score of 595, followed by

a three-way tie for second: Purdue, Indianapolis and Indiana all scored 598.

The Irish, led by Pat Mohan, finished fifth with a 615.

Mohan tied with Steve Kreiger of Indiana for second with scores of 144, but Mohan parred the first playoff hole to secure the runner-up spot.

The Observer

Meeting for ALL photographers
7 p.m.
Wednesday, September 27
in the Sorin Room, LaFortune

Apparitions in Medjugorje-

a talk by newspaper publisher
Wayne Weible

University of Notre Dame, Hesburgh
Library Auditorium
Saturday, September 30 at 7:00 PM

The reported apparitions of the Virgin Mary in the village of Medjugorje, Yugoslavia will be the topic of a talk by Wayne Weible, newspaper publisher from Myrtle Beach, South Carolina. A Lutheran, Weible has authored a book on his experiences with the apparitions and on the impact which the Mother of Jesus has had on his life.

Sponsored by the Knights of the Immaculata, in conjunction with Queen of Peace Ministries.

Live at O'LAUGHLIN AUDITORIUM
NATIONAL · TOURING · PRODUCTIONS

<p>WEDNESDAY October 18</p> <p>THE PHANTOM OF THE OPERA THE PLAY</p>	<p>SATURDAY December 16</p> <p>THE GIFTS OF THE MAGI Based On the Classic O'Henry Stories</p>	<p>MONDAY January 29</p> <p>BIG RIVER THE ADVENTURES OF HUCKLEBERRY FINN</p>	<p>FRIDAY February 23</p> <p>AN EVENING WITH</p> <p>Mark Twain</p>
--	---	--	--

Tickets on sale at the Saint Mary's Box Office, located in O'Laughlin Auditorium, Mon-Fri 9 a.m.-4 p.m.

Saint Mary's College
NOTRE DAME · INDIANA

Tickets also available at Tracks (South Bend), Nightwinds (Niles), Super Sounds Record Connection, World Records (Elkhart) Visa/MasterCard orders by phone at 219/284-4626

LECTURE CIRCUIT

Noon Kellogg Seminar. Brown Bag Lunch in Room 131 Decio Faculty Hall. The Military and Democratization Comparing South America and Southern Europe, presented by Felipe Agüero, a residential fellow at the Kellogg Institute for International Studies and a Chilean sociologist.

MENUS

Notre Dame

- Bourbon Baked Ham
Mexican Lasagna
Fish Nuggets
Three Cheese Croissant

CROSSWORD

- ACROSS: 1 At a distance, 5 Davey of baseball fame, 10 Hardy heroine, 14 Kimono, 15 Meet the day, 16 Cinders of comics, 17 Garbo, 20 Polo Grounds hero, 21 Carolina rail, 22 Pivot, 23 Go away!, 24 Victor of filmdom, 25 Wise lawmaker, 27 Ruth's sobriquet, 28 Dip bait lightly, 31 ——— Sadat, 32 An 18-wheeler, 33 Dancer Tamara ———, 34 Connie Stevens, 37 Long, hard journey, 38 A Kennedy, 39 Flutter, 40 A First Lady's monogram, 41 Bit of pastry, 42 Stitch again, 43 Hi-fi buff's concern, 44 Love's antithesis, 45 Outlanders, 48 Transmitted, 49 Sesame, 52 Loren, 55 Stockings, 56 Type of diet, 57 Hence, 58 Foil's relative, 59 Lone Ranger's sidekick, 60 Adolescent

ANSWER TO PREVIOUS PUZZLE

SPRIG SAGE SALE
ALIVE PEAR ONES
POSER LOLA LENS
DESMOINES IOWA
ART EDS
HIRING SERE AHS
ANON ACCT ARGOT
RUSTON LOUISIANA
PRIOR ENID PIER
SEN ALOE AMENDS
ATE RHO
ATHENS GEORGIA
SLOE TORE GORSE
ETTA EYED ARMOR
WOOD NAYS NEAPS

