

The Observer

VOL. XXIII NO. 11

MONDAY, SEPTEMBER 10, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Bush and Gorbachev: Saddam must end aggression

HELSINKI, Finland (AP) — President Bush and Soviet President Mikhail Gorbachev emerged Sunday from a seven-hour summit devoted largely to the Persian Gulf crisis and declared they were "united in the belief that Iraq's aggression must not be tolerated."

In an extraordinary joint statement, the two superpowers called on the entire world community to adhere to United Nations sanctions against Iraq so long as Baghdad's armies occupy Kuwait.

"Our preference is to resolve the crisis peacefully," said the written statement, issued moments before Bush and Gorbachev conducted a joint news conference marking the end of their one-day summit.

"However, we are determined to see this aggression end, and if the current steps fail to end it, we are prepared to consider additional ones consistent with the UN charter."

The joint statement also said the United States and Soviet Union recognize that the United Nations resolutions dealing with Iraq permit the shipment of food into Iraq and Kuwait for "humanitarian

■ Gulf Roundup / page 4

considerations.

The two countries said any such imports "must be strictly monitored" to make sure they meet humanitarian concerns "with special priority being given to meeting the needs of children."

It was the first time since World War II that the United States and the Soviet Union had lined up on the same side of a major regional conflict, and further evidence that the Cold War is fading into history.

In their wrap-up news conference, Bush said he and Gorbachev agreed that they will accept no Persian Gulf settlement "short of the complete implementation" of the U.N. sanctions that demand an Iraqi withdrawal from Kuwait.

Gorbachev said their summit talks were "devoted to the quest for a political solution" to the Gulf crisis ... and I believe that they are on the right road."

Bush and Gorbachev discussed the prospect of U.S. economic aid to Moscow, but came to no conclusion. Bush

see SUMMIT / page 4

AP Photo

Tough Talk for Iraq

U. S. President George Bush and Soviet President Mikhail Gorbachev, pictured here following their bilateral talks last December, emerged from a summit Sunday with a joint statement encouraging the world to uphold the United Nations sanctions against Iraq. This marks the first time since World War II that the two countries have taken the same side in a major regional conflict.

Bed 'N Breakfast to serve ND/SMC visitors

By ANNA MARIE TABOR
News Writer

For the fourth year running, a registry of private homes will be serving parents and friends of Saint Mary's and Notre Dame students on special events weekends.

With the scarcity of motel and hotel rooms in the South Bend area on busy weekends, such as home football games and graduation, many alumni and others are expected to take advantage of the service.

Wilma Behnke, coordinator of this Bed 'N Breakfast, said that the service is available at any of over 35 homes in the area.

"South Bend reaps a great deal from Saint Mary's and Notre Dame families," Behnke observed. With the number of rooms ranging from one to four in the homes participating, they will be able to accommodate much of the overflow when the hotels fill up.

The person who seeks out a bed and breakfast service loves the home atmosphere and the sociability that it provides, said Behnke. Because the Behnkes and many of the other hosts and hostesses have had children

see BED / page 4

Liberian president wounded and captured during battle in capital

ABIDJAN, Ivory Coast (AP) — A rebel faction shot Liberian President Samuel Doe in both legs and captured him Sunday during a battle in that nation's capital, the British Broadcasting Corp. reported.

The U.S. State Department confirmed that Doe had been captured by rebels led by Prince Johnson but would not comment further.

More than 60 people, including dozens of Doe's bodyguards, were killed in the fighting between Doe loyalists and Johnson's fighters, the BBC said. It said the battle took place outside the

headquarters of a West African task force in Monrovia, Liberia.

Doe had left his fortified seaside mansion to pay an unscheduled visit to the commander of the West African task force, Lt. Gen Arnold Quainoo of Ghana, the BBC's correspondent in Monrovia reported.

Johnson and some of his fighters followed Doe, and a quarrel erupted, the BBC report said. The two sides then started battling with rifles, machine guns and grenades.

Johnson's rebels wounded Doe in both legs and carried

him off to their base camp, the report said.

Johnson called the BBC and declared himself president of Liberia until an interim government could be installed. Rival rebel leader Charles Taylor of the National Patriotic Front previously claimed the presidency.

The BBC said Johnson pledged to court-martial Doe.

Earlier, Doe and Johnson agreed to an informal ceasefire between their forces when the West African task force sailed into Monrovia two weeks ago. Taylor's forces opposed the West African intervention.

Cuban-American bishop celebrates vigil mass honoring Cuban exiles

By JOHN CRONIN
News Writer

A prominent Cuban-American bishop celebrated the brotherhood of exiled Cubans by presiding over a vigil mass for the feast of Our Lady of Charity last Friday.

The Most Rev. Enrique San Pedro, auxiliary bishop of Galveston-Houston, said the mass at Sacred Heart Chapel. The service was sponsored by the Cuban American Union of Student Advocates (CAUSA) and coincided with the first anniversary of the group's formation.

One year ago the group came together both as a community of faithful and a national community to celebrate the feast of a symbol of faith and culture to

exiled Cubans. Since that day several law students have organized a group of 24 Cuban-American students at Notre Dame.

"We founded the group because we no longer wanted to be lumped together with all Hispanics. Hispanics are so diverse that we wanted a group that could share a common heritage," stated Bert Lopez Alberola, president of CAUSA.

The goal of CAUSA is to advocate the establishment of a democratic system in Cuba following what they regard as the inevitable collapse of the Castro regime.

"The communist regime is defunct and its days are numbered. The manifestations of discontent among the Cuban people is becoming more and

more visible. Castro has been popular in the past, but we are beginning to see more open defiance of the government," said Lopez.

As one of two Cuban bishops in America, Bishop San Pedro's visit to Notre Dame demonstrated his solidarity with the exiled Cuban community in the United States.

Bishop San Pedro's message to the Cuban-American students was one of encouragement. He shares the belief in the inevitable decay of the present Cuban political system and challenged the students to reflect on the issues that will facilitate the reconstruction of Cuba.

CAUSA believes that its task is

see BISHOP / page 8

AP Photo

Children in arms

A Tamil elder stares at a young Tamil Tiger rebel who was standing at attention during a funeral for a colleague in Jaffna, Sri Lanka.

INSIDE COLUMN

Parking at ND: A fun way to spend your day

So, South Quad car owners, how do you like making the 15 to 20 minute walk to your new parking location in the D2 student lot?

Chris Anderson
Controller

Now for North Quad students: do you enjoy fighting for good parking spots with the whole campus (except for the privileged few who get to use the D6 lot)?

Obviously, the changes in the parking situation over the summer break have caused considerable problems and frustrations for those of us who have brought cars to school. The idea of a quick off-campus excursion is entirely out of the question now since you waste nearly a half hour just walking to and from the parking lot.

This is a serious problem which needs to be addressed, but to whom can we turn for help?

I envision the following things happening as a result of student complaints and discontent:

- HPC and the Student Senate will form several ad hoc committees to study the problem, and their ultimate solution will be to have all the dorms hang out banners which read "Parking in D2: Is it fair?"

- After receiving several complaints on the FRED line, Rob Pasin and Fred Tombar will be forced to start a student shuttle to D2. Since R-O-B was too short to use as a telephone number, they will insist that the new shuttle be dedicated to and named after Rob Pasin.

- Reacting to student and parental pressures, the Administration will draft an official statement that proclaims that any student who donates \$33 million to the University for the construction of more buildings (like DeBartolo did) can get an on-campus parking spot.

- As its contribution, ND Security will promise to provide student transportation to D2 anytime a squad car is going there. Unfortunately, only a handful of people will be able to take advantage of this invaluable service since Security cars rarely go into the lot.

- Finally, student-faculty relations will reach an all-time low after student car owners attempt a hostile takeover of faculty parking lots.

For those members of the University community that are offended by this article, get a sense of humor and realize that this is only a feeble attempt to bring some humor to a really bad situation.

And car owners, my advice to you is to just enjoy the walk to your off-campus parking place. After all, it takes away time that could be spent on other "worthwhile" ND activities.... like standing in a never-ending line.

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

WEATHER

Forecast for noon, Friday, Sept. 7.
Lines show high temperatures.

FRONTS:

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's high: 82
Yesterday's low: 62
Nation's high: 115
(Borrego Springs, Calif.)
Nation's low: 31
(Truckee, Calif.)

Forecast:
Variable cloudiness today with a 30 percent chance of thunderstorms. Highs in the lower 80s. Partly cloudy tonight and tomorrow with lows in the lower 60s and highs again in the lower 80s.

OF INTEREST

Tim Roemer, Notre Dame alumnus and the Democratic candidate for the U.S. House of Representatives in Indiana's 3rd District, will address students and faculty in the Dillon Hall Chapel tonight at 7:30 p.m. Voter registration will immediately follow.

College bound students need tutors in all subjects on Tuesday and Thursday from 4:15 to 5:45 p.m. and Wednesday from 6 to 7:30 p.m. Contact Upward Bound at 239-5669.

Senior Portraits will be taken until Sept. 21. Sign up at the Information Desk in LaFortune.

Free "Bar-B-Q" Packages, with enough food for ten people, will be raffled off by BACCHUS for each of the six home football games. Students may sign up in the dining halls today and tomorrow at lunch.

Irish Accent is holding auditions tonight at 7 p.m. Call Tim Farish at 283-2924 to reserve a place in the auditions.

The Center for Basic Learning Skills needs dedicated Notre Dame/Saint Mary's students to volunteer one morning a week to tutor illiterate adults in South Bend. Transportation is provided. There is an orientation meeting tonight at 7 p.m. at the CSC. Call Matt Cleary at 277-7371 for more information.

Model United Nations will be holding an organizational meeting tonight at 7 p.m. in Room 124, Hayes-Healy Center.

WORLD

Prime Minister Margaret Thatcher said Sunday she may stay in office another five years and would not rule out being prime minister at the age of 70. She was first elected Conservative Party leader in 1975 and came to power when her Conservative Party won in the 1979 general election. She since has led the party to two general election victories. "I am not immortal, but I've got a lot left in me yet," said Thatcher, who will be 65 next month.

Israeli soldiers shot and killed a Palestinian youth Sunday in the first lethal clash between troops and stone-throwing activists in three weeks, Arab reports said. The clash in the West Bank village of Beita came as Palestinians throughout the occupied lands observed a general strike marking 33 months since the start of their uprising against Israel. Palestinian reporters identified the victim as 17-year-old Ahmad Abu Seif, saying he died after soldiers shot him in the chest while chasing a group of stone-throwers into a field in Beita. Abu Seif was the 729th Palestinian killed by Israelis during the revolt that began Dec. 8, 1987.

NATIONAL

The stabbing death of a 30-year-old woman has renewed concern about eight other deaths Philadelphia police have said may be the work of a serial killer. A man has been jailed without bond since May in one of the previous deaths, which date back five years. All the previous victims were women, ranging in age from 28 to 68, who had been repeatedly stabbed or bludgeoned. Several had been sexually assaulted. Five of the previous victims were killed in Frankford, a working-class neighborhood on the city's east side, and the others were killed nearby or frequented bars in the neighborhood.

About 700 marchers in Seattle protested U.S. military involvement in the Persian Gulf over the weekend, chanting "Hell, no, we won't go, we won't fight for Texaco," and "Money for school, not for war." The crowd listened to speeches Saturday at Seattle Center before marching peacefully downtown. The rally was organized by the Northwest Coalition Against U.S. Military Intervention in the Mideast. Among the protesters was Korean War veteran Don Alexander. A hand-lettered sign taped to his wheelchair said: "No blood for oil."

The Observer

P.O. Box Q, Notre Dame, Indiana 46556
(219)-239-7471
Today's Staff:

News Peter Loftus Kevaleen Ryan	Production Christine Anderson Melissa Gorham Lisa Eaton	Business Chrissy Ciletti Christine Walsh
Accout Cristina Ortiz Shanda Wilson Stephanie Snyder Frank McGehee	Viewpoint Kathy Welsh	Ad Design Lisa Gunsorek Anita Covelli Tony Paganelli Joy Harris
Sports Rick Kurz	Systems Amalia Meier Fritz Valsaint	Circulation Bill O'Rourke Matt Novak
Scoreboard Chris Cooney		

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

INDIANA

A pregnant Indiana resident and her two children were among hundreds of Americans evacuated from the Persian Gulf crisis Sunday in a government-chartered jet flying out of Iraq. Joan Khaja of New Harmony and more than 400 women and children were aboard an Iraqi Airways jumbo jet that arrived in London from Baghdad, her sister Pauline Gerard said. Khaja, 26, is traveling with her children, 1-year-old Basil and 2-year-old Janon.

Former Governor and U.S. Health and Human Services Secretary Otis "Doc" Bowen has lent his name to a medical research center that will promote preventive medicine and access to health care. Indiana University will begin fundraising activities Wednesday for what will become the Bowen Center at its School of Medicine in Indianapolis. A dinner that night will pay tribute to the 72-year-old physician from Bremen who has retired from public service after a four-year stint at HHS secretary in the Reagan administration.

MARKET UPDATE

Market Update for Sept. 10, 1990

NYSE Index 177.51	↑ 1.45
S&P Composite 323.40	↑ 2.94
Dow Jones Industrials 2,619.55	↑ 5.19

Precious Metals	
Gold ↓ \$0.20 to \$389.50/ oz.	
Silver ↑ 3.0¢ to \$4.800/ oz.	

ALMANAC

● In 1608: John Smith was elected president of the Jamestown colony council in Virginia.

● In 1963: Twenty black students entered public schools in Birmingham, Tuskegee and Mobile, Ala., following a standoff between federal authorities and Governor George C. Wallace.

● In 1989: Hungary gave permission for thousands of East German refugees and visitors to emigrate to West Germany.

● Ten years ago: The League of Women Voters tried but failed to persuade President Carter to participate in a three-way campaign debate with Republican nominee Ronald Reagan and independent John Anderson.

Rescue bid

Two firemen try to prevent an unidentified Filipino woman, in striped shirt, from jumping from a 22nd floor window ledge outside the Philippine Consulate in Hong Kong Thursday. The woman broke loose and fell three floors to another ledge and was reported in serious condition at a hospital Friday.

AP Photo

New ND academic department heads announced by Provost

Special to The Observer

These are the names of faculty appointed to head their Notre Dame academic departments as announced by Provost Timothy O'Meara.

•Barbara Allen, associate professor and chairperson of the department of American studies, College of Arts and Letters;

•James Bellis, associate professor and chairperson of the department of anthropology, College of Arts and Letters;

•Daniel Costello, professor and acting chairman of the department of computer science

and engineering, College of Engineering;

•Amitava Dutt, professor and acting chairman of the department of economics, College of Arts and Letters;

•Thomas Frecka, Lizzadro professor and chairman of the department of accountancy, College of Business Administration;

•Gary Gutting, professor and chairperson of the department of philosophy, College of Arts and Letters;

•William Kremer, associate professor and acting chairperson for the fall semester of the department of art, art history

and design, College of Arts and Letters;

•Thomas Kselman, associate professor and chairperson of the department of history, College of Arts and Letters;

•Khalil Matta, associate professor and acting chairperson of the Department of Management, College of Business Administration;

•Patrick Murphy, professor and chairperson of the department of marketing, College of Business Administration; and

•Father James Rigert, associate professor and chairman of the department of earth sciences, College of Science.

Zodiac killer and Dartman highlight a violent summer in New York City

NEW YORK (AP) — An infant asleep on a couch. A business executive speaking on a pay phone. A tourist standing on a subway platform. A 78-year-old man out for an evening walk. A prosecutor buying doughnuts.

In the violent summer of 1990, they were among hundreds of murder victims in New York City. Memorial Day arrived with the Zodiac killer; the Labor Day weekend ended with a tourist from Utah stabbed to

death in the subway while defending his mother from muggers.

The three months in between continued a five-year trend of escalating summer violence, experts said. Killings continued at a record pace as the city appeared headed for a new homicide record of more than 2,000 for the year.

"Clearly, this is the worst of times. The numbers are higher than ever for murders," said Thomas Reppetto, head of the watchdog Citizens Crime Commission.

"This has got to be the worst summer since the Son of Sam" in 1977, said James Deady, a New Yorker for 27 years. "And that was a serial killer. This is much more wanton."

Six out of 10 New Yorkers say they would live elsewhere if they could, and three-quarters describe the city as dangerous and dirty, according to a Time magazine-Cable News Network poll released Sunday.

New York, historically and statistically, is a violent place. The average day sees five murders, nine rapes, 256 robberies, 332 burglaries and 367 auto thefts.

Walt Whitman, writing 150 years ago, warned: "New York is one of the most crime-haunted and dangerous cities in Christendom."

But this summer, violence was as constant as the heat. Victims were chosen by their

birth signs or their clothes. Panhandlers turned ugly if turned down. Children asleep in their homes or cars became shooting victims. Muggers killed cab drivers at the rate of nearly three a month.

"I get the sense it was a more violent summer than usual. I think the fact that children were killed, that an assistant DA in the Bronx was killed — these are people you don't expect to get caught in the cross-fire," said Barbara Price, dean of graduate studies at John Jay College of Criminal Justice.

The summer started with a cryptic note found beside a 78-year-old shooting victim. "Zodiac — time to die," it read. Joseph Proce, who was out for a late night walk, died 24 days after the May 31 shooting.

The Zodiac also shot three people who survived. Then the mysterious killer disappeared and headlines were taken over by the Dartman. Between June 26 and a July 12 arrest of a suspect, an assailant used a blowgun to fire small, home-made darts at 55 women in midtown Manhattan.

A rash of shootings involving children had Mayor David Dinkins on the defensive around the same time. Four children, age 9 months to 9 years, were shot to death in eight days at the end of July.

On Sunday, Dinkins spoke at St. Patrick's Cathedral to ask New Yorkers to "come out from behind locked doors" to battle violence in the city's streets.

"Come out and put your eyes and ears on the streets; come out to help stop the violence," said Dinkins, who joined Cardinal John O'Connor at Mass.

On July 31, a television executive was shot to death while making a call at a Greenwich Village pay phone. Authorities say he was shot by a homeless man reportedly incensed by his rebuff of a request for spare change.

August concluded with a double shot of violence: a prosecutor was killed by a stray bullet as he bought doughnuts in the Bronx and a former state senator was shot to death in his Brooklyn office on Aug. 30.

Three days later, Brian Watkins, 22, of Provo, Utah, in town to see the U.S. Open tennis tournament, was stabbed to death in a Manhattan subway station while defending his mother from muggers. That slaying reinforced the perception of out-of-towners that New York is out of control.

**The University of Notre Dame
College of Business Administration**

announces

**an organizational meeting for all business administration
seniors currently enrolled in BA 490, "Corporate Strategy",
who may be interested in joining the**

NOTRE DAME INTERNATIONAL CASE TOURNAMENT TEAM

**Monday, September 17, 1990
7:00 PM**

room 220, Hayes-Healy Center

for more information, contact Professor Gary Kern, 239-6070

TONIGHT
Joseph Garba, President
of the General Assembly, UN
"New Politics Among Nations"

Washington Hall, 7:00 pm

Tuesday, September 11
African Cultural &
Musical Evening with
The Jeke Band of Chicago

Stepan Center 7:30 pm
Free of Charge

Saddam tells superpowers to stay out of gulf crisis

(AP)—Iraq's Saddam Hussein on Saturday urged Presidents Bush and Gorbachev on the eve of their summit to get out of the Persian Gulf crisis and let the Arab world settle the matter.

A U.S.-chartered flight carrying about 300 Americans from Kuwait and Iraq meanwhile, landed in Frankfurt, West Germany early Sunday and, after refueling, was to continue on to Charleston, S.C. The plane arrived from Amman, Jordan.

Saddam, in a statement read by an announcer on Iraqi television and billed as an open message to the U.S. and Soviet leaders, told them: "I am not saying to either of you ... what your decision should be."

But he said Bush and Mikhail Gorbachev should

bear in mind that "Iraq's army did not invade either of your countries."

Saddam, whose Aug. 2 takeover of Kuwait set off the chain of events leading to the summit in Helsinki, Finland, described Iraq as a peace-loving nation and warned of dangers of the huge U.S.-led buildup of forces in the gulf region.

"God and history are witness ... that the foreign intervention is complicating matters and will not provide a settlement," he said.

In Helsinki, Bush and Gorbachev expressed hopes for a settlement to the Persian Gulf crisis, now in its sixth week.

Bush told reporters on arrival he hoped the summit would "strengthen our common approach to this

unjustifiable act of aggression."

The Soviet president, arriving later, cited the "acute crisis" in the gulf. "I hope this meeting will be successful," he said.

Bush's National Security Adviser Brent Scowcroft suggested that the prospect of U.S.-Soviet unity on the Persian Gulf has Saddam on the run.

"We hope it causes him to lose some sleep," Scowcroft told reporters after a Saturday evening working dinner in Bush's hotel suite.

"We've put together a strategy that has a good chance of success without the use of military force," Scowcroft said, referring to the trade embargo against Iraq.

Asked whether Saddam was

backing off, Scowcroft said, "I think he's maneuvering at present ... looking for a way out of his dilemma."

Iraq, meanwhile, sought to solidify its new rapprochement with Iran in an effort to get around U.N. economic sanctions.

Iraqi Foreign Minister Tariq Aziz is due in Tehran on Sunday for the first high-level visit in a decade. Tehran's Jomhuri Islami newspaper said in an editorial that Aziz would return to Iraq "with his hands full" if Iraq continues its conciliatory policy toward Iran.

This policy has included Iraq's withdrawal of troops from Iranian territory, its exchange of war prisoners, and its dropping of a long-standing demand for full control of a

strategic waterway.

In Kuwait, two more embassies bowed to the pressure brought to bear by the Iraqi occupiers. Sweden and Norway evacuated their diplomatic staffs but insisted their missions technically remained open.

The Iraqis, who ordered embassies in the conquered emirate to close two weeks ago, have been backing up that demand with a cutoff of food, water, power and telephone service to the missions.

About 20 embassies, including the U.S. mission, remain open with skeleton staffs to symbolize their refusal to accept Iraq's annexation of Kuwait, and to try to provide some protection for their citizens trapped by the invasion.

Bed

continued from page 1

in college, they have many common experiences to share.

Visitors are noted for raving about the sense of community that is characteristic of South Bend, according to Behnke. It is

in these homes that that spirit can be extended to Bed 'N Breakfast guests. A network of friends have used the Registry from all over the United States, San Salvador, and Puerto Rico.

Behnke interviews prospective hosts as well as visits their homes. "I have high standards and I follow the Bed 'N Break-

fast Association of Housekeeping, which is impeccable. Homes range from spacious and elegant to bungalows. But all of them contain an attractive room or rooms with comfortable beds and, in some cases, a private bath," she said.

Prices begin at \$50 per night per double occupancy. Reserva-

tions are made through the Behnke residence where guests are placed in homes relatively close to Notre Dame.

In addition to home football games, accommodations are made for Junior Parents Weekend, Mom's Weekend at Saint Mary's, Graduation, Plate Convention and Freshman

Orientation.

Bed 'N Breakfast Registry will also take requests from the Saint Mary's and Notre Dame offices. Accommodations would be available from outside the family and friends group throughout the year.

Although the Registry is not listed in the Yellow Pages, it

Summit

continued from page 1

said he was interested in efforts to help Moscow's new economic policies, and vowed to cooperate in as many ways as possible.

But he said differences remain, and the United States has its own economic problems. Bush said he will recommend to Congress that there be "as close cooperation in the economic field as possible."

Gorbachev was at pains to say that Moscow wasn't cooperating on the Kuwait crisis in order to get economic aid. "It would be very superficial to judge that the Soviet Union could be bought for dollars," he said.

On one point of friction, the presence of Soviet military advisers in Iraq, Gorbachev said the number of advisers had been reduced from 193 to about 150. "They are leaving Iraq and the process is moving forward, so I don't think it's a problem," he said. There had been speculation that Gorbachev would agree to withdraw all the advisers.

Asked if war in the Persian Gulf was inevitable, Bush told reporters:

"I hope that we can achieve a peaceful solution and the way to do that is to have Iraq comply with the United Nations resolutions, and I think the part of our joint statement, two short lines, said it most clearly: 'Nothing short of the complete implementation of the United Nations Security Council resolutions is acceptable.'"

Bush added, "As soon as Saddam Hussein realizes that, then there certainly will be a peaceful resolution to this question."

"The United States is determined to see these resolutions enforced, and I like to feel that they will be enforced, and that that will result in a peaceful resolution" of the conflict, Bush said.

ACCOUNTING GRADUATES SHOULDN'T BE TREATED LIKE NUMBERS.

Accordingly, we'd like to know your name.

Ours is UJB Financial...one of the fastest-growing, family-oriented services organizations that can offer accounting students advantages which public firms can't.

See Sue Jacobson when she visits your campus and you'll get all the information you need to make the right decision about your future.

UJB Financial. Where you get the challenges of numbers without becoming one. See placement office for details.

Equal Opportunity Employer M/F/H/V.

It brings out the best in all of us.

Knife found in home of suspect in U. of Fla. killings

GAINESVILLE, Fla. (AP) — State agents who searched a suspect's home in the killing of five college students found a knife hidden in a milk carton, a newspaper reported Sunday.

The Gainesville Sun quoted two sources close to the investigation as saying that the knife was found Thursday as agents searched the Indianapolis home of Edward Humphrey, his Gainesville apartment and his car.

Police in Colby, Kan., said Sunday that Humphrey was told to leave the town in western Kansas last month, about two weeks before the killings in Gainesville, because of his suspicious behavior, including arguing with a hitchhiker and later driving slowly through residential areas.

Humphrey, 18, hasn't been charged in the slayings but has been identified by police as one of eight suspects. They have refused to call him the prime suspect.

The Sun reported that the knife was found where Humphrey told investigators earlier this month it would be. Lab tests will be performed to determine if the knife is linked to the killings.

All of the victims died from multiple stab wounds, police said.

Also confiscated from the home, owned by Humphrey's 79-year-old grandmother, Elna Hlavaty, were books, videotapes, and clothing. Humphrey lived there with his mother and grandmother.

Gainesville police Lt. Sadie

Edward Humphrey

Darnell said Friday that "promising evidence" was found in the searches, but she refused to elaborate.

Meanwhile, police said the three apartments where the five University of Florida students were murdered have been released to their

landlords.

Humphrey is being in lieu of \$1 million bond in the Brevard County jail in Sharpes for allegedly assaulting his grandmother the night of his return from summer school at the Gainesville campus, where he is a freshman. His grandmother has said she wants to drop the charges.

Alachua County Sheriff's Lt. Spencer Mann reported Sunday that the crime scenes had finally been released by police.

"We feel at this point that nothing more is going to be gained. We have recovered all we are going to recover," Mann said.

In Colby, Kan., an officer intervened in an argument between Humphrey and a hitchhiker he had picked up Aug.

10, said Police Chief Randy Jones. Humphrey then asked the officer where he could use a certain gasoline credit card and the officer pointed out a station about three blocks away, Jones said.

"But he drove right past it and he was then seen driving slowly through some residential areas," Jones said. "The officer stopped him, asked him if he needed some assistance and they came to the mutual agreement that Humphrey would leave town."

Hours after Humphrey left Colby, he was arrested in Colorado's Crowley County, about 90 miles west of the Kansas border, after he allegedly failed to pay for \$12 worth of gasoline at a convenience store, Sheriff's Sgt. Allan Turner said Thursday.

Peace Protest

In an attempt to press President Bush and Congress into renouncing the use of U.S. troops in a preemptive strike against Iraq, the Coalition for Peace, consisting of ND students and faculty and South Bend residents, organized a March for Peace in Arabia Friday.

The Observer / E.G. Bailey

Biological research center established by alum's gift

Special to The Observer

A research center to study the molecular structures of complex molecules, especially those of biological interest, has been established at the University of Notre Dame by a \$500,000 gift from Dominique Lizzadro, a 1933 Notre Dame graduate.

The Lizzadro Magnetic Resonance Research Center will be dedicated in Nieuwland Science Hall on Sept. 13.

The center features a state-of-the-art nuclear magnetic resonance spectrometer that enables researchers to obtain a three-dimensional picture of molecules in solution. Such a picture helps scientists to better understand the function and behavior of molecules within a system.

Although the research center was established to focus specifically on biochemical studies, such as cancer research, it will

be equally useful to researchers studying complex organic and inorganic molecules.

Lizzadro worked as an examiner for the Illinois Insurance Department before 1949 when he formed his own company in Oak Park, Ill. He retired as the company's president in 1985.

A native of Baragiano, Italy, Lizzadro received his bachelor's degree in business administration from Notre Dame. In his local community he is known for spearheading the renovation of many of Oak Park's older buildings.

One of the structures, an office and shopping complex that contains his company's main offices, received an international architectural award for the restoration to its 1908 original condition.

The facility is under the direction of Anthony Serianni, associate professor of chemistry and biochemistry.

U.S. city councils utilize hotlines to dispell rumors

BALTIMORE (AP) — Sorry, sir, there are no plans for an underwater shopping mall in the Inner Harbor. No, ma'am, a highway is not coming through your living room. And no, pull tabs from soda cans and empty cigarette packs do not pay for kidney dialysis.

For 22 years, operators at the city's rumor control center have been handing out facts and dispelling rumors for confused or curious citizens.

"The rumor was it would be an underwater mall and they would have a restaurant and you could pick out your dinner from behind the glass," said Tom Saunders, who's worked for the hot line for 10 years. "We had contractors calling up wanting to build it."

Rumor control hot lines were opened in several major cities in the 1960s to ease tension in the wake of race riots. Although the violence of that era has passed, Baltimore's hot line still has a place, and some cities that dropped theirs are reviving the idea, Saunders said.

Philadelphia recently opened a rumor-control hot line after a black man was shot to death by a Korean shopkeeper, he said.

Besides handling the frivolous rumors, Baltimore officials say, the hot line keeps the public informed about topics that could affect health or safety — and helps the city to keep in touch with its residents.

"It's a place people can call to get good information, but also cast a straw vote, in effect, for things the city should be doing to enhance the community," said City Council President Mary Pat Clarke.

Upcoming Events

MONDAY, SEPTEMBER 10
Address and Reception

**H.E. MAJOR-GENERAL
JOSEPH N. GARBA**
President of the General Assembly of the
United Nations

**"NEW POLITICS AMONG NATIONS:
EMPOWERING THE UNITED
NATIONS TO DEAL WITH THE 1990s"**
7:00 p.m. - Washington Hall
Co-sponsored with the ND African Student Association as
part of Africa Week

TUESDAY, SEPTEMBER 11
Panel

ROBERT C. JOHANSEN
Senior Fellow, IIPS
and **DAVID CORTRIGHT**
Visiting Faculty Fellow, IIPS

**"ASSESSING THE MIDDLE EAST
CONFLICT: WHAT ARE THE
OPTIONS?"**
Moderator: **GEORGE A. LOPEZ**
Fellow, IIPS
4:15 p.m. - Room 121 Law School

**INSTITUTE FOR
INTERNATIONAL
PEACE STUDIES**
UNIVERSITY OF NOTRE DAME

Maple Lane Barber Shop

2112 S. Bend Ave.
One mile from
campus next
to Coach's

SOPHOMORES

Say "FAREWELL to
SUMMER"

on the CLASS CRUISE on LAKE MICHIGAN.
THURSDAY, SEPT. 13th.

Tickets available now!!!

\$20 through Tuesday.

\$25 (if available) Wed/Thurs.

Purchase tix in Soph Class Office (213 LaFortune) 3-5pm.
Buses depart Main Circle at 5:15pm. Return at 1am.

Budget talks in 3rd day; deadline Mon.

ANDREWS AIR FORCE BASE, Md. (AP) — Congressional leaders and White House negotiators raced the clock Sunday, trying to narrow their differences over the budget and reach an agreement for fiscal 1991.

The two sides worked for a third straight day at Andrews Air Force Base in Maryland, 20 minutes from the capital. Lawmakers have said they want to finish work by Monday to give Congress time to enact a package of savings by the Oct. 1 start of the fiscal year.

One official, speaking on condition of anonymity, said the bargainers were discussing going to the on White House Monday to try to complete their work.

President Bush was scheduled to return to Washington late Sunday after his Helsinki summit meeting with Soviet President Mikhail Gorbachev.

Congress and the Bush administration have been deadlocked all year over how to reduce the deficit.

The bargainers have been searching for a combination of new taxes and spending cuts producing \$50 billion in savings for next year and \$500 billion over the next five years. Inaction could mean a record \$250 billion deficit next year.

Democrats and Republicans have clashed all year over how to achieve budget savings.

International cooperation

The American frigate, USS Vandegrift, right, takes on fuel from the British Royal fleet auxiliary tanker Orangeleaf, in the Persian Gulf on Thursday. President Bush said Sunday that U.S. forces would remain stationed in Saudi Arabia and elsewhere in the area for as long as necessary to get the job done.

AP Photo

Texas prison to reconsider system of marking homosexuals with wristbands

FORT WORTH, Texas (AP) — A Fort Worth jail has promised to reconsider its system of marking homosexual inmates with colored wristbands, a policy one gay activist said was "like throwing meat to the dogs."

All prisoners at Tarrant County Jail wear colored wristbands: red for felons, blue for misdemeanor offenders, orange for those awaiting transfer to federal prisons, yellow for prisoners with medical problems and gray for homosexuals.

New inmates are questioned as they enter the jail, which houses both men and women. Those who say they are homosexual or bisexual are allowed protective custody because homosexuals are common targets of abuse by other inmates, jail officials said Saturday.

Homosexual inmates who choose protective custody are

given gray wristbands and housed in isolated groups, although they mingle with the rest of the prisoners during meals and exercise breaks, officials said.

"We need to make sure one prisoner is not abusing another prisoner for any reason, and this is an aid to us," said John Pempsell, the chief deputy sheriff who oversees the jail.

Many homosexual activists and civil libertarians said the wristbands invite abuse, rather than deter it.

"You're putting a sign around their neck like, 'Come and Beat on Me,'" said Ed Koren, a Washington attorney for the National Prison Project of the American Civil Liberties Union.

Tarrant County Gay Alliance member Thomas Bruner said the policy is "like throwing meat to the dogs."

Jail administrator Bill Broome met Thursday with two members of the gay alliance and said the policy, which has been in effect for years, would be reconsidered.

"No policy is set in concrete," Broome said. "But the question has never before been brought to my attention."

Broome did not say when the policy might be changed.

HAPPY 21st MIKE...

YOU ROMAN CATHEDRAL!

We love you,
Brenda, Julie, Bill, Kate &
Dersheeka!

**BEFORE YOU
HAVE TO BURY
YOUR HEAD IN
BOOKS...**

Come See Us!

**HAIRCUT, SHAMPOO
& BLOW DRY
\$11.95**

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

Chicago Hair Cutting Co.

INDIAN RIDGE PLAZA
NEXT TO VENTURE
GRAPE RD., MISHAWAKA
277-7946

REDKEN

HOURS: Daily 9-8
Saturday 9-6 • Sunday 11-5
Copyright Chicago Hair Cutting Co. 1990

Perfect Wall Decor!

Huntington Graphics
presents an
EXHIBITION & SALE
of fine art prints

Fantastic Selection!

A Wide Variety....

- M.C. Escher Prints
- Laser Photographs
- Contemporary to Classics
- Abstract Art Prints
- Personality Posters

....And Much More!

Laser Photographs

- Beautiful Landscapes
- High Technology
- Nature and Wildlife

....Many Others!

Over 100 Master Artists...