- DOWN: 1 Jason's ship, 2 ——— Collins, Colo., 3 Support in crime, 4 Soak, as flax, 5 Shallow pond, 6 Bolivian city, 7 Leaning Tower city, 8 Is: Fr., 9 Gurnard, 10 Irritable, 11 Actress Lanchester, 12 Keyhole, 13 Rational, 18 Home from the sea, 19 Links cry, 23 Negligent, 24 Actress ——— Lee Curtis, 25 Night sound, 26 Holder of a certain title, 27 Animal, 28 Search deeply, 29 Miller's "——— From the Bridge", 30 Early TV star, 31 "——— Sanctorum", 32 Emporium, 33 Silly one, 35 Do business, 36 Slum, 41 Singer Tennifer, 42 Spread for the Reagans, 43 Giggle, 44 Stickup, 45 Court celebrity, 46 Downtown Chi., 47 ——— dixit, 48 Glance over, 49 Sped, 50 "Bus Stop" playwright, 51 Author Uris, 53 B'way sign, 54 Allow

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

BUZZ MC FLATTOP

MICHAEL F. MULDOON

The following numbers win the right to purchase 2 Purdue tix:

- 149002 149048 149119 149178 149245 149298 149355 149424 149506 149573 149634
149003 149049 149121 149181 149246 149299 149356 149425 149509 149574 149635
149004 149054 149123 149182 149248 149301 149365 149426 149513 149578 149638
149005 149055 149125 149184 149249 149302 149369 149428 149516 149579 149640
149008 149058 149126 149188 149250 149305 149371 149431 149518 149581 149641
149009 149061 149128 149192 149251 149306 149375 149436 149522 149582 149642
149010 149063 149129 149193 149252 149308 149376 149438 149523 149583 149645
149011 149064 149130 149197 149253 149310 149380 149444 149524 149587 149646
149012 149069 149131 149200 149260 149313 149382 149447 149525 149589 149647
149013 149071 149132 149201 149261 149315 149384 149449 149527 149590 149648
149014 149076 149136 149202 149264 149316 149385 149450 149528 149591 149649
149016 149078 149138 149203 149265 149317 149386 149452 149530 149592 149650
149017 149079 149140 149204 149266 149318 149387 149456 149531 149593 149652
149019 149080 149141 149205 149267 149319 149388 149462 149536 149597 149654
149021 149082 149142 149206 149271 149321 149393 149464 149537 149598 149657
149022 149083 149146 149210 149272 149323 149394 149466 149538 149599 149658
149024 149085 149147 149211 149273 149324 149397 149471 149541 149602 149607
149025 149087 149149 149221 149275 149325 149401 149477 149542 149605 149610
149026 149090 149150 149222 149279 149326 149402 149481 149545 149606 149612
149027 149092 149153 149225 149280 149329 149405 149482 149546 149607 149613
149028 149095 149161 149226 149281 149332 149406 149483 149550 149611 149616
149029 149097 149162 149227 149282 149337 149408 149484 149552 149612 149617
149030 149099 149164 149228 149284 149340 149411 149485 149555 149613 149618
149031 149101 149165 149229 149287 149340 149412 149486 149556 149614 149619
149032 149103 149166 149232 149289 149342 149413 149488 149558 149615 149620
149033 149107 149171 149236 149290 149343 149414 149490 149562 149616 149622
149034 149108 149172 149237 149291 149344 149415 149491 149564 149617 149623
149036 149109 149173 149238 149292 149345 149416 149492 149565 149618 149624
149039 149110 149174 149239 149293 149346 149419 149493 149566 149619 149625
149041 149117 149175 149242 149295 149348 149420 149494 149569 149620 149626
149046 149118 149177 149243 149297 149351 149421 149495 149570 149621 149627

The following numbers are alternates and will be sold in order upon availability:

- 149042 149053 149596 149372 149435
149074 149453 149629 149512 149378
149196 149505 149262 149474
149419 149270 149070 149176
149158 149115 149304 149043
149207 149574 149586 149379
149259 149433 149403 149470

STUDENT UNION BOARD

Tickets will be sold in O'Hara Lounge Wed. 9/27 from 6 - 7 pm for winners and 7 - 7:30 for alternates.

Irish volleyball team upsets Sooners at LSU tournament

BY MOLLY MAHONEY
Assistant Sports Editor

The Notre Dame volleyball team knew it had to happen Sooner or later, and last Saturday, it did.