- | | | |
|---------|----------|-----------|
| Blaug | Klee | Remington |
| Bruegel | Laurel | Renoir |
| Cezanne | Magnific | Roussau |
| Chagall | Matisse | Soutine |
| Dali | Miro | Turkey |
| Degas | Monet | Utrillo |
| Escher | O'Keeffe | Van Gogh |
| Gauguin | Picasso | Vermeer |

....To Name Only a Few!

**IMPRESSIONISM TO
SURREALISM...
AND EVERYTHING
BETWEEN!**

Today thru Friday, Sept. 14
9am - 5pm

**Notre Dame Room (2nd floor),
LaFORTUNE STUDENT CENTER**

3 LARGE PRINTS FOR \$15!

Irish MTV?

Among the many activities featured at the La Fortune Student Center open house was Fun Flicks: Totally Interactive Video, in which students could make their own music videos or movies. Costumes, backgrounds and music were supplied by the video company free of charge.

The Observer / E.G. Bailey

Oklahoma executes murderer by lethal injection; first state execution in 24 years

McALESTER, Okla. (AP) — A man convicted in the shotgun slaying of someone who walked in on a burglary was put to death by injection early Monday in Oklahoma's first execution in 24 years.

Charles Troy Coleman, 43, was pronounced dead at 12:35 a.m. at Oklahoma State Penitentiary.

"Just tell everybody I love them and I have a peace and quiet heart," he said before he was given the lethal injection in his left arm.

He became the 138th person executed in the United States since the U.S. Supreme Court in 1976 allowed states to resume use of the death penalty.

Oklahoma becomes the 15th state since 1976 to resume executions. The last person put to death in Oklahoma was James D. French, electrocuted

in 1966 for killing his cellmate. Oklahoma has 115 people on death row, four of them women.

Coleman had been sentenced to die for the 1979 slaying of John Seward in Muskogee. Seward, 68, and his wife, Roxie, 62, were killed when they surprised a burglar at a relative's home. Coleman was not tried in Mrs. Seward's death.

Coleman's truck was seen at the home, and custom-cut meat and other possessions from the house were found in his truck when he was arrested.

The U.S. Supreme Court twice denied requests Sunday to block the execution, the sixth and seventh time the high court had turned Coleman down, and a federal appeals court also refused a stay.

Defense attorney Mandy Welch raised mental competency questions in seeking a stay of execution.

The inmate's final motion for a stay was denied 6-1 by the U.S. Supreme Court late Sunday. Justice Thurgood Marshall dissented and Justice Harry Blackmun did not participate.

Coleman's lawyers lost a series of appeals in recent days. On Saturday, they lost an effort to overturn a federal judge's refusal to order the state Pardon and Parole Board to conduct a clemency hearing.

A second clemency appeal was made to Gov. Henry Bellmon. That appeal said Coleman had changed since 1979 and had started a religious ministry in prison, said Andrew Tevington, the governor's legal counsel.

Miss America title goes to Miss Illinois

ATLANTIC CITY, N.J. (AP) — Miss Illinois Marjorie Vincent, a pianist of Haitian descent who wants to practice international law, was crowned Miss America 1991 early Sunday.

Miss Vincent broke into tears and smiled brightly as she given a surprise serenade of "There She Is" by Bert Parks, who returned to the pageant 10 years after he was fired as emcee.

"I couldn't believe it," she said afterward. "I was just so happy that I was in the Top 10. I still don't believe it."

Asked what she would do next, Vincent said, "I have no idea. I just want to see my family."

First runner-up was Miss South Carolina Mary Gainey, 24, of Hartsville.

Following her as second runner-up was Miss Tennessee Dana Brown, 25, of Memphis. Miss Texas Suzanne Lawrence, 21, of Humble was third runner-up, while Miss Louisiana Linnea Marie Fayard, 22, of Shreveport took fifth place.

Earlier in the pageant, the 75-year-old Parks serenaded 29 former Miss Americas with a lip-synched "There She Is" that wasn't quite synched. A standing ovation greeted Parks, who neglected to mention at least a dozen of the former beauty queens he was to introduce.

Vincent, 25, of Oak Park, is a third-year law student at Duke University who graduated from DePaul University in 1988 with a degree in music.

She played Chopin's "Fantasy Impromptu — Opus 66" with dramatic flourishes

and a light touch during the talent portion of the competition.

The 5-foot-6, 110-pound Vincent performed in a rust satin embroidered coat detailed in gold cracked ice over a black sheath petticoat dress.

She wore a turquoise chiffon silk gown that was beaded with silver, white and varying shades of turquoise bugle beads, sequins and rhinestones. The gown also featured a sweetheart neckline with a keyhole opening in the back.

Vincent, who came to the United States from Haiti when she was 3 years old, has said she wants to study international law and help in the economic development of the impoverished Caribbean nation. She speaks French and creole.

Vincent comes from a modest family. Her father is a doorman and a check cashier and her mother is a seamstress.

She said in a pre-pageant interview that she wants to speak out on the plight of battered women.

Miss Vincent was the only black contestant among the 50 this year. Last year's Miss America, Debbye Turner, also is black. Miss Vincent is the fourth black woman to hold the title.

Vanessa Williams, then Miss New York, was the first in 1983. She lost the crown because nude photos taken years earlier appeared in Penthouse magazine. She was replaced by first runner-up Suzette Charles, Miss New Jersey, who also is black.

Among her interests, Vincent lists listening to chamber music and jazz, collecting mugs, cooking, reading mysteries and romance novels.

The other semifinalists were Miss Colorado Karrie Mitchell, 24; Miss Iowa Kerri Lynne Rosenberg, 26; Miss Oklahoma Cynthia Lynne White, 24; Miss Pennsylvania Marla Wynne, 23, and Miss Virginia Shannon Noelle DePuy, 19.

They scored the highest after three nights of preliminary competitions in swimsuit, talent, evening gown and interviews with judges.

Miss South Carolina, like Miss Turner, played the marimba. Miss Pennsylvania performed a ventriloquist act with a green cockatoo puppet named Oscar.

Several of the contestants overcame personal tragedies and disabilities to make it to the Boardwalk.

PRE-LAW SOCIETY MEETINGS

TUES SEPT. 4 7PM

MON SEPT. 10 7PM

Library Auditorium

Seminar on how to write an effective personal statement
with Prof. Marullo

* Both sessions are mandatory*

SMC/ND
RELATIONS

NEEDS
YOU!

We need EVERYONE to help out with the SMC/ND Relations Committee. Don't be shy - Just Do It! Come on and lend a helping hand!

For more information on our first spectacular meeting call:

Pete at 287-2218

or Susan at 284-5047

Pope blesses largest Christian church in the world

YAMOUSSOUKRO, Ivory Coast (AP) — Pope John Paul II arrived Sunday to consecrate the biggest Christian church in the world, a basilica that rivals the grandeur of St. Peter's. Opponents say the country can't afford it.

Heavy security was in place around Yamoussoukro, the native town of President Felix Houphouet-Boigny, to prevent anti-government demonstrations by recently legalized opposition parties.

Architect Pierre Fakhoury defended construction of the church in a country where Roman Catholics are estimated to make up less than 15 percent of the 10 million people. Most of the people are animists and Moslems.

"The president swore he would give God the biggest and most beautiful church he could," he told reporters.

On Thursday, police fired tear gas and used truncheons to break up an attempt by opposition leaders to stage a peaceful march in Abidjan.

Prosecutors inclined to bust bingo

NEW ALBANY, Ind. (AP) — When bingo was illegal in Indiana, prosecutors looked the other way because the games run by churches, charities and other non-profit groups generally benefited good causes.

Not that bingo is legal in the state, however, prosecutors are taking a closer look at the games to make sure there's no undue profiteering.

"There's some concern among some prosecutors that the statute is somewhat loose," said Richard Good, executive director of the Indiana Prosecuting Attorneys Council.

On July 1, a law took effect legalizing bingo to raise money for non-profit organizations. As of last week, 1,043 charitable groups had registered with the state, said Jane Kelley, a deputy secretary of state.

Bishop

continued from page 1

to build an "international skills tank" which would allow them to contribute to the reconstruction when the time comes, according to Lopez.

The organization, which currently has about two dozen participants, is hoping to expand their membership in future years after they have gained official recognition by the university. CAUSA also intends to become involved in bringing more Cuban-American students to Notre Dame.

There will be a conference sponsored by CAUSA on November 1 - 3 which will bring together Cuban legal scholars, historians, and community leaders to discuss a future constitution for the country and to inaugurate a "think tank" which will facilitate a transition to democracy.

Anyone of Cuban heritage who is interested in becoming involved in CAUSA should contact Lopez in the dean's office at the law school.

150 miles south of here. A British Broadcasting Corp. television team that tried to meet with opposition leaders was briefly detained Sunday.

Houphouet-Boigny has ruled this nation as a one-party state since independence from France in 1960.

The pope met with the president at his residence Sunday evening.

Among the dignitaries who were to attend the Monday morning consecration were South African Foreign Minister Pik Botha, French Cooperation Minister Jacques Pelletier and Jean-Christophe Mitterrand, the son and counselor of President Francois Mitterrand.

Cardinals and bishops from 18 African nations and about 350,000 people also were to attend the consecration of the Basilica of Our Lady of Peace, which towers over this small town 150 miles north of Abidjan.

The Ivorian League of Human Rights charged Sunday that authorities had forced thousands of villagers

Pope John Paul II

to come to Yamoussoukro for the service.

The consecration ceremony will end a 10-day papal tour of four African nations, during which the pope has called for a narrowing of the economic gap between the continent's urban elite and rural poor.

Earlier Sunday, in Kigali, the capital of Rwanda, the Polish-born pope prayed to "the Virgin Mary, queen of peace," appealing for her intercession to bring peace to the world, particularly in the Persian Gulf.

A Rwandan government offi-

cial publicly challenged the pontiff on the church's attitude to AIDS, celibacy and sainthood of Africans.

Christophe Mfizi, Rwanda's state information director, said doctors were hard pressed to defend Catholic bans on birth control in nations facing a population problem and the use of condoms to prevent the spread of acquired immune deficiency syndrome.

John Paul initially declined to visit the basilica in Yamoussoukro, but accepted the invitation after Houphouet-Boigny agreed to build a hospital nearby and grant the

Catholic Church permission to open a radio station.

Houphouet-Boigny, a Catholic, has said he paid for the construction of the basilica with his own money.

But opposition leader Laurent Gbagbo has questioned how the president, a former cocoa farmer, could afford to pay for a basilica on the scale of St. Peter's in Vatican City. Government opponents have accused Houphouet-Boigny of stealing state funds.

The government says the basilica cost \$140 million, but other estimates have put its cost as high as \$250 million.

Notre Dame Communication and Theatre presents
Catholic University's National Players performing
THE TAMING OF THE SHREW

Wednesday Sept. 19
thru
Saturday, Sept 22 8:10 pm
Sunday, Sept. 23 3:10 pm

Washington Hall

Tickets available at the door or in advance
at the LaFortune Student Center Ticket Office \$7
\$5 Stu./ Sen. Cit. - Wed., Thu., Sun.
Master Card/ Visa orders call 239-8128
Groups 239-5956

CLASS STARTING NOW

This Is
No Way To
Take Your
LSAT.

If you've set your sights on law school, there's no better LSAT preparation than Stanley H. Kaplan.

Our LSAT prep will open your eyes with score-raising strategies and techniques. We'll help you master everything from Analytical Reasoning to Reading Comprehension.

Our classes are live - and lively. All our class and study material is based on the "new" LSAT. And you can review lessons, and get additional help as needed in our TEST-N-TAPE* lab, open days, evenings and weekends for your convenience.

Visit our Center today and see for yourself.
And watch the scales tip in your favor.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. South Bend Ave
South Bend, IN 46637
PHONE 219/272-4135

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

INDUSTRY DAY for all ENGINEERING students SEPTEMBER 19

CAREER FAIR 11:00am-4:00pm Fitzpatrick Hall
HORS D'OEUVRE HOUR 5:30-6:30 South Bend Marriott
sponsored by General Electric (Aerospace Division)
BANQUET 6:30 pm transportation provided

Representatives from over 35 major companies
Opportunities for full-time employment and summer internships
Bring your resumes!

REGISTER NOW for the BANQUET
-Sit at the table with your choice of company representatives
-Delicious dinner cooked by Marriott chefs
-Distinguished keynote speaker

Extra forms available in Engineering Student Center-217 Cushing
\$5 deposit needed now - returned night of banquet
REGISTRATION DEADLINE- FRIDAY, SEPTEMBER 14

sponsored by Joint Engineering Council and Society of Women Engineers

Copy service attracts increased student business

By **CHRISTINE WALSH**
Business Editor

After almost a year of operation, business at The Copy Shop is rapidly expanding, filling a previously existing gap in the campus market for copying and related services.

The Copy Shop, owned and run by Dan Foley, a second-year MBA student and 1989 graduate of Notre Dame, began operations in the basement of LaFortune in October, 1989. The purpose of the new business is to provide a "complimentary service to existing duplicating services on campus," according to Foley.

One service that has particularly taken off this semester is that of compiling 'course packets' for professors to be used as reading and study supplements for their students. The course packets serve as a "textbook supplement" and contain anything from sections of books, magazine and journal articles to professors' notes, outlines and copies of overhead transparencies, said Foley.

The advantage of the course packets is that students need

not make as many trips to the reserve reading room in the library, thus saving valuable time, said Foley. "They allow a professor to update their class each semester... keeping information current."

Often the materials found in the course packets are sections from books that are out of print and articles that are either difficult to find or that the professors have written themselves, Foley said.

Approximately 76 professors from a wide range of departments at the University opted to use The Copy Shop to assemble course packets this semester, according to Foley.

Course packets provide "one compact format for all their materials," said Foley. Some professors even include course outlines with blank sheets so that student can take notes within the packets, making the packets "interactive teaching instruments." Foley said, "It's senseless to sit in a class and copy transparencies. [The packets] can open the classroom to more discussion."

The Copy Shop has been espe-

cially cautious with respect to the copyright laws governing the reproduction of print materials such as those contained in the course packets, said Foley.

Permission to reproduce materials must be obtained for each thing that is copied. Ordinarily, The Copy Shop sends a fax of the request to reproduce materials directly to the publishers. According to Foley, "Only a few copyrights have been denied."

The majority of the materials whose request for reproduction were denied were sections out of books currently in print, especially paperbacks, said Foley. There have been few problems with books that are out of print.

Occasionally, publishers ask for royalty fees for the copies made. For example, a publisher may charge 50 cents per reproduction, which would then be included in the price of the overall packet, explained Foley.

According to Father Timothy Scully, assistant professor of government, "You can't find a single volume that fits the [individual professor's] analysis

completely. There is just no text that provides the appropriate depth and breadth." In that sense, the course packets are a very useful tool, said Scully.

Some departments rely heavily on magazine and journal articles, and the course packets enable professors to utilize these materials in their courses without forcing students to stand in line at the reserve reading room, said Scully.

"Most major universities outside of Notre Dame long ago moved to this pedagogical device. We did it at the University of California, Berkeley when I taught there," said Scully.

The number of course packets produced by Kinko's Copies has also increased this semester, said Kinko's employee Greg Burns. However, this is due largely to an increase in requests from Indiana University, South Bend, Burns said.

The number of course packets requested by professors from Notre Dame has decreased slightly this year, said Burns. "This is probably due to the fact that we weren't able to

send out notices like last year" to inform professors about this service, said Burns. Those Notre Dame professors who had used Kinko's in previous semesters continue to do so, said Burns.

"Commercial business has picked up, but business from Notre Dame students seems to be down slightly this year," said Burns. Burns said that some of the business coming from students could have gone to The Copy Shop, although many students continue to use Kinko's.

Located in the basement of LaFortune, The Copy Shop provides services beyond copying. They offer facsimile (fax) transmission services (both sending and receiving), high speed and volume copying, self-service copy machines, spiral binding, laminating, large 11"x17" copies, and blue and red toner for copying posters at costs much lower and at a faster speed than printing presses. The shop also sells computer diskettes and office supplies.

AP Photo

Board chairman

Don Wilson, 17, of South Bend opened a skateboard shop grossing \$20,000 in the first year of operations.

Ford resorts to outsourcing for new parts

DETROIT (AP) — Workers at Ford Motor Co.'s Cleveland engine plant recently heard some good news. The company will assemble a new engine at the huge, aging complex next to Hopkins International Airport.

But there's a catch: Some of the engine's components will be made by outside suppliers, some from outside the United States.

That bothers the United Auto Workers union, which sees the jobs of workers it represents linked to who makes the parts used in assembling Ford vehicles.

"It's a pretty big concern to us," said one UAW official at Local 1250 who asked not to be identified. "We've got some aluminum stuff coming in, and that's being done by somebody else."

UAW Vice President Stephen Yokich said so-called "outsourcing" is a critical issue

in the negotiations between the UAW and the Big Three automakers. UAW contracts covering more than 450,000 workers expire at midnight Friday.

Outsourcing became a hot topic during auto talks in the 1980s. That's when automakers closed plants and laid off workers by the tens of thousands to slash costs.

Companies farm out less work now, but the issue remains. Looking to the future, federal fuel regulations and rapidly changing technology could have an impact on automakers' decisions about where to get a part or component.

Each of the Big Three has too much factory capacity for what it is manufacturing. The UAW reasons that if automakers increase self-sufficiency for parts, it could increase the number of union jobs.

Big Three Auto Sales

Aug. 21-31, 1990

Average daily sales of cars built in the U.S., compared with the same period in 1989 (percent, selling days only).

Other Auto Makers

MAZDA	+145.0%
TOYOTA	+23.7%
NISSAN	-33.7%
HONDA	+38.3%

(U.S.-built cars only)

AP

Public schools earn top marks in college buys

Seven of top 10 in N.Y., N.J., FL.

NEW YORK (AP) — Cooper Union, which charges its 1,000 students just \$300 a year, leads a new list of best college buys in a Money Magazine guide.

Seven of the top 10 schools that offer "the best education for the buck" are in New York, Florida or New Jersey, according to the new annual guide, "The Money Guide to the Best Colleges in America," going on sale at newsstands Monday.

The top three values — Cooper Union, California Institute of Technology and Rice University — are all private. The remaining seven in the guide's top 10 are public universities.

The 108-page publication, produced in collaboration with Peterson's Guides, lists 100 public and 100 private schools around the country that emerged as best values in a computer analysis that weighed tuition charges against 17 measures of academic performance.

The list excluded all two-year colleges and narrowly specialized or sectarian schools. It also omitted the three U.S. military academies, which are free and provide excellent education but require at least five years' military service, "thereby masking their actual cost," according to the guide.

Public universities were judged on the basis of out-of-state tuitions, and private schools were judged at their full price exclusive of any scholarships or financial aid.

Top on the list is Cooper Union for the Advancement of Science and Art, a highly selective private college located in New York City and founded by real estate magnate Peter Cooper 131 years ago. The school provides a \$15,000-a-year subsidy to each student from its \$100 million endowment and contributions. Students pay only a \$300 activities fee.

The rest of the guide's top 10 are, in order:

•California Institute of Tech-

nology, Pasadena, Calif., ranked high despite its \$13,495 price tag. The school has a teaching faculty of 274 for 799 undergraduates. Faculty and students have won 21 Nobel Prizes.

•Rice University, Houston, uses its \$1 billion endowment to keep tuitions at a low \$7,160 while maintaining an academic reputation rivaling Ivy League schools.

•The New College of the University of South Florida, Sarasota, combines the small feel of a private school with a public college price: \$5,488 for out-of-staters, \$1,515 for Floridians.

•State University of New York at Geneseo, a strong liberal arts branch of the 64-campus SUNY system, charges out-of-staters \$4,925, \$1,575 for New Yorkers.

•State University of New York at Binghamton, a highly competitive "public Ivy," strong in liberal arts, costs \$4,914 for out-of-state students, \$1,564 for in-staters.

•Trenton State College, Trenton, N.J., offers a strong core curriculum for liberal arts students, at a cost of \$3,795 for out-of-staters, \$2,720 for New Jersey students.

•State University of New York at Albany, with strong programs in public administration, criminal justice and other government-related career tracks, costs \$4,835 for out-of-state students, \$1,485 for New Yorkers.

•University of Virginia, Charlottesville, long considered one of the top state universities with particularly excellent English and economics departments, charges Virginians 2,966 and out-of-staters \$8,136.

•University of Florida, Gainesville, boasts 114 majors in 52 disciplines, charges \$4,630 for out-of-state students, \$1,320 for Florida residents.

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News EditorKelley Tuthill
Viewpoint EditorMichelle Dail
Sports EditorGreg Guffey
Accent EditorColleen Cronin
Photo EditorEric Bailey
Saint Mary's EditorCorinne Pavlis
Advertising ManagerBeth Bolger
Ad Design ManagerAmy Eckert
Production ManagerLisa Eaton
Systems MgrBernard Brennkemeyer
OTS DirectorDan Shinnick
ControllerChris Anderson
Art DirectorMichael Muldoon

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

Propaganda fuels fire of world conflict

By Marc Conklin

A recent crisis has awoken an old psychological phenomenon. It seems that in all countries at all times, the need for an enemy exists. And this is apparent especially in times of war.

A few years ago, television stations aired a very popular study called "Faces of the Enemy," in which a psychologist found and displayed various forms of propaganda used in countries during times of war. It revealed Soviet, Iranian, and Japanese caricatures of Americans, as well as distorted American counter-portraits of these countries. Grotesque images filled the screens—greedy Uncle Sams with guns, blood-thirsty Russian bears engulfing the globe, and Japanese-looking rats crawling over and spreading their diseases throughout the world.

The message was clear: historically, countries have always used propaganda to make their

supposed enemies appear sub-human, thereby making it "easier" or "more justified" to kill them in a war situation. The moral is also clear: first the question, "how could this have been done?" and then the conclusion, "certainly we are above this now."

But the disturbing fact is that we in the United States are not above this childish practice. Indications that propaganda is alive and well can be seen even in our most reputable news publications. Soon after the Gulf Crisis began, Newsweek ran a cover which ignored every aspect of journalistic objectivity. On it was a picture of Saddam Hussein—not a photograph, but clearly a drawing made from a photograph. Behind the intimidating face of Hussein were bright orange and yellow tints which obviously were placed there to evoke the image of flames. There it was, Hussein portrayed as the Devil behind the bold-faced caption "Baghdad's Bully."

Behavior such as this, especially from a national and, in fact, international publication like Newsweek, is absolutely irresponsible. But Newsweek is not the only offender. The media at large, both publications and television, have chosen to adopt a propaganda-type stance on the Middle East situation, rather than to transmit real information.

This does absolutely nothing to help the situation, and in fact only fuels the fire. Is there really any difference between a foreign country burning the American flag and the U.S. portraying the leader of another country as Satan? We in the United States proudly, yet hyp-

ocritically expound our belief that such actions are barbaric and uncivilized. We like to think that we are above barbarism, and yet we advocate it in subtler forms.

In the end, something deeper in our society than the media is to blame for this. With the present situation, the media is now more than ever operating on a "give the people what they want" level. Newsweek's cover is a symptom of a disease which tells us that what we really want is an enemy—a man, a country, and finally an entire area of the world to set ourselves up against.

Since our government has become compatible and even

friendly with the U.S.S.R., we have now replaced our old hatred for them with a new hatred for the Middle East. We are merely transferring an emotion from one arbitrary place to another.

We should be proud that in the United States we have enough control over our media to know the truth about all aspects surrounding a potentially violent situation such as this one. But we should be ashamed that we are throwing away the potential to become educated on the Middle East for a barbaric love to hate.

Marc Conklin is a senior majoring in American Studies.

Viewpoint welcomes letters and columns on a variety of issues. If you have something to say, bring your written thoughts to the Observer offices located on the third floor of LaFortune, or send them to: Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

LETTERS

Ticket sales slight ND students

Dear Editor:

Until reading Dave Dieteman's "Devoted Football Fans" article (The Observer, Sept. 4), I was unaware that Saint Mary's students could purchase Notre Dame football tickets at the same time as Notre Dame students, thereby coming in competition for better seats.

I therefore found it offensive that a Saint Mary's student complained about the twenty-three dollar season ticket price difference in Dieteman's article, citing that the two schools are

supposed to be equal. Indeed, the two schools are equal, but the fact remains that it is the University of Notre Dame football team. Actually, the ticket distribution process is unfair to Notre Dame students who logically should have the first pick of season tickets.

The athletic department and administration should review the ticket distribution process and its obvious flaw.

Nina Delorenzo
Sept. 4, 1990

LETTERS

Americans approve use of force

Dear Editor:

This is a reply to Kurt Mills' letter which criticized The Observer article comparing the Panama invasion with the Persian Gulf intervention (The Observer, Sept. 3). Mills claimed to be "sickened" by the pro-U.S. tilt of the piece, then regurgitated a passel of liberal shibboleths to prove it. His characterization of President Endara of Panama as a "fat cat aristocrat" is cause for concern, suggesting, as it does, a harboring of unhealthy feelings of class envy. Envy is a bad thing for a human soul, and from a holistic standpoint, it does not bode well for a full recovery.

The purpose here, however, is

not to cure (de-program?), but merely to offer some thoughts. First, the letter asserts that our nation's main interest in the Gulf is "control of oil which does not belong to the U.S., but which it claims as its own...." In Mills' mind, intervention aimed at securing our right to buy Arab oil is transmogrified into stealing it. This would suggest that Mills' real beef is with free trade—the "evil" cornerstone of capitalism. If this is so, his subsequent invocation of starving Ethiopians is ironic, because if there were more free trade in the world, there would be a lot less starvation.

Second, in condemning the United States for acting to retain hegemony in the Western

Hemisphere, Mills confuses hubris with simple self-esteem. He calls such action "dangerous" and "outmoded," but these words are more apposite to his liberal rhetoric. He advances a diffident, guilt-ridden approach to the use of force which reminds one of America during the Carter era: a nation so ambivalent about itself that it could not even muster the will to protect its own interests. The verdict on that America was returned by the American people ten years ago this November—in the first Reagan landslide.

T. J. Jackson
Off-campus
Sept. 4, 1990

DOONESBURY

QUOTE OF THE DAY

'The first and worst of all frauds is to cheat oneself.'

Gamaliel Bailey

Africa Week

September 9-14, 1990

Thursday, September 13

Fireside Chat
"The Crisis of the Post-
Independence African State"
Theodore's
7:00 p.m.

Friday, September 14

African Food, Music, and
Dance
Stephan Center
8:00 p.m.
Tickets \$2.00

Special Note: An Exhibition
of African Art and Clothing
will be on display in the
Hesburgh Library Lobby from
10:00 a.m. to 4:00 p.m. daily
throughout Africa Week.

In addition, documentary
videos on Africa, The Africans
by Ali Mazrui and Traditional
and Modern African Music,
will be shown throughout the
week in the Montgomery
Theater of the LaFortune
Student Center from 12:00
noon to 1:00 p.m.

Monday, September 10
Joseph N. Garba
President of the General
Assembly of the United Nations
"New Politics Among Nations"
Washington Hall
7:00 p.m.

Tuesday, September 11
African Cultural & Musical
Evening
African Rhythms & Dances
by the Jeke Band of Chicago
Stephan Center
8:00 p.m.

Wednesday, September 12
Panel Discussion & Reception
"Recent Political
Developments in Southern
Africa"
Engineering Auditorium
7:30 p.m.

Kenya, Africa

McDermott experiences the poverty and faith of the Kenyan People

MARK BERRETTINI
accent writer

As Assistant Rector of
Morrissey Hall, Father Tom
McDermott talks about his stay
in Kenya. "My room here is
larger than a room that a fam-
ily would live in in Kenya."

Father McDermott was a
parish priest in a low-class
housing neighborhood outside
of Nairobi, Kenya for the last
eight years. He was also
Director of Formation for the
Holy Cross Fathers, which helps
young men become Holy Cross
Priests.

The neighborhood is spon-
sored by the World Bank and
gives the poor of the area a
chance to have a stable home,
running water, and a sense of
community. The neighborhood,
one mile long and one-half mile
wide, is home to 75,000 people.

Father McDermott com-
mented, "Kenya has the largest
birthrate in the world. In the
1960's after their indepen-
dence, they (Nairobi) had
200,000 people. Now they have
2 million."

The population explosion,
along with a relatively new
economy is causing many prob-
lems for the poor of Kenya.
Father McDermott explained
that there are not enough jobs
to support all of the people. A

normal day for a man in Kenya
would be looking for one or
more day jobs. A daily job is
hard to find.

For a woman, a normal day
would be selling a gunny sack
of oranges or tomatoes on the
streets.

"A lot of people are looking
for enough money just to get
by," added Father McDermott.

"Back at Notre Dame . . .
[Father McDermott] is
amazed at its wealth.
'Everything that used to
be a lightbulb is now a
chandelier,' he said."

Father McDermott also men-
tioned the fact that when he re-
turned to the United States he
had a greater appreciation for
the feminist movement. In
Kenya, women have no rights
and are treated very badly.

Another difference is the
Kenyan's great respect for
elders. Being old in Kenya is a
sign of wisdom and is an honor.

The faith and the generosity
of the community stick out in
Father McDermott's mind.
"Their quality of faith, growing
sense of community, joy of

prayer, and lively liturgies," are
what Father McDermott re-
members the most.

Before Father McDermott left
Kenya in July, riots for more
freedom broke out in his neigh-
borhood and elsewhere around
the country. The opening of
Eastern Europe influenced the
Kenyans to want more freedom
from their one party system.

"People feel more and more
economically squeezed and are
forced to ask political questions
they never thought of," he ex-
plains. "They want a govern-
ment for the common man, and
the government is unwilling to
give it. Right now the riots
have been suppressed and
there is a surface normality, but
underneath things are boiling."

Father McDermott returned
to Notre Dame in July to see
his nieces and nephews and to
get in touch with the Holy Cross
Fathers in America again.

Back at Notre Dame he is
amazed at its wealth.
"Everything that used to be a
lightbulb is now a chandelier,"
he said.

Now that Father McDermott
is back at Notre Dame, he is
happy to be here. Although he
wants to return to Africa in the
future, he also wants to make
his contribution to the Notre
Dame community.

Nobody's Child, charity album, reaches out to homeless

PAUL PEARSON
accent writer

There is one big danger in-
volved in putting together bene-
fit/charity albums. They have
this nasty habit of taking them-
selves too seriously. At best,
they get silly. At worst, they
sacrifice entertainment value
for social conscience.

Nobody's Child: Romanian
Angel Appeal slips into this sad
groove occasionally, but only at
its lowest points.

This album was assembled by
Barbara Bach, Yoko Ono, Linda
McCartney and Olivia Harrison
to provide relief for the thou-
sands of orphanages in
Romania languishing in
poverty, filth and AIDS.

An extremely worthwhile
cause? Yes. However, a worth-
while cause is not a license to
preach to an otherwise willing
listener.

The album opens with the
Traveling Wilburys performing
the title track, "Nobody's Child."
This song, which pushes the
Wilburys into the realm of
country music, seems to liter-
ally speak about the orphan-
ages in Romania. "They've long
since stopped their crying /
cause no one ever hears / and
no one's there to notice them /
or take away their fears."

This song, like many others
like it on the album is beautiful,

but is also depressing. Instead
of a we-can-beat-this-if we put-
our-minds-to-it attitude, it
seems to depend on pity to get
sympathy and donations.

An even worse example is
provided by ex-Eurythmic Dave
Stewart and his Spiritual
Cowboys. Their song, "This
Week," would fit in very well at
a funeral for a stillborn baby.
Stewart, with his breathy vocals
and vibrato guitar chords, tries
to capture the essence of John
Lennon, but all he gets is the
most depressing song since "I
am a Rock."

In fact, when he sings, "This
weak little baby is fading
away," one gets the idea that
Stewart wouldn't mind doing
the same thing himself.

This is Nobody's Child at its
worst. At its best, it contains
songs that challenge, surprise
and, most importantly, enter-
tain.

The album contains a unique
contribution from music his-
tory—the Paul Simon and
George Harrison version of
"Homeward Bound," recorded
during a live broadcast of
"Saturday Night Live."

This song, which seems to
have more instruments than the
two acoustic guitars, is proof
positive that anyone who is not
familiar with Simon and
Garfunkel is musically illiterate.
It also provides a pleasant relief
from "This Week," which is
right before it.

Elton John, with "Medicine
Man," strikes the perfect bal-
ance between message and mu-
sic. It is one of the few songs
on the album that does not hit
the listener over the head like a
sledgehammer.

Instead, he slips it under a
danceable, piano-dominated
track that would make Paula
Abdul jealous. He also makes
the most profound and timely
statement of the entire album
when he sings "Man, we need a
Santa Claus."

The album ends with Guns N'
Roses' latest single, "Civil War,"
which, along with "Homeward
Bound," is worth the price of
the album (even if you choose
to buy the CD). Here, we find
not the sexist party animals
who sang "Turn around, b___,
I've got a use for you," but fresh
and innovative group of hard
rockers who sing "You can't
trust freedom when it's not in
your hands / When everyone is
fighting for the Promised
Land."

This song presents Guns N'
Roses as an important and
fresh force whose music does
not ask to be heard; it *demand*s
to be heard.

Nobody's Child is an album
that tells its message from all
different angles, with mixed re-
sults. Some of the songs are not
recommended for persons
having a bad day, but overall, is
worth hearing.

Nobody's Child is a compilation of songs donated by well-known
artists in hopes of improving the poverty-stricken conditions of the
orphanages in the country of Romania.

Classifieds

The Observer accepts classifieds every business day from 10 a.m. to 3:30 p.m. at the Notre Dame office, 314 LaFortune, and from 12:30 to 3 p.m. at the Saint Mary's office, Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

NOTICES

TYPING AVAILABLE
287-4082

30 Ft. Blue & Gold advertising
Balloon for rent. Custom
messages. Signs & Banners for
your organization. 272-7770!

Used Textbooks!
25% OFF LIST PRICE
Pandora's Books
corner of ND ave. and Howard
233-2342

LOST/FOUND

LOST:
3 LAWN CHAIRS OUTSIDE ACC
ON TUESDAY DURING JUNIOR
TICKET SALES. PLEASE CALL IF
YOU FOUND THEM OR KNOW
ANYTHING!!!!!!
X4090 OR X4049

LOST: SOFT BLUE BOOK
SACHEL, DECIO SEPT 3
CONTAINS BOOKS, PAPERS, NY
TIMES, ETC. \$10 REWARD.
PLEASE CALL 234-9648.

DID YOU FIND A SET OF KEYS
WHILE WAITING FOR SOPH.
FOOTBALL TIX? CALL JASON AT
1397.

Found: A set of keys, containing
GM and room keys, behind
Planner Hall 9/5. Call 1749 to
claim.

FOUND: BRACELET IN THE
SOUTH END OF NORTH DINING
HALL. IF IT IS YOURS, CALL
X1553.

FOUND: 1 STUD FOOTBALL TIX!
PLEASE SEE CLAUDINE IN THE
DELI IN LAFORTUNE TO
IDENTIFY AND CLAIM TICKET.

LOST: BOX OF BOOKS WITH
MUCH SENTIMENTAL VALUE.
20\$ REWARD FOR RETURN.
CALL AIMEE X3720.

Lost: brown, plastic glasses.
Contact Dan Talbot: 234-1048

Lost: One yellow Ryder hand-
truck borrowed from N.J. club
truck. If you know where it is, call
Lee at 277-9365

WANTED

EARN \$300 TO \$500 PER WEEK
READING BOOKS AT HOME.
CALL 615-473-7440 EXT. B-340.

WANTED - TIX
MIA - N.D. GAME
CALL 800-323-7687

MICHIGAN TICKETS!!!!!!