The Irish upset the highly-touted Sooners of Oklahoma in four games last Saturday to grab their second victory of the season and end their seven-match losing streak.

Notre Dame travelled to Tiger country last weekend to play in Louisiana State's Tiger Volleyball Classic and did more than just gnash their teeth at the opposition.

This time they drew blood by taking powerful Houston and 18th-ranked LSU to five games.

The Irish are hoping that they can take their play one step

further now by finishing off their flailing victims in the future.

"We wanted to improve in each game and we did," junior Amy White said of the team's tournament play. "But we couldn't keep up the intensity for five games, so that's the next step we have to take."

Notre Dame took on Houston last Friday night in Baton Rouge, LA. and battled the Cougars in a hard-fought five-game match before losing 15-12, 15-9, 9-15, 6-15, 14-16.

The Irish, who have been notorious for their slow starts this season, pounced on the Cougars early in the match, taking the first two games before letting Houston creep back into contention by winning the second and third games.

Amy White

Notre Dame and Houston wrestled for control of the match in the fifth and deciding game but despite being poised at match point three times, the Irish could not finish off the

Cougars.

The narrow defeat did not dampen Notre Dame's enthusiasm though, as the Irish came out Saturday afternoon and disposed of Oklahoma in four games, 15-10, 10-15, 15-5, 15-6.

The victory was the impetus for Notre Dame's inspired play Saturday night against an LSU squad looking to avenge last year's four-game loss at the hands of the Irish, 14-16, 15-13, 15-5, 15-10.

The Tigers stormed to an early one-game lead, 15-3, before a crowd of 600 boisterous supporters, but the Irish stayed in the fight by winning the next two, 15-8, 15-7.

LSU finished the Irish off in the final two games, sending the Irish packing with a 15-2

drubbing in the fifth game.

But the Irish didn't come home empty-handed, as White and freshman Jessica Fiebelkorn each garnered all-tournament honors.

White, who had been the squad's starting setter, was switched to right side hitter for the first time since last fall, but still managed to tally 22 digs, as her tenacious defensive hustle kept the Irish in contention against Oklahoma and LSU.

Middle hitter Fiebelkorn tallied 44 kills, 28 digs and 16 total blocks in a strong all-around performance.

"We have yet to win a five-game match," White began, "but we're playing better every game and it's just a matter of time."

Interhall football season opens with unexpected wins

Grace upsets Dillon, Carroll wins big 14-3

By DAVID DIETEMAN
Sports Writer

The 1989 men's Interhall football season got underway this past Sunday, with several close games and just as many surprises. Defending champion Dillon was stunned by Grace, while the Off-Campus Crime, Cavanaugh and Carroll came away with convincing victories.

In a thrilling Leahy League fray, Cavanaugh bested the Rabid Bats of Zahm Hall 9-6, thanks to a fourth-quarter field goal by Binh Le. With a 132 yard rushing performance by fullback Trent Boneau, Cavanaugh was able to outlast its talented opponent. Cavanaugh held an early 6-0 lead, the result of a 35 yard Boneau run and tailback Marty Kelly's 2 yard touchdown plunge. However, it was Zahm that led at halftime.

With thirty seconds left in the first half, wide receiver Scott Langlinas hauled in a 68 yard bomb from quarterback Greg Striegel, and John Peeney hit the extra point for a 7-6 bulge at the half. It looked as if Zahm would dodge the bullet until Cavanaugh linebacker John Niehaus picked off a Striegel pass with 3:00 remaining in the contest, returning the interception 25 yards down to the Zahm 20-yard line. Binh Le then drilled a 20 yard field goal with 1:30 left in the game to ice the victory for Cavanaugh.

Meanwhile, the Off-Campus Crime sped to a 16-0 Parseghian League triumph over

see CRIME/ page 10

The Observer / Andrew McCloskey

Interhall football opened its season Sunday with a mixture of expected and unexpected victories. Grace upset defending-champion Dillon 7-0 and Off-Campus Crime, Cavanaugh and Carroll all recorded convincing triumphs to start off the year.

BP beats Howard, Lyons downs Badin

BY RICHARD MATHURIN
Sports Writer

Sophomore Kristy Alkidas scored the second of her two touchdowns in sudden death overtime giving Breen-Phillips a thrilling 12-6 victory over Howard in Sunday's women's interhall football.