2 G.A.'s and 1 student ticket
needed.

PLEASE call Amy 272-8954

WANTED:
HOUSESITTER/COMPANION
FOR 15-YR-OLD MALE OCT. 11-
14. KNOLLWOOD AREA. CALL
277-8654 AFTER 6 PM. ASK FOR
JOHN OR ROSEMARY.

EXPERIENCED, RELIABLE
BABYSITTER NEEDED FOR 3-
MONTH OLD.
TUESDAYS/THURSDAYS, 8-5.
OUR HOME
(BLAIR HILLS). \$240 PER
MONTH. CALL 259-6006.

Need used psych
books: personality & cognition
#2894

Badminton Partner Needed
Call Kathy x3232

HELP! I gave away my grey ND
sweatshirt and they are
discontinued. If you have a large in
good condition and need some
cash, I'll buy yours.
Jay x2290

NEED MONEY ??
Downtown Book Co. Needs
Hard Workers. Flexibl Hours.
Many Opportunities. Call Mr.
Turner 5-7 pm M-F 288-1002

Students, need extra spending
money???? MACRI'S DELI IS
NOW HIRING FULL AND PART
TIME COOKS AND EVENING
BUSSERS. Good employee
benefits, flexible schedules, and a
great place to work. Apply within:
Located in University Center on
Grape Road.

FOR RENT

FURNISHED APT. LIKE ROOMS,
PHONE, AIR, KITCHEN,
MICROWAVE. 5 MIN. N. CAMPUS.
272-0615.

BED 'N BREAKFAST REGISTRY
219-291-7153.

A STUDIO IN OLD MANSION
NEAR NOTRE DAME 255 PLUS
DEPOSIT CALL 2888595

NOTRE DAME PHD STUDENT AT
TURTLE CREEK E. LOOKS FOR
A ROOMATE TO SHARE A 2-
BEDR. APT. CALL JAMES 273-
1627.

FOR SALE

COLOR TV AND VCR RENTALS:
19" COLOR TV, TWO
SEMESTERS \$110, ONE
SEMESTER \$80. VCR, TWO
SEMESTERS \$110, ONE
SEMESTER \$80.
COLLEGIATE RENTALS, 272-
5959.

BIANCHI 12SPEED 19" bike,
lightweight, like new, was
\$350, now \$260 or best offer.
258-0752.

I HAVE STUDENTS AND GA'S
FOR MOST GAMES CALL GIVE
NAME GAME AND PRICE 273-
1364

COUCH - LIKE NEW - FOR SALE
CALL 273-1364

FOR SALE: 2 OCTOGAN SOLID
MAPLE END TABLES WITH
STORAGE SPACE - \$30 EA. OR
\$50 FOR BOTH; EXERCYCLE
\$40; ROLLAWAY BED, \$40. CALL
272-3753 AFTER 5 PM.

DIADORA CALCIO
TURF, \$18. MARK 273-9058

TICKETS

HELP!!!!
Parents' first and last chance
to see an ND football game.
Desperately need 2 GA's and one
student ticket for MICHIGAN.
please call AMY (R.)
272-8954

\$

BETH NEEDS TICKETS!!!!

Student tickets needed for
Michigan, Miami, Penn State, and
Air Force.

Call Beth at 288-0597

Have 2 STAN. GA's. Need
PURDUE GA's. Trade? 717-757-
1934, Bill.

Need two MIAMI tickets for
long lost WEALTHY uncle
287-3472 Scotty

TICKETS NEEDED!!!!

2 G.A.'s for MICHIGAN
2 G.A.'s + 1 Student ticket
for Air Force
273-9469 Diane

SELLING: 2 GA's for Miami
Michigan, and Penn State. Best
offer. Call Gary or Tim
x1230.

Need \$\$\$? Sell
your ga's to all
home games.
Call tom x1597.

\$
I NEED 2 MICH. GA'S
NAME YOUR PRICE!!!
#3501
\$

I NEED TIXS FOR ALL HOME
GAMES. 272-6306

NEED TIX FOR MIAMI, P.S.U.,
AND MICHIGAN-RING ERIK AT
X2088

NEED 1 MICH TIX. WILL PAY \$\$.
CALL X 4045

NEED TIX FOR MIAMI, P.S.U.,
AND MICHIGAN-RING ERIK AT
X2088

PLEASE HELP ME!!!!
Desperately need MIAMI G.A.'s

Please sell me your tickets!!!!

Call Cathy at 273-9624.

Need 2 Mich. GA's. Will trade
Penn State or Air Force. Also
will to pay big \$. Call Jim at
x1723

MICHIGAN TICKETS NEEDED!!!!!!

Mom, Dad, and bro. have never
been to an ND game.

2 G.A.'s & 1 STUDENT TICKET
will help keep them from
watching it on t.v.

272-8954 Amy Razz

Help!!!! Looking for Michigan
tickets (GAs and Student)
Please call John or Regina
258-0809 \$\$\$

MICH TICKETS NEEDED
2 STUD, 1 GA
PLEASE CALL TERESA X2975

SPENDTHRIFT PARENTS
desperately seeking 2 MICH GAs:
Mike, 273-9468

WANTED:

1 AIR FORCE G.A.

2 MIAMI G.A.'S

CALL MIKE x1581

TRADE: ROOM AT SIGNATURE
INN FOR MICH. TIX. CALL TOM
513-677-8106.

You can save a marriage, sell me
your two Miami GA's! Dave X1566.

I NEED MICHIGAN TICKET(S)

CALL MATT X 2984

I NEED MICH. GA's OR STUD TIX
Name your terms! 277-0253

I WILL BEAT ANY OFFER \$\$\$\$
I need 2 GA's for EVERY home
game! I WILL BEAT ANY OFFER!
PLEASE call 284-5249 \$\$\$\$

NEED 1 MICH. Tix
AARON x2384 x2352

\$
NEED MICHIGAN STUDENT TIX
HAVE CASH #2936
\$

Mike needs 1 stud. ticket for
AF and up to 5 Tix for
STANFORD or PURDUE/ #3191

Wanted-
Notre Dame-Miami football tickets
Will pay top \$
Call 1-800-734-0578

Need five GA's for Michigan game.
Will pay top dollar. Call Mark
x1576.

Need five GA's for Michigan game.
Will pay top dollar. Call Art x1610.

Need five GA's & STUD. for
Michigan game. Will pay top dollar.
Call Paul x1755.

NEED 6 MICH GA'S AND 1 STUD
TICKET! WILL PAY BIG BUCKS!
CALL BARB X4419

I need 3 Mich. tix (Stud or GA).
Don x1788.

I NEED MICHIGAN STUD. TIX
CALL MIKE AT X4022

NEED 1 MICH TICKET - PURDY
PLS X 2172

WANTED: Have TWO MICHIGAN
GA's to trade for TWO MIAMI GA's.
Will also negotiate.
ALSO NEEDED: Five AIR FORCE
GA's and 1 ST.
TOM X 3697

NEED TIX TO MICHIGAN &
MIAMI. HAVE \$\$ & USC TIX TO
TRADE. LUKE X1213

I NEED TICKETS
I CAN'T HAVE MY BROTHER
WATCH THE GAMES ON TV
WILL BUY WHOLE SETS
CALL X 1167

Need 4 Michigan GA's; will take
single tix or pairs; call at 2786

H E L P!!!!!!!!!!!!!! My cuz from
Arizona is coming to the
Michigan game. Will pay big \$ for
any ticket. Call Mary
at x1292.

Need 1 student Penn State ticket
for a future Domer. Please call Pat
at 273-9367.

Need 1 Michigan GA
call Pat 289-5542

NEED PURDUE AND STANFORD
GA'S! CALL DAN @ X1719

Need 1 Student ticket
for Michigan game
Call Mike at 4048

I desperately need a Michigan
ticket. My roommate is going to
Rome and this will be her last
football game for a whole year.
\$\$\$\$\$ Call Lisa or Kara at X2761

HELP! This means YOU. I need
two GA's for Miami game. Will pay
\$, exchange with Purdue tix and/or
hotel reservations for any game.
Amy 1289.

I need 4 Michigan GA's. Will
pay big cash. x4189 Andi

I need MICH stud tix. Will pay
\$\$\$ Call Bill x1583

I HAVE 2 AIR FORCE GA
I NEED 2 PURDUE GA
BRIAN X2153

SON OF CORPORATE CEO
NEEDS
1-2 STUD TIX - MIAMI OR MICH
#4501.

BIG DOLLARS!
NEED STUDENT TIX
ALL HOME GAMES
CALL 1597

WANTED: MANY PENN STATE
AND 2 AIRFORCE STUD TIX --
PLEASE CALL BILL AT 3349

NEED 2 MICH TIX!!! 277-9452

NEED 2 MICHIGAN STUDS OR
GAS. CALL DAVE X1045.

ROYAL ORDER:
Hear ye! Hear ye!
The Queen o' the Irish
Requires 4 Miami Tickets
For Her Royal Court
All Willing to Answer
Her Highness' Plea
Please Contact Treven X4503
ANY PRICE!! GAs or Studs

I NEED MICH STUDENT TIX
WILL PAY BIG BUCKS
CALL DAN 234-8608

NEED MICH GA'S
WILL PAY TOP \$
CALL PAT 234-8608

THIS IS NO JOKE. DAD NEEDS 2
MIAMI STUD OR GA TIX LIKE HE
NEEDS TO BREATHE-CALL MIKE
X1750 TO MAKE THAT DOWN
PAYMENT ON YOUR NEW CAR.

I NEED 3 GA'S TO AIRFORCE,
PURDUE, AND PENN STATE
GAMES. PLEASE CALL BRIGID
AT 284-5239

I NEED 3 GA'S TO AIRFORCE,
PURDUE, AND PENN STATE
GAMES. PLEASE CALL BRIGID
AT 284-5239

\$
NEED AS MANY MICHIGAN GA'S
AS I CAN GET. WILL PAY ALOT.
WILL TAKE SNGLS, DBLS, TRPLS,
ETC. CALL DAN X3419
\$

DESPERATELY SEEKING
STANFORD GAME TIX
for use by my nubile young sister
who's coming to town.
Call Alison at 4011

HAVE 2 MICH. GA'S.
WILL TRADE FOR 2 MIAMI GA'S.
CALL MARK 212-595-0275.

WILL TRADE TWO MIAMI GA'S
FOR TWO MICHIGAN GA'S OR

RIDE NEEDED TO
FT. WAYNE AREA
WEEKENDS. WILL
HELP PAY FOR GAS.
Please call Danuta
234-5919-evenings or
John at 1-432-2516

STUDENTS. CALL (708) 530-
2153 TODAY BEFORE 4:30.

PSU TICK (STU) NEEDED-CALL
X3635 FOR DETAILS.

WANTED
PURDUE/STANFORD TIX
277-7684

HELP!! I NEED 2 MICH. TIX
277-7684

Miami Ticket
Available
x1412

I Need two Michigan GAs!
Maura x 2928

Please! Please! Please!
I need one Mich. ticket of
any sort! Lisa x3212

need 2 MI GA's Rick C. x 1750

I NEED SOME TICKETS FOR THE
MICHIGAN GAME (2 GA's and
2 ST). IF YOU CAN HELP, CALL
PAM AT X4858. Thanks.

I've got 100 reasons why
you should sell me 2 MICH.
TIX. Call Kevin x3347

Need 2 tickets (any kind) for
Michigan game
call Ry X1048

Will trade 2 Penn St. GA's +
\$\$\$ for 2 or 4 Miami GA's
call Jon at x1243

Need Miami Tickets
\$\$\$284-4350\$\$\$\$\$

Need 2 tix for AIR FORCE
Annemarie x2773

FOR SALE
1 Mich Stud Tix
Best Offer by Wed Midnight
Alicia #4114

I need 2 Student Michigan
tickets!!!!
\$\$\$\$\$\$\$\$\$\$\$\$
PLEASE CALL Anne
at 288 0597

NEED 2 MICH. TIX!
GA'S OR STUD.
CALL x3771 or x3791

\$

H E L P!!!

NEED 6 MIAMI GA'S 4 FAMILY
WILL ACCEPT 3 PAIRS
PAYING TOP \$\$\$\$
CALL JEFF@277-3998

I need two Stanford GA's BAD!!
Parents will take back tuition
if I don't come through!!!!!!
Call Mike X3506

\$
Wanted
6 MIAMI TICKETS
Students or General
Admission in any section
Call Chuck collect
(716) 265-0490 8 am - 5:30 pm
and anytime Sat. & Sun.

NEED MICHIGAN AND MIAMI TIX
\$\$\$\$\$ CALL 4229 \$\$\$\$\$

WILL PAY BIG \$ FOR 5 GA'S AT
ANY HOME GAME 232-6715

DESPERATELY DESIRED! TWO
Michigan GA's! Will PAY BIG!
Please call Kathy 277-9406 or
Mike 273-9471.

GREAT DEAL!
6 USC tickets for 3 Miami GAs -
other offers welcome
x2630

NEED STUD/GA TIX
for any/all games
Call x2341 or (708)850-9314
evenings

HELP!!! I desperately need 4
MICHIGAN tix. GA's or Studs. \$\$\$
Call Nicole 234-8882

NEED GA TIX FOR ALL HOME
GAMES. CALL CHRIS X1067

MICHIGAN TIX; need GA's or
student; call Brian x3300

Mich. StudTix needed. You need
big cash. Let's talk. Dan x1188.
Urgent!

HELP!! DE\$PERATELY NEED
MICH. STUDS & GA'S. PLEASE
CALL MIKE 273 - 9338

I NEED TIX!!! 2 GA'S FOR
PURDUE, 1 ST. FOR STAN.
TONY X1590

NEED 1 or 2 STUD TIX
FOR MICH JOHN x1384

PENN STATE TIX; need 3 GA's
and 2 studs; call Money x3374

MICHIGAN TIX; need 4 GA's;
call MaryAnn 284-5313

\$ \$ \$
NEED 2 stud. tix for MICH. game -
Dan 289-1015

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
YOU NEED CASH - I'VE GOT IT!
I NEED 1 MICHIGAN G.A. & 1-3
MICH. STUDS. CALL BRIAN AT
273-0164 \$\$\$\$\$\$\$\$\$\$\$\$

Looking for two G.A. tickets
for the Purdue v. N.D. game
please call Greg at #1594

WANTED: 2 MICH STUD TIX
1 MIAMI STUD TIC
Stephanie @ 4322

Desperately need 1 student
ticket for Air Force game!!!!

Please call ALICIA at x3465!!!

MICHIGAN/ND TICKETS
WANTED!!! DENVER ALYM
NEEDS TWO TO EIGHT GA TIX.
WILL PAY \$. CALL COLLECT
(303) 298-9393. ASK FOR BOB.

WILL TRADE 2 PURDUE,
STANFORD, AIR FORCE, OR
PENN STATE GA'S FOR 2
MICHIGAN GA'S. CALL 239-
3982.

NEED MICHIGAN TICKETS
GA's or STUDS
CALL DAN @ X1795

DESPERATELY NEED 2 PURDUE
GA'S FOR POOR RELATIVES.
CALL KEVIN X1589

HELP! I NEED TWO TIX FOR
MICH. FOR MY PARENTS OR
THEY WILL DISOWN ME. \$\$\$
CALL GUY AT X1750

HELP NEED TKTS ALL GAME
BOTH STUDENTS AND GA'S
CALL 273-1364

NEED MICHIGAN TICKETS!!!!
\$
PLEASE CALL KRISTIN AT
284-4350

I am looking to trade
4 Michigan GA's for Miami GA's. If
interested, call
Hugh at 233-6740.

U Need 2 Michigan GAs
I Need 2 Miami GAs.
How about a trade?
Call Bryan at 2266

DESPERATE!!!!!!
I MEAN REALLY DESPERATE!!!

I need 10, that's right 10
Miami tix (student or GA's)
Every ticket helps. Family coming
to see game.
Call Bryan at 2266

I have stud. and G.A. tickets to all
home games
Call X 1244

I need Michigan tickets
2 student
2 GA.
Call Jill 289-8915

NEED: 2 Michigan GAs or 1stud

Top Dollar Paid
Big Bucks
Name Your Price
Wealthy Uncle

If any of these phrases catches
your eye, please call
Andrew @ 1563

I need 1 MIAMI stud. ticket
call Mike at x1701

Wealthy Alumni need Michigan
GA's.
Call Matt x2045
Pat (405)332-3411]
\$

Needed: USC GA's. Will take any
amount. Contact Scott: 283-1818.

Needed: 2 Penn State GA's.
Contact Greg at 283-1517.

I need one student Michigan
ticket. Willing to pay big
money. Call Tim: #2281

BASEBALL STANDINGS

AMERICAN LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Boston	78	61	.561	—	2-6-4	Lost 1
Toronto	74	66	.529	4 1/2	2-8-2	Won 4
Detroit	67	74	.475	12	2-5-5	Won 1
Milwaukee	66	73	.475	12	2-6-4	Lost 1
Baltimore	63	75	.457	14 1/2	2-4-6	Won 3
Cleveland	62	78	.443	16 1/2	3-7	Won 1
New York	57	82	.410	21	1-9	Lost 4
West Division						
	W	L	Pct	GB	L10	Streak
Oakland	89	50	.640	—	2-9-1	Won 7
Chicago	79	59	.572	9 1/2	2-6-4	Lost 3
Texas	73	67	.521	16 1/2	7-3	Won 5
California	69	71	.493	20 1/2	2-4-6	Lost 3
Seattle	69	71	.493	20 1/2	6-4	Won 1
Kansas City	66	74	.471	23 1/2	1-9	Lost 7
Minnesota	65	76	.461	25	6-4	Lost 3
NATIONAL LEAGUE						
East Division						
	W	L	Pct	GB	L10	Streak
Pittsburgh	82	58	.586	—	7-3	Lost 1
New York	78	61	.561	3 1/2	2-4-6	Lost 1
Montreal	73	66	.525	8 1/2	2-6-4	Won 1
Chicago	65	74	.468	16 1/2	2-4-6	Lost 1
Philadelphia	65	74	.468	16 1/2	2-5-5	Won 1
St. Louis	64	76	.457	18	4-6	Won 1
West Division						
	W	L	Pct	GB	L10	Streak
Cincinnati	79	60	.568	—	4-6	Lost 1
Los Angeles	74	66	.529	5 1/2	4-6	Won 1
San Francisco	72	68	.514	7 1/2	5-5	Won 2
San Diego	64	75	.460	15	4-6	Won 1
Houston	63	77	.450	16 1/2	2-5-5	Lost 2
Atlanta	58	82	.414	21 1/2	2-8-2	Lost 1

z-denotes first game was a win

AMERICAN LEAGUE

Saturday's Games

Minnesota 6, Cleveland 1
Boston 10, Seattle 2
Toronto 3, Chicago 0
Oakland 5, New York 2
Baltimore 5, California 4
Milwaukee 5, Detroit 2
Texas 2, Kansas City 1

Sunday's Games

Seattle 3, Boston 1
Oakland 7, New York 3
Baltimore 3, California 1
Toronto 6, Chicago 1
Cleveland 12, Minnesota 9
Detroit 5, Milwaukee 0
Texas 6, Kansas City 5
Milwaukee (Knudson 10-8 and Edens 3-2) at Boston (Kiecker 6-7 and G.Harris 12-6)
Chicago (Hibbard 12-8 and King 8-4) at Cleveland (Swindell 10-8 and Nagy 0-3), 2
Texas (Chiamparino 0-0) at New York (LaPoint 7-10), 7:30 p.m.
Detroit (Tanana 6-7) at Baltimore (Harnisch 10-10), 7:35 p.m.
Toronto (Wells 10-4) at Kansas City (Wagner 0-0), 8:35 p.m.
Oakland (Welch 23-5) at Seattle (Hanson 13-9), 10:05 p.m.
Minnesota (P.Abbott 0-2) at California (J.Abbott 9-12), 10:35 p.m.

Tuesday's Games

Texas at New York, 7:30 p.m.
Detroit at Baltimore, 7:35 p.m.
Milwaukee at Boston, 7:35 p.m.
Chicago at Cleveland, 7:35 p.m.
Toronto at Kansas City, 8:35 p.m.
Oakland at Seattle, 10:05 p.m.
Minnesota at California, 10:35 p.m.

NATIONAL LEAGUE

Saturday's Games

Chicago 5, St. Louis 4
San Francisco 2, Houston 1, 10 innings
New York 12, Philadelphia 2
Pittsburgh 6, Montreal 1
Cincinnati 8, Los Angeles 4
Atlanta 11, San Diego 5

Sunday's Games

Philadelphia 6, New York 2
Montreal 9, Pittsburgh 5
San Francisco 5, Houston 1
Los Angeles 6, Cincinnati 4
San Diego 5, Atlanta 4, 11 innings
St. Louis 9, Chicago 2

Monday's Games

St. Louis (DeLeon 7-15) at New York (Viola 17-9), 7:35 p.m.
Pittsburgh (Z.Smith 10-7) at Philadelphia (Mulholland 8-8), 7:35 p.m.
Montreal (Nabholz 4-0) at Chicago (Harkey 12-6), 8:05 p.m.
Los Angeles (Morgan 10-13) at San Diego (Rasmussen 9-13), 10:05 p.m.
Atlanta (Smoltz 13-9) at San Francisco (Robinson 10-5), 10:05 p.m.
Only games scheduled

Tuesday's Games

Pittsburgh at Philadelphia, 12:35 p.m.
Montreal at Chicago, 2:20 p.m.
Houston at Cincinnati, 7:35 p.m.
St. Louis at New York, 7:35 p.m.
Los Angeles at San Diego, 10:05 p.m.
Atlanta at San Francisco, 10:35 p.m.

AMERICAN LEAGUE

California 000 001 000—1 5 3
Baltimore 021 000 00x—3 8 0
McCaskill and Schroeder; Telford, Bautista (7), Price (7), Schilling (8), Olson (9) and Tettleton. W—Telford, 2-2. L—McCaskill, 11-10. Sv—Olson (30).

Chicago 001 000 000—1 7 4
Toronto 101 004 00x—6 9 1
McDowell, Pall (6), Radinsky (7), Rosenberg (8) and Fisk; Key, Acker (8), Ward (9) and Myers. W—Key, 10-7. L—McDowell, 12-7. HRs—Toronto, McGriff (33), Myers (5).

Seattle 020 001 000—3 11 1
Boston 000 000 100—1 9 1
Young, Swift (8) and Valle; Hesketh, Irvine (6), Murphy (7), Gardner (8), Andersen (9) and Pena, Marzano (8). W—Young, 8-14. L—Hesketh, 0-2. Sv—Swift (5).

Oakland 030 000 004—7 9 1
New York 000 002 100—3 10 1
Stewart, Eckersley (9) and Steinbach; Leary, Cadaret (9), Plunk (9) and Geren. W—Stewart, 19-10. L—Leary, 8-18. HR—Oakland, McGwire (36).

Cleveland 000 100 731—12 20 4
Minnesota 120 011 040— 9 13 0
S.Valdez, Olin (4), Jones (8) and Alomar; Guthrie, Savage (7), Leach (7), Casian (8) and Harper. W—Olin, 3-4. L—Savage, 0-2.

Kansas City 002 120 000—5 11 1
Texas 000 230 001—6 7 1
McGaffigan, Crawford (5), M.Davis (7), Farr (8) and Boone, Mactarlane (9); Alexander, McMurtry (4), Jeffcoat (7), Arnsberg (9) and Petrali, Kreuter (9). W—Arnsberg, 6-1. L—Farr, 10-7. HRs—Kansas City, Brett (11). Texas, Daugherty (5).

NFL STANDINGS

AMERICAN CONFERENCE

East

	W	L	T	Pct	PF	PA
Buffalo	1	0	0	1.000	26	10
Miami	1	0	0	1.000	27	24
Indnplis	0	1	0	.000	10	26
N England	0	1	0	.000	24	27
NY Jets	0	1	0	.000	20	25

Central

Cincinnati	1	0	0	1.000	25	20
Cleveland	1	0	0	1.000	13	3
Houston	0	1	0	.000	27	47
Pittsburgh	0	1	0	.000	3	13

West

Kan. City	1	0	0	1.000	24	21
LA Raiders	1	0	0	1.000	14	9
Denver	0	1	0	.000	9	14
San Diego	0	1	0	.000	14	17
Seattle	0	1	0	.000	0	17

NATIONAL CONFERENCE

East

	W	L	T	Pct	PF	PA
Dallas	1	0	0	1.000	17	14
NYGiants	1	0	0	1.000	27	20
Washington	1	0	0	1.000	31	0
Phila	0	1	0	.000	20	27
Phoenix	0	1	0	.000	0	31

Central

Chicago	1	0	0	1.000	17	0
Green Bay	1	0	0	1.000	36	24
Tampa Bay	1	0	0	1.000	38	21
Detroit	0	1	0	.000	21	38
Minnesota	0	1	0	.000	21	24

West

Atlanta	1	0	0	1.000	47	27
New Orlns	0	0	0	.000	0	0
San Fran	0	0	0	.000	0	0
LA Rams	0	1	0	.000	24	36

Sunday's Games

Kansas City 24, Minnesota 21
Washington 31, Phoenix 0
Green Bay 36, Los Angeles Rams 24
Chicago 17, Seattle 0
Tampa Bay 38, Detroit 21
Los Angeles Raiders 14, Denver 9
Atlanta 47, Houston 27
Buffalo 26, Indianapolis 10
Cincinnati 25, New York Jets 20
Miami 27, New England 24
Cleveland 13, Pittsburgh 3
Dallas 17, San Diego 14
New York Giants 27, Philadelphia 20

Monday's Game

San Francisco at New Orleans, 9 p.m.

Sunday, Sept. 16

Atlanta at Detroit, 1 p.m.
Buffalo at Miami, 1 p.m.
Chicago at Green Bay, 1 p.m.
Cincinnati at San Diego, 1 p.m.
Cleveland at New York Jets, 1 p.m.
New England at Indianapolis, 1 p.m.
Los Angeles Rams at Tampa Bay, 1 p.m.
Phoenix at Philadelphia, 1 p.m.
New Orleans at Minnesota, 4 p.m.
New York Giants at Dallas, 4 p.m.
Los Angeles Raiders at Seattle, 4 p.m.
Washington at San Francisco, 4 p.m.
Houston at Pittsburgh, 8 p.m.

Monday, Sept. 17

Kansas City at Denver, 9 p.m.

NATIONAL LEAGUE

Montreal	022	001	004—9	15	0
Pittsburgh	000	121	001—5	11	0
De.Martinez, Rojas (1), Sampen (5), Ruskin (5), Burke (6), Frey (9) and Fitzgerald; Walk, Palacios (3), Heaton (4), Bair (6), Kipper (7), Power (8), Patterson (9) and LaValliere, Slaughter (7). W—Rojas, 2-1. L—Walk, 5-5. HRs—Montreal, Galarraga (18), Fitzgerald (9). Pittsburgh, Bonds (26), King (13).					

Cincinnati	010	120	000—4	8	2
Los Angeles	021	020	10x—6	9	0
Jackson, Mahler (6) and Reed; Martinez and Dempsey. W—Martinez, 17-6. L—Jackson, 5-4. HRs—Cincinnati, Davis (19). Los Angeles, Brooks (19).					

StLouis	030	114	000—9	13	1
Chicago	001	100	000—2	10	1
B.Smith, Tudor (5), Perez (9) and Pagnozzi; Bielecki, S.Wilson (2), Coffman (5), Lancaster (6), Pico (8) and Girardi. W—Tudor, 12-4. L—Bielecki, 7-10. HRs—St. Louis, Jose (2). Chicago, Salazar (12).					

RESULTS

Men's Soccer

Duke, 5 Notre Dame 2 (Sat.)
N.C. State 2, Notre Dame 1 (Sun.)

Women's Soccer

No results available.

Women's Volleyball

Notre Dame over Evansville 15-1, 15-8, 15-10 (Fri.)
Notre Dame over St. Louis 18-16, 9-15, 13-15, 15-12, 15-12 (Sat.)
Notre Dame over W. Michigan 15-10, 2-15, 15-9, 15-13 (Sat)

SPORTS CALENDAR

Monday, Sept. 10

No sports scheduled.

Tuesday, Sept. 11

No sports scheduled

Wednesday, Sept. 12

Men's soccer at Loyola, 7 p.m.

Thursday, Sept. 13

No sports schedules.

Friday, Sept 14

Men's soccer vs. ST. LOUIS, 7:30 p.m.
Women's soccer vs. VALPARAISO, 5 p.m.
Women's volleyball at Big Four Tournament

LEAGUE LEADERS

NATIONAL LEAGUE

BATTING (370 at bats)—Dykstra, Philadelphia, .340; McGee, St.Louis, .335; Magadan, New York, .331; Murray, Los Angeles, .315; Grace, Chicago, .309.

RUNS—Bonilla, Pittsburgh, 104; Sandberg, Chicago, 99; Dykstra, Philadelphia, 97; Gant, Atlanta, 93; Bonds, Pittsburgh, 92.

RBI—MaWilliams, San Francisco, 107; JCarter, San Diego, 105; Bonds, Pittsburgh, 102; Bonilla, Pittsburgh, 102; Strawberry, New York, 92.

HITS—Dykstra, Philadelphia, 176; TGwynn, San Diego, 171; McGee, St.Louis, 168; Larkin, Cincinnati, 164; Sandberg, Chicago, 163.

DOUBLES—Jefferies, New York, 37; Dykstra, Philadelphia, 35; Bonilla, Pittsburgh, 34; HJohnson, New York, 34; Wallach, Montreal, 33.

TRIPLES—Duncan, Cincinnati, 11; Coleman, St.Louis, 9; LoSmith, Atlanta, 8; Butler, San Francisco, 7; Dunston, Chicago, 7; MThompson, St.Louis, 7; TGwynn, San Diego, 7.

HOME RUNS—Mitchell, San Francisco, 33; Sandberg, Chicago, 33; Bonilla, Pittsburgh, 31; Strawberry, New York, 31; MaWilliams, San Francisco, 29.

STOLEN BASES—Coleman, St.Louis, 77; Yelding, Houston, 55; Bonds, Pittsburgh, 45; Nixon, Montreal, 43; Raines, Montreal, 41.

PITCHING (11 decisions)—Darwin, Houston, 11-2, .846, 2.08; Drabek, Pittsburgh, 19-5, .792, 2.63; Tudor, St.Louis, 12-4, .750, 2.43; RMartinez, Los Angeles, 17-6, .739, 3.22; Cook, Philadelphia, 8-3, .727, 3.54; Gooden, New York, 16-6, .727, 3.87.

STRIKEOUTS—RMartinez, Los Angeles, 199; Cone, New York, 193; Gooden, New York, 189; Fernandez, New York, 156; DeLeon, St.Louis, 152; Smoltz, Atlanta, 152.

SAVES—Franco, New York, 31; Myers, Cincinnati, 28; LeSmith, St.Louis, 25; DaSmith, Houston, 23; Leferts, San Diego, 23.

Death is forever.

Heart disease
doesn't have to be.

THE AMERICAN HEART
ASSOCIATION
MEMORIAL PROGRAM®

American Heart
Association

This space provided as a public service.

Grandmother faces jail unless she reveals granddaughters' whereabouts

PROVIDENCE, R.I. (AP) — A 77-year-old grandmother faces jail on contempt charges Monday if she refuses to say where her daughter has taken her two young granddaughters.

Superior Court Judge Mark A. Pfeiffer ruled last year that Mary Pigeon helped her daughter, Elaine Yates, flee Warwick with the children five years ago and conspired to keep them from their father, Russell M. Yates Jr.

Yates had sued his mother-in-law to find out what she knows.

Mrs. Pigeon has testified that she does not know the whereabouts of her

granddaughters, Kimberly and Kelly. But Pfeiffer found her in contempt of court and gave her until a hearing Monday to say where the girls are or face prison.

Mrs. Pigeon could not be reached at her home or summer residence on Sunday. Her lawyer, Daniel Schrock, was not at the office and his home number was not listed.

Yates said he was optimistic Mrs. Pigeon would break her silence.

"I've got to keep the faith and be hopeful," he said Sunday.

Kimberly was 3 years old and Kelly was 10 months

when they disappeared with their mother a few weeks after Mrs. Yates found her husband in bed with another woman. Yates has said he hit his wife and cut her forehead during an argument over the infidelity.

The couple has not divorced, but Yates has legal custody of the children.

"I won't divorce her because I won't let it be easy for her to change her name or the children's," he said.

In May, Pfeiffer ordered Mrs. Pigeon to work 60 hours at an agency in Newport that searches for missing children, and she ended up serving twice that much.

Opponents set out to disgrace Bhutto

ISLAMABAD, Pakistan (AP) — Her opponents are determined to have Benazir Bhutto remembered as the disgraced leader of Pakistan's most corrupt and incompetent government, not as a martyr for democracy.

When she was dismissed after 20 months in office, they set out to destroy what some called "the myth" — that only a Bhutto could govern Pakistan.

In removing the prime minister and her democratically elected government Aug. 6, President Ghulam Ishaq Khan cited a long list of complaints ranging from corruption and ineptitude to abuse of power.

Bhutto called it "a constitutional coup" by the Establishment, a reference to the generals who formerly ruled Pakistan and still have enormous influence.

A caretaker government made up largely of defected allies and bitter critics of Bhutto has hurled charge after charge to an effort to discredit her Pakistan People's Party, which was founded by her father. Some say her enemies are trying to force her out of politics.

Three former Cabinet ministers have been charged in special courts set up to handle corruption cases and to disqualify candidates from elections called for Oct. 24, three years ahead of schedule.

The new government has said at least half a dozen more cases will be filed, possibly against Bhutto.

Many Pakistanis see the tribunals as "kangaroo courts" evoking memories of the process her father, Prime Minister Zulfikar Ali Bhutto,

underwent 13 years ago after Gen. Mohammad Zia ul-Haq overthrew him. Bhutto was hanged two years later.

"There are glaring similarities with 1977, but there also are differences," Bhutto said in a recent interview at her fortress-like home in Karachi. "The wind of democracy has come across the world. There is a new future ahead, and it will not be easy for them to drag Pakistan backward."

Opponents have not presented concrete evidence to support their charges, and the family name still carries much of its old magic for many. Wherever she goes, Bhutto draws large crowds that chant "Benazir, Benazir is innocent!"

Pakistanis have become increasingly cynical about the future of their stop-and-start democracy.

Since its creation as a Moslem homeland 43 years ago, when the Indian subcontinent became independent of Britain, Pakistan has endured three wars, three internal insurgencies and three military dictators.

Two prime ministers, a president, several high-ranking generals and countless politicians and religious leaders have been assassinated. Thirteen governments have been dismissed and three constitutions written.

"Many are wondering whether there is something sick, something terminal festering deep down in the political soul of Pakistan," said political analyst Akbar Ahmed.

Class

continued from page 12

I need your MICH tix
puh-LEEZE! x4272

WANTED: DISC JOCKEY

For weekend dances & weddings.
Will train, all equipment provided.
Great money! \$8.00 - \$39.00/hr.!!
If you're outgoing, clean-cut, over 21
and have your own car;
call Bands Unlimited. 233-5727.

HELP!!!! NEED 3 MIAMI and
1 PSU tix for the family. Will
pay top \$ for the tix!
call 4867 and ask for Amy

Alumni dad coming from Calif.
NEED one mich. GA
1990

DAVE GLENN DOES DISHES!!!
DAVE DOES DISHES!
DAVE'S DONE DISHES!
DISHES DO DAVE!

I luv my girl...and She'd luv to
see STANFORD! Please
sell me your Stan STUD!!
Call 1603.