"Our offense really looked good and our defense really came on strong," said captain Mary Beth Roveda, referring to her squad's victory.

In other action, defending champion Lewis' defense intercepted three passes en route to an 8-0 win over Walsh. Captain Jill Beth Hayes attributed the win to "our new zone defense instituted by defensive coordinator John Crowe."

"I'm very pleased with the way the offense came together," said captain Liz Nolan on Lyons' 24-0 shutout victory over Badin. Junior Michelle Richards starred for the high-powered offense. Not only was the offense impressive, but the defense allowed no first downs.

In the other two games, pre-season contender Farley opened with a win over Pasquerilla West 16-6 and Siegfried slipped by Pasquerilla East 6-0.

Games continue this week on Wednesday and Sunday, with the feature matchup pitting Breen-Phillips against Lyons.

Pittsburgh the 'City of Champions' for good reason

They call Pittsburgh the City of Champions for good reason. With four Super Bowl victories in six years in the late Seventies, the Steelers put the Iron City back on the map.

But now that Mean Joe Greene, Terry Bradshaw, and the rest of the Super Steelers have been put out to pasture, Chuck Noll's club is probably not even the best football team in Pittsburgh.

The Panthers from the University of Pittsburgh might just be better. They were everybody's pick to succeed West Virginia as the Beasts of the East this year until strong-armed, fleet-footed junior quarterback Darnell Dickerson was declared academically ineligible for the semester.

Dickerson is an excellent quarterback. But his replacement, redshirt freshman Van Pelt from San Antonio, Texas, might be even better. Van Pelt faced his first real test Saturday night against a Syracuse team which was considered the team to beat in the East.

Van Pelt unleashed an aerial blitzkrieg which sent the Orangemen reeling to a 30-23 defeat. He led his team to 16 first quarter points, and at one point completed 13 straight passes en route to a 25 for 32, 306 yard performance.

Although comparisons to former Panther quarterback Dan Marino are premature, Van Pelt's amazing completion percentage of 76% ranks him among the best in college football. And he is by no means the Panthers' only weapon.

Ken Tysiac
Sports Writer

Sophomore tailback Curvin Richards adds a consistent breakaway running threat to Pitt's attack. Although he didn't break any long ones for scores against Syracuse, Richards gained 100 yards on 17 carries to give Van Pelt the ground support he needed for his aviation demonstration.

Meanwhile, the Panther defense was squeezing the juice out of the Orangemen's attack. Syracuse runs an option from the I-formation much like Notre Dame does, and the Panthers stopped them cold, swarming and gang-tackling SU ball-carriers left and right.

They held Syracuse to 19 yards rushing on 31 carries and sacked SU quarterback Bill Scharr eight times. Whether he was standing in the pocket trying to pass or keeping on the option, Scharr did not have a good day; he rushed 12 times for minus 37 yards.

A murderous schedule could be the only thing which keeps Pittsburgh from charging to the top of the polls. Besides this weekend's matchup against #9 West Virginia in Morgantown, coach Mike

Gottfried's troops must survive late-season contests against Notre Dame and Miami.

Nevertheless, the Panthers appear to be real contenders, and a National Championship is not out of the question. Their annual rendezvous with the Fighting Irish is scheduled for October 28 at Notre Dame Stadium. Be sure to return from Fall Break in time for the kickoff, because as Keith Jackson would say, "It should be a dandy."

The Steelers, on the other hand, are light years away from anything resembling a championship. Forget Sunday's 27-14 win over a talented Minnesota team plagued by internal problems. The Men of Steel are in big trouble.

They are so desperate, in fact, that after opening the season with losses of 51-0 to Cleveland and 41-10 to Cincinnati, quarterback Bubby Brister had to resort to drastic measures. So into the T-shirt business he plunged, marketing apparel featuring his picture and the Steelers' 1989 slogan: "Yes, We Can."

Now if that doesn't strike fear into opponents' hearts, nothing will. Brister, equipped with a new three-year, \$2.75 million contract, certainly hasn't added a whole lot to the "Yes, We Can" cause. He has passed for a league-low 485 yards in three games and thrown only two touchdown passes.

To Brister's credit, the offensive line isn't exactly

see PITT/ page 10