NEED MICHIGAN STUDENT
TICKET!! Help my friend who
attends a third-rate football school.
John x1682

NEED MICHIGAN STUDENT
TICKET!! Help my friend who
attends a third-rate football school.
John x1682

1 MICHIGAN STUDENT
TICKET NEEDED
CHRIS x1172

HELP! I DESPERATELY NEED
MICH. TIX! Stu or GA. -Tom
#3502.

ME TOO! NEED MICH TIX! STUD
& GA -- TIM 271-8795

HELP!! I NEED AIR FORCE TIX!
4 GA & 2 STUD. CALL KATHY
X1704.

I NEED 2 STUDENT TIX OR

GA'S FOR THE PURDUE AND
STANFORD GAMES.
CALL CHRIS AT X2773.

HELP!!!! No, I don't need Miami
tickets.....I really, really need
Air Force tickets and I'm dead
if I don't get 'em! Please call
Lynne @ X2687.

HAPPY 19TH MEG-O!!
So, is it 500 or 200 beers you're
going to drink? Here's some
birthday advice: always watch out
for boys bearing pool sticks.
You're the best!!!!
Love PAL, Ber, Ter & Ster

NEED MIAMI TIX.
WILLING TO PAY A LOT
CALL SHERI AT X2773

NEED TIX
MICH, MIAMI & ALL others
Chris 4013

PERSONALS

hi ag

CALL SAFEWALK FOR AN
ESCORT ON CAMPUS...
EVERY NIGHT 8PM-2AM
CALL 283-BLUE

UPDATE: It looks like Jen is kicking
the lace dollies off those Walsh
girls in the battle of PRETTIEST
DRESSER TOPS. Vote Jen, it's the
right thing to do....

\$\$\$\$\$\$\$\$\$
I NEED 1 AIR FORCE GA
CALL BETH 288-0597

PETE SMITH,
ALL OF LBI WISHES YOU A
HAPPY BIG 20! WE LOVE YOU
RIGHT UP TO THE SKY! - THE
FAMILY

JIM GUERRERA!
I know I said Friday, but this should
be more of a surprise. Happy
birthday from your big sister!

LOUIE!!! Congratulations on
making the team. When are we
going to celebrate? I love your
body-Erwin M. Fletcher

LOFTY THOUGHTS: Alicia Biagi
makes the world's greatest pizza
and Di-Hart Barnes can really
shake up the dressing!

My mom won't visit her only
daughter unless I get her ONE
MICHIGAN G.A. Please help! 4053

ARE YOU GAY, LESBIAN, OR
BISEXUAL? Weekly discussion
groups forming. For info call Carol
232-3330 or Mike 237-0788.

NEED GA'S FOR PURDUE &
STANFORD CALL 273-1364

I NEED 1 GA FOR MICHIGAN
GAME. CALL CATHY AT 284-
4005

DESPERATE!!!
I NEED 2 GA'S AND 1 STUD TIX
FOR THE MICH. GAME.
CALL HEATHER 271-9260

T-YOU ARE MY SUNSHINE!!!
HAVE A GREAT DAY!!! I LOVE
YOU MORE THAN EVER!!! Y.L.P.
Join The

FINANCE CLUB!!!!!!!!!!!!!!!!!!!!

First meeting tonight, Monday.
It's at 6:30pm in room 223
Hayes-Healy.

Come hear about the fun
events for the year!
If you cannot attend and you
want to get involved, call
Maureen at 1704.

ND/SMC RIGHT TO LIFE
FIRST MEETING:
TUESDAY 7:00 PM
SIEGFRIED LOUNGE
COME AND GET INVOLVED!

sdgf

Valentines

To: Katie O'Connell
Happy Belated 21st!!!
Love, ex-Farley Chicks

To: Kate Monahan
Thanks for the B-Corn Festivity. A
great time was had by all. Love,
Newlove

BRUNETTE: HAD A GREAT TIME
AT HACIENDA. LET'S GO AGAIN.
SHOULD WE TAKE MARK AND
ANGIE? - SID

There will be an organization-
al meeting for the MODEL UNITED
NATIONS CLUB on Mon.,
Sept. 10, at 7p.m. in Rm. 124 Hayes-
Healy. All are welcome!

Tree-

Who would have guessed this
topsy turvy, nutty-kooky, on again-
very off again, fantastic
relationship would still be around
365 days later?

Happy pseudo-anniversary
Thanks for the memories

Love
Your star gazing
Dormer Dude

**ST. EDWARD'S
HALL FORUM**
Dr. Patricia O'Hara
*Professor of Law
*Former member of the
NCAA Infraction
Committee
*Vice President for
Student Affairs
will speak on
"Violations in College
Athletics"
Wednesday, Sept. 12
7 p.m.
**ST. EDWARD'S
HALL FORUM**

BIG \$\$ OR ROUND TRIP
AIRFARE TO ACAPULCO FOR
SPRING BREAK IN EXCHANGE
FOR 2 MIAMI GA'S. BOB AT 1-
800-875-4525.

NEED TWO MICHIGAN GA
CALL COLLECT
313-663-4830
M-TH AFTER 8:15 PM
F-SUN ANY TIME

NEED ALL THE STANFORD TIX
I CAN GET. GA's & stud. CALL
DENNIS X2384

Need 1 AIR FORCE stud ticket
Call Chris X2274

HELP!! Need MICH stud TIX!!
HELP!!! call Tanja x1511

I would like student tickets
for all home games, esp. for
Penn St.!!!! Call Jeff x1747

Hi. My name is Colleen and I'm
little, so DON'T HURT ME!!! And
give me 2 GAs OR 2 stud for
Stanford and Purdue. x2632

I need a Michigan student tic.
You need money. Call me.
Jay x2290

A CORPORATE PROBLEM -
NEED 8 GA'S FOR MICHIGAN.
WILL PAY \$ 1-262-4990.

DEATH will come my way if I don't
get 2 PURDUE GA's! Help me. Call
Steve X2478

WANTED DESPERATELY:
4 MICHIGAN STUDENT TICS
WILL PAY TOP DOLLAR!!
CALL JIM AT 277-9358

WANTED
1 set of season tickets.
Will pay for tickets plus
\$75.00. Call Jon at 237-9533.

My little bro is coming and I
need a Stanford ticket for
him. Call Bill @ 1584.

I need MICH tix
Jeff x3320

WE NEED A WHOLE BUNCH OF
STANFORD STUDENT TIX and 3
USC TIX! Call ALYSSA or NANCY
x3822

WANTED:
ANY GAMES TIX GA'S
OR STUDS.
CALL AARON #1581

Open

continued from page 20

be Laver," Sampras said. "A lot of guys forget about that time, especially the ones who are my age. All the Australians were class individuals, and I'd like to be in that category."

Agassi, clad in neon-green with blond-streaked hair and one shiny earring, carried on the Connors-McEnroe tradition with a cursing-spitting outburst that earned him a \$3,000 fine in the second round.

Sampras's victory in the first U.S. Open of the 1990s, though, may be an indication that the future of the American game may be in the hands of a player who cherishes substance over sass and talent over tantrums. He even wears plain, white out-fits.

"This is the ultimate in tennis," he said. "Whatever I do the rest of my career, I'll always be a U.S. Open champion."

Sampras played a dream match, aching Agassi 13 times and hitting 12 service winners with serves up to 124 mph.

Agassi lacked the power and

accuracy he showed in beating Boris Becker in the semifinals, but he was simply overwhelmed by Sampras's pinpoint serves, deep groundstrokes and quick thrusts at the net.

"When you can hit a serve 120 mph on the line, there's not a lot (anyone) can do," Agassi said.

Sampras had too many skills, volleying brilliantly with his long arms and legs covering the entire net, his racket cutting through the air like a fencer's foil.

His first Grand Slam victory couldn't have been fashioned more slickly or completed more efficiently, all wrapped up neatly in 1 hour, 42 minutes.

His graceful, looping groundstrokes kept Agassi pinned behind the baseline or scurrying from side to side in desperate dashes.

The tenor of the match was evident when Sampras opened the second game with an ace. Two points later, the crowd of 20,746 giggled at the speed of Sampras's serve when his first serve, an inch long, sped past Agassi and nearly decapitated a linesman. Sampras loaded up again and smacked a service winner.

Sampras broke him in the next game when Agassi netted a backhand and floated a forehand long on the final two points. Sampras, loosened up now, let go with his full force, holding service with three straight aces and drawing loud, respectful applause and whistles from the crowd.

The winner, who walks with his head slightly bowed and seems always to be staring at the ground, clearly was asserting himself, and the crowd knew it was watching the coming of age of a major young talent.

When the umpire changed a fault call against Agassi midway through the second set, giving him another first serve, a fan called out, "You need all the help you can get, Agassi." Hardly anyone could disagree.

Sampras, who beat Ivan Lendl and McEnroe in the quarters and semis, has learned not to let opponents back in the match. Agassi never had a chance.

Sampras gave up a stingy three points on serve in the first set, and five points on serve in the second set.

"I'm serving so well, it puts a seed in the other guy's mind:

Play one bad game and the set could be over," Sampras said. "Today was the best I could possibly play, and it couldn't be at a better time. I controlled the match and dictated the play. I don't know if anybody could have beat me."

Agassi never broke him, and came close only three times in the third set when he had break-points in each of Sampras's first two services.

Each time, though, Sampras responded by calmly coming back to hold, winning the first game of the set with two service winners and the third game with a lunging backhand volley on a forehand pass attempt by Agassi.

That was the extent of the tension in the match, the only moments when fans who came to cheer Agassi had a chance to shout. At the end of that game, a fan yelled, "Wake up, Agassi," but clearly it was too late.

Sampras broke him at love to take a 4-2 lead, closing out the set and, for all it meant, the match with a blazing backhand down the line while Agassi stared at it with a look of exasperation.

NFL

continued from page 20

For the next 16 weeks - 20 if you count post-season action - people will sit in front of televisions for hours on Sunday and then again Monday night. They can watch the NFL on TNT or ESPN on Sunday nights or even catch games while eating Thanksgiving dinner.

The Monday night phenomenon is the most interesting. How can people watch these games for hours on Sunday and then devote an entire weeknight to the same boredom? The worst thing to happen to Monday Night Football was when Howard Cosell left. At least Cosell added some life to what usually amounted to boring, one-sided games.

The fans of teams like Atlanta and the New York Jets provide interesting case studies. What would possess someone to buy one ticket - let alone season tickets - to watch these teams play? It's almost like a torture for some sin committed in a previous life.

But the biggest waste comes in that teams actually think they can beat Montana and the San Francisco 49ers, winners of the past two Super Bowls.

There is a team that could probably give the 49ers a game in this season's Super Bowl. But most of the 1967 Green Bay Packers are ready for retirement homes.

I'd never have believed that one little computer could make such an incredible difference in my academic and working life.

Miriam Stoll
B.A. History, Dartmouth College
M.B.A. Stanford Graduate School of Business

"I became a Macintosh convert in business school.
"At our computer lab I'd always find lines of people waiting to use the Macintosh computers, while other computers just sat there. So I had a choice: wait for a Macintosh, or come back at 6 A.M. to grab one before they'd all be taken.
"After business school, I took a job at a large bank and used my Macintosh for producing everything from spreadsheets to a company newsletter.

"Today I use Macintosh to help me run my own management consulting firm. When I give a presentation, I can see in people's faces that they're really impressed. And that makes me feel great.

"Sometimes I take Friday off, put my Macintosh and skis in the car, and head for the mountains. I ski days and work nights. It's perfect.

"You know, I can't say where I'll be in five, ten, or fifteen years, but I can say that my Macintosh will be there with me."

NOTRE DAME COMPUTER STORE

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

Hours: Mon. - Fri., 9:00 - 5:00

Why do people love Macintosh?
Ask them.

© 1990 Apple Computer, Inc. Apple, the Apple logo, and Macintosh are registered trademarks of Apple Computer, Inc.

University of Wisconsin Platteville

Study in Seville Spain

Emphases in
Liberal Arts
International Business

Courses available in Spanish
and in English

Fluency in Spanish not required

All courses approved by UW-Platteville
and validated on an official
UW-Platteville transcript

\$3625 per semester for Wisconsin &
Minnesota residents.
\$3875 per semester for non-residents.

Costs include
Tuition and Fees
Room and Board in Spanish homes
• Fieldtrips

All financial aids apply

For further information contact
Study Abroad Programs
308 Warner Hall
University of Wisconsin-Platteville
1 University Plaza
Platteville, WI 53818-3099
(608) 342-1726

Cubs, Bielecki pounded by Cards

CHICAGO (AP) — John Tudor, pitching in relief for the second time this season, won his first game in more than a month with four scoreless innings and Felix Jose and Ray Lankford each drove in a pair of runs as the St. Louis Cardinals routed the Chicago Cubs 9-2 Sunday night.

St. Louis had 13 hits and seven Cardinals drove in runs. Jose, acquired from Oakland on Aug. 30, had two hits, including a home run, and Lankford went 4-for-5 — a double and three singles.

It was the first Sunday night game in the 76-year history of Wrigley Field, which has only had lights since 1988.

Tudor (12-4), who had been

suffering from a sore left shoulder, made his second relief appearance since coming the disabled list a week ago. He gave up three hits and won his first game since Aug. 5. Starter Bryn Smith, who spent the last month on the DL with a sore right shoulder, gave up two runs and six hits in four innings in his first appearance since July 27. Mike Perez pitched the ninth.

Loser Mike Bielecki (7-10), winless in his last 10 starts at home, lasted 1 2-3 innings, yielding three runs on four hits and two walks.

St. Louis chased Bielecki with a three-run second inning. Jose led off with a towering home run, his second in nine games

with the Cardinals. Todd Zeile walked, Tim Jones tripled and scored on Smith's suicide squeeze.

The Cubs got a run in the third on Mark Grace's RBI single. St. Louis made it 4-1 against Steve Wilson in the fourth when Jose walked, stole second and scored on Tom Pagnozzi's double.

In the Cubs' fourth, Luis Salazar hit his 12th home run to make it 4-2. But the Cardinals added a run off Kevin Coffman in the fifth on an RBI single by Jose and broke it open with four in the sixth. Lankford had a two-run single and Vince Coleman and Pedro Guerrero had RBI hits in the inning.

Sindelar wins Hardee's Golf Classic

COAL VALLEY, Ill. (AP) — Joey Sindelar was stunned to win the Hardee's Golf Classic. And he thinks everyone else should have been, too.

"I honestly can't believe I'm sitting here. I'm kind of in shock," said Sindelar, who beat Willie Wood on the first playoff hole Sunday to capture the \$180,000 first prize.

"If you watched my play, you're probably scratching your head, wondering how I got here. It wasn't pretty golf," said Sindelar, who came from three shots behind to tie Wood at the end of regulation. "I haven't found my driver and lots of time I was in the rough."

On the first extra hole,

Sindelar parred the 16th, while Wood had a bogey.

"I hit the only good drive I had today on the playoff hole," said Sindelar, whose winner's check was more than he earned all last year, when he made \$77,957 on the PGA Tour. It was Sindelar's sixth PGA victory.

Wood earned \$108,000.

Jim Gallagher Jr. had a 68 that put him at 11-under 269 with Australian Ian Baker-Finch, Jay Delsing, Dave Barr and Bill Britton. Baker-Finch closed with a 64, Britton a 65, Delsing a 68 and Barr a 67.

"When you can get in a situation to win, you want to win it because you don't get that many chances," said Wood,

who was in his first playoff.

After both golfers hit their second shots into the rough behind the green, some 25 feet from the hole, Sindelar chipped within a foot of the cup, while Wood's shot flew six feet past.

"I thought I was dead. You don't go head-to-head chipping with Willie Wood. He's one of the best out here," Sindelar said. "I'm not a good chipper."

Wood said the club hit part of a sprinkler head on the crucial shot. He missed his attempt for par before Sindelar holed the short putt for the victory.

"It's a nice way to win. You sneak in the backdoor, so there's no pressure on you being ahead."

Shelton

continued from page 20

game four. It was 13-9 when two more blasts by Cragin closed the gap to 13-11. White dumped one down to make it 13-12 and a few moments later a Cragin blast down the line gave the Irish a 14-13 lead and brought the crowd to its feet. Fiebelkorn ended it with another block.

"We're looking for consistency," said Lambert. "We're not there yet. We're playing a new defense, a man-up defense with only two on the sides. It's difficult to learn at first. With this team we can do it. It's going to take more than two or three days."

The Observer

is seeking people for the paid position of:

Ad Designer

If you are interested and have Monday or

Wednesday afternoons free, call

Amy Eckert at 239-5303 or 283-4624.

BURNS

PARTY

SHOP

FUNDRAISING RENTAL EQUIPMENT

We have a large assortment of equipment to suit every fundraising need:

- Cotton Candy Machines
- Hot Doggers
- Popcorn Machines
- Griddles
- Pop Coolers
- Deep Fryers
- Snow Cone Machines
- Barbeque Grills
- Roasters
- Assorted/Logo Balloons
- Dunk Tank
- Souvenir (T-shirts, etc)

* Choice of FREE DELIVERY or 10% discount

Burns Party Shop
832 W. Mishawaka Ave.
(Corner of Mishawaka Ave. and Liberty Dr.)

259-4807

259-2833

Irish lose a pair on road trip

Special to The Observer

The Notre Dame men's soccer team's first two chances to knock off a Top 20 team this season were fruitless as the Irish fell to 10th-ranked Duke Friday night and 17th-ranked North Carolina State yesterday in the Metropolitan Life Classic in Durham, N.C.

The Blue Devils downed ND by the score of 5-2, while outshooting the Irish by 14 shots, 21-7. Notre Dame goals were scored by Kenyon Meyer, on an assist from Kevin Pendergast

at the 26:31 mark of the game, and by Pendergast, with an assist by Tom Connaghan at with 40:14 gone in the game.

It was too little too late for the Irish when they faced the Wolfpack of N.C. State, as the 'Pack won 2-1. Kenyon Meyers and Kevin Pendergast hooked up for another score for ND, with Meyers tallying the only goal for the Irish after 79:14 had passed in the game. The Wolfpack also outshot the Irish, 26-11.

SPORTS BRIEFS

Irish Insanity will have its first official meeting this year in the Montgomery Theater of LaFortune at 9 p.m. tonight. Plans for football season and fall sports will be discussed. All are welcome.

The Hapkido Club meets Tues. and Thurs. at 8:30 p.m., Room 219 Rockne. Learn self-defense and sparring techniques. All are welcome.

Women's Off-Campus football will have practice today at 5 p.m. at Clay High School.

SARG

Student Alumni Relations Group

First meeting of the year:

Tonight, Sept. 10

7 pm room 107 O'Shag

We are looking for new members,
please join us!

SATURDAY, SEPTEMBER 29

8:00 pm

MORRIS CIVIC
AUDITORIUM

ALL SEATS RESERVED \$ 19.00

TICKETS AVAILABLE AT
THE CIVIC AUDITORIUM
BOX OFFICE, NIGHT WINDS,
RECORD CONNECTION AND
ALL THE USUAL IN AND OUT
TOWN LOCATIONS.

CHARGE BY PHONE:
284 = 9190

PRODUCED BY SUNSHINE
PROMOTIONS.

Dallas, Atlanta winners as NFL season opens

Cowboys 17, Chargers 14

When you are as bad as the Cowboys have been recently, you'll take any kind of gift. The Chargers delivered a whopper and Dallas converted for its first home victory under Jimmy Johnson.

Troy Aikman sneaked in from one yard with 1:58 to play after Dallas stopped a fake punt on the Cowboys' 47-yard line. Aikman took the Cowboys 53 yards after San Diego tried the fake punt on fourth-and-6 with 5:15 to play. Linebacker Gary Plummer was stopped by Bill Bates and Daniel Stubbs after a 2-yard gain.

Falcons 47, Oilers 27

At Atlanta, Glanville's new team looked a lot like the old, getting six personal-foul penalties and 16 overall for 139 yards. But the Falcons also forced six turnovers, scored three touchdowns in 1 minute,

50 seconds of the the first quarter, had three defensive scores — including an 82-yard interception return with 13 seconds left by Deion Sanders — and showed the kind of aggressiveness Glanville cultivates.

"Yeah, it sure did look familiar," said Robert Lyles, the Houston linebacker who plays that same style. "They were flying to ball, diving over the pile, talking trash on special teams."

Packers 36, Rams 24

Who needs Majik? At Green Bay, the Packers didn't as Anthony Dilweg, given the chance to play by Don Majkowski's 45-day holdout, passed for three touchdowns in his first NFL start. He hit tight end Ed West for two touchdowns and Jeff Query for one. Dilweg completed 20 of 32 passes for 248 yards in outdueling Jim Everett (24-for-40 for

340 yards but with two interceptions.)

Chris Jacke tied a Packers record with a 53-yard field goal in the third period.

Buccaneers 38, Lions 21

Testaverde threw three touchdown passes and the Tampa Bay defense sacked Rodney Peete five times. Testaverde completed 16 of 21 passes for 237 yards.

"He played like an All-American, an All-Pro, whatever," Lions coach Wayne Fontes said. "It's his fourth year. It's his time to play well, and he played well."

Giants 27, Eagles 20

The Giants ended a four-game slide against the Eagles as Dave Meggett scored on a 68-yard punt return and Phil Simms threw for two touchdowns.

The defense harassed Randall

Cunningham all game, picking off three passes and sacking him four times.

Redskins 31, Cardinals 0

The shutout was Washington's second straight — it beat Seattle 29-0 to conclude the 1989 season.

"You always want to do well in front of your teacher," Redskins tackle Jim Lachey said of Bugel. "We wanted to put on a clinic."

The defense did, with three interceptions of Timm Rosenbach that set up touchdowns and one returned by Alvin Walton for a 57-yard score.

Bears 17, Seahawks 0

At Chicago, the Bears sacked Dave Krieg twice on the Seahawks' first series, then turned intercepted passes into two first-half scores.

Neal Anderson got two

touchdowns and rushed for 101 yards, and Jim Harbaugh completed 21 of 29 passes for 203 yards. Both, however, looked at the defense as the reason Chicago won easily.

"Everyone played well, but the defense pitched a shutout and anytime you do that in the in the National Football League, you're going to win," said Anderson, who scored on runs of 17 and four yards.

Bengals 25, Jets 20

Bruce Coslet, who helped build the potent offense in Cincinnati, returned there as coach of the Jets. And his new team was burned by that attack.

After the Jets took a 10-point lead, the Bengals came back for 15 fourth-quarter points in 7 1/2 minutes. Jim Breech kicked two field goals, David Fulcher sacked Ken O'Brien in the end zone and Boomer Esiason had a 3-yard TD pass to James Brooks.

Raiders 14, Broncos 9

At Los Angeles, John Elway had a miserable day, hitting only 14 of 31 passes for 157 yards and needing a respite from the heat late in the game.

Denver was victimized for third-quarter touchdowns by linebacker Jerry Robinson and cornerback Terry McDaniel. Robinson went five yards with an interception of Elway's pass to erase a 6-0 deficit. McDaniel scooped up a fumble by Vance Johnson and returned it 42 yards.

Can you believe the Red Sox
are winning the AL East?
Can you believe this red head
turns 20 today?
Wonders never cease!
Happy Birthday
Jon!
Love - H

UNIVERSITY OF NOTRE DAME
FOREIGN STUDY PROGRAMS

MEXICO CITY
SPRING 1991 OR 1991-92 ACADEMIC YEAR
DISCUSSION
AND
SLIDE PRESENTATION
PROFESSOR MARIA ROSA OLIVERA-WILLIAMS
TUESDAY, SEPTEMBER 11, 1990
4:30 P.M.
ROOM 108 O'SHAUGHNESSY
ALL ARE WELCOME!

United Way

ATTENTION STUDENTS:

On Sept. 4th at Activities Night a brown Gucci Portfolio containing lists of members was taken from the table of the Notre Dame Council on International Business Development. If you signed up with us at that time, PLEASE call one of the following numbers and leave your name, campus (or off-campus) address, and phone number.

Chris	x1649
Jim	x1091
Julie	x 1341
Amy	x 2653

A substantial reward is being offered for the return of this item.

If you can help us, please call x1091. All information will be kept strictly confidential.

Brigham Young passing attack knocks off Miami

PROVO, Utah (AP) — College football's team of the '80s is off to a rough start in the '90s.

Top-ranked Miami, which has won three of the last seven national championships, will have a hard time repeating the feat this year after losing its opener to No. 16 Brigham Young 28-21 Saturday night.

"I'm very disappointed with the way our team played," Miami coach Dennis Erickson said. "We didn't play like we're capable of playing."

Unfortunately for the Hurricanes, BYU did.

Ty Detmer, the nation's leading passer last season, shredded the vaunted Miami defense before a national television audience and a record crowd of 66,235 at Cougar Stadium.

The slender junior completed 38 of 54 passes for 406 yards and three touchdowns to win his ballyhooed battle with Miami quarterback Craig Erickson, who completed 28 of 52 throws for 299 yards and no touchdowns. Both quarterbacks had one pass intercepted.

Detmer's amazing performance makes him the early favorite for the Heisman Trophy.

"I don't think this one game will mean I'll win the Heisman," he said. "I was just glad to play well enough for us to win."

The margin of victory would have been larger if BYU had held onto the ball. The Cougars (2-0) lost four fumbles and one of Detmer's passes was intercepted after bouncing off a BYU receiver.

"If anyone had told me before the game that we would turn the ball over five times and win, I would have given them a saliva test," BYU coach LaVell Edwards said.

Miami, which lost six starters from last year's top-ranked defense, probably wanted to give Detmer a saliva test after the game. The soft-spoken Texan frustrated the Hurricanes all

night with his pinpoint passing and uncanny scrambling, which led to two of his TD tosses.

"He's just a slimy little cat," BYU halfback Matt Bellini said. "He was really moving around the pocket tonight."

Bellini, who caught a 14-yard TD pass from Detmer in the second quarter, wasn't surprised that the Cougars moved the ball so effectively against Miami.

"Our offense is as confident as you'll find in the country, and that includes the 49ers," said Bellini, who had 10 catches for 111 yards.

However, few people outside the state of Utah thought BYU had a chance to beat Miami. The Hurricanes were 13 1/2-point favorites and showed little respect for the Cougars in recent interviews.

"They laughed and joked at us," said BYU defensive lineman Mark Smith. "Who's laughing now?"

Certainly not Miami, held to six first downs and 134 yards total offense in the first half. With eight starters back from an offense that averaged 36 points a game last season, the Hurricanes expected to score a

AP Photo

Miami's Stephen McGuire is crunched by BYU defenders after a short gain in the Hurricanes 28-21 loss to the Cougars.

lot more than three touchdowns against a lightly regarded BYU defense.

The Cougars stopped several drives with key defensive plays, including two by cornerback

Ervin Lee late in the fourth quarter. Lee intercepted a pass in his own end zone with 6:28 left and knocked away a fourth down pass by Erickson on the BYU goal line with 1:49

remaining.

BYU also made a crucial stop in the third period. Leading 21-20, Miami went for a first down on a 4th-and-1 from its own 43.

DAILY EVENTS SEPTEMBER 9-14, 1990

EXHIBITION OF AFRICAN ART AND CLOTHING

HESBURGH LIBRARY LOBBY AND
DOOLY ROOM - LAFORTUNE STUDENT
CENTER

10:00 am - 4:00 pm

DOCUMENTARY VIDEOS ON AFRICA:
"The Africans", by Ali Mazrui

TRADITIONAL AND MODERN
AFRICAN MUSIC

MONTGOMERY THEATER - LAFORTUNE
STUDENT CENTER
12 noon - 1:00 pm

... WITH THE
PORTABLE

**KOLDWAVE
PERSONAL
COOLER!**

- * Installs in minutes
- * Fully portable w/ easy roll casters
- * Cools and dehumidifies.
- * 6,000 BTU's: Runs on standard 115-V power.
- * Great for apts.
- * Comes complete w/ exhaust duct adapt. kit.
- * Moves from room to room for cool comfort anywhere.
- * Provides cooling for impossible areas.

**CR Campbell
& Sons INC.**
3010 Mishawaka Ave.
287-1566

Koldwave
We Cool Where Others Can't

JUNIORS !

JPW EXECUTIVE COMMITTEE

APPLICATIONS NOW AVAILABLE

STUDENT ACTIVITIES OFFICE - 3rd FLOOR LAFORTUNE

Available positions include:

Exec. Coordinator
Dinner Chairman
Brunch Chairman
Cocktail Chairman

Secretary Chairman
Mass Chairman
Workshop Chairman
Finance Chairman

Hotels: Hospitality Chairman
Hall parties Chairman

Help make JPW 1991 one of the best weekends of your experience!!

APPLICATIONS DUE SEPTEMBER 17

CAMPUS

Monday

1 p.m. Monday through Saturday. Movies "The Africans," and "Traditional and Modern African Music." Montgomery Theatre, LaFortune Student Center. Sponsored by Notre Dame African Student Association.

7 p.m. SAUD/Live Jazz. Four piece jazz ensemble featuring Galen Abdur-Razzaq on flute. Saint Mary's Haggar Parlor. Call Saint Mary's box office for free tickets (Seating is limited). Sponsored by Saint Mary's office of Minority, International and Non-traditional Student Life.

7 p.m. Opening address and reception for Africa Week. H.E. Major General Joseph Garba, president of the General Assembly of the United Nations. Washington Hall. Sponsored by Notre Dame African Student Association.

Tuesday

11 a.m. Lecture: "Richard Wright's Native Son: The Social and Prophetic Implications" by Anthony Lemelle, department of sociology, Purdue University. Room 211 Cushing Hall. Sponsored by the Black Studies Program and the office of the dean of the College Arts and Letters.

12 p.m. Kellogg seminar (brown bag lunch) "Rethinking Catholicism and Politics in Latin America: The Cases of Chile and Peru," Faculty Fellow Michael Fleet, associate professor, Marquette University. Room 131 Decio. Sponsored by the Helen Kellogg Institute for International Studies.

MENUS

Notre Dame

Roast Pork Loin with Apples
Meatless Baked Ziti
Turkey Noodle Casserole

Saint Mary's

Baked Fish Parisienne
Pasta Bean Casserole
Tacos
Deli

CROSSWORD

ACROSS

1 Shoals; reefs
5 Riviera resort
9 Promise
13 Smell — (be suspicious)
14 Rollers at the beach
15 Baseball family name
16 Beach guards
18 Actor Penn
19 Dormant
20 Mecca on a hot day
22 Place to moor a boat
24 What beach is to 20 Across: Abbr.
25 Lincoln's nickname

28 "For — the Bell Tolls"
30 Having hearing organs
35 Etna's output
37 Seine sight
38 Melville's "Benito —"
39 Hemingway novel: 1926
42 Alfresco exposure
43 Club for swingers
44 Raison d' —
45 Amount of assessment
46 Picnic intruders
48 Sinking ship's call for help
49 Fish or suffix
52 Computer food
54 Being buoyed up by the water

59 Talkative guy
63 Burden
64 Game often played on a beach
66 Parcel of land
67 Inventor Howe
68 "Dies —"
69 Play with a Frisbee
70 Boardwalk-to-beach passage
71 Tierney or Tunney

DOWN

1 Beach —
2 Diva's showpiece
3 Inflatable rubber item
4 Spirited horse
5 Seagoing U.S.A. force
6 Oscar winner Burl —
7 Goddess of agriculture
8 Homework assignment
9 Cleanse
10 Table spread
11 Surf sound
12 Kind of buggy
14 Girl —, male activity on a beach
17 Rare sight at Daytona Beach
21 Show contempt
23 Nut containing caffeine
25 Basilica feature
26 — Grande, Argentine bay

27 Chris of tennis
29 Peach —, a dessert
31 Author Eliav
32 Lies lazily on the beach, e.g.
33 January, in Juárez
34 Portions of potions
36 Largest continent
38 Small summer houses

40 Not ignited
41 Kind of sculpture
47 Remain
50 Louganis, e.g.
51 — Gay
53 — as a house
54 Horizontally level

55 Off one's rocker
56 Dinghy gear
57 Summer drinks
58 Brief look
60 Like skinny-dippers
61 Alda or Ladd
62 Merriment
65 Once around a track

ANSWER TO PREVIOUS PUZZLE

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

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

"MISSING IN ACTION"

P.O.W. DISCUSSION

SEPTEMBER 11, 1990

IS POSTPONED

STUDENT UNION BOARD

Irish women's volleyball wins the ND Invitational

By **MIKE KAMRADT**
Sports Writer

The people who packed the pit of the JACC this weekend to watch the women's volleyball team host the Notre Dame Invitational expected to see results. They got what they wanted.

The Irish handily defeated Evansville Friday night 15-1, 15-8, 15-10. Saturday morning's match with Saint Louis was a tough battle, but the Irish prevailed 18-16, 9-15, 13-15, 15-12, 15-12. Notre Dame wrapped up the championship in four games (15-10, 2-15, 15-9, 15-13) Saturday night against Western Michigan.

"It feels great to be home and have the crowd behind us," said senior captain and tournament MVP Tracey Shelton. "We really pulled together."

The Irish got out of the gate quickly in Friday's first game against the Aces of Evansville. An Alicia Turner kill gave the Irish a 1-0 lead and before long it was 5-0 after a dump into the open middle by Amy White and a kill by Jessica Fiebelkorn. The Irish extended it out to 9-0 as White set Shelton for three straight blasts. The Irish continued to get a good pass, set, kill combination while Evansville floundered in a sea of errors.

Evansville jumped out to a 7-1 lead in game two before the Irish got their wake-up call.

"We can't give 7-1 leads to good teams and expect to come back," said Lambert.

After a kill off the net by Colleen Wagner closed the gap to 7-5, Shelton dipped into her arsenal for two more of her 11 kills for the match to tie the score at seven apiece.

"We feel for one another," said Shelton. "Volleyball's a team sport. When one person is on, everyone else senses it."

Turner put the Irish ahead to stay with another cross-court kill, and seconds later Fiebelkorn scored one of her three solo blocks (five total) to up the lead to 9-7.

"She [Fiebelkorn] was great," commented Shelton. "She has a really good sense of the middle."

"I was pleased with our blocking," said coach Art Lambert.

The Irish finished out the game strong to win 15-8, and they carried it over to game three, jumping out 5-0. Evansville closed to 5-4, though, and would not go away as the Irish still held the slimmest of margins, 7-6, four points later.

The Irish pulled away with the help of a service ace by Turner and a strong kill by Molly Stark. Fiebelkorn helped close things out with two more blocks down the stretch. The Irish helped their defensive effort with 34 digs for the match.

"Shelton (9 digs) was like a

vacuum cleaner," said Lambert.

The Irish again got off to a slow start in the opening game of the championship match, falling behind 6-1 to Western Michigan. The Irish rallied, though behind the strong swings of Fiebelkorn and sophomore outside hitter Marilyn Cragin. A Fiebelkorn kill and block closed the gap to 6-4.

"Fiebelkorn had a good tournament here," said Lambert. "We're trying to isolate the middle with quick sets because we don't have a powerful outside hitter with Slosar out."

Cragin would beg to differ. She continued to go up and over the Bronco players, coming down with tremendous kills; she finished with 18 for the match.

"I was really pleased with Marilyn," said Lambert. "It was a big confidence builder for her."

The Irish came back to win game one 15-10, but faltered in game two, losing 15-2.

In game three, Notre Dame took a 6-5 lead on a quick-set spike from White (35 assists) to Stark (4 kills, 5 blocks). Fiebelkorn, who made the All-Tournament team, came up big down the stretch with a kill (one of 13) and two blocks.

The Irish followed that 15-9 win with a thrilling come-from-behind win for the match in

see **SHELTON** / page 16

The Observer/John Cluver

Notre Dame's Colleen Wagner slams a spike versus St. Louis as teammate Jessica Fiebelkorn watches on.

NFL can learn from the college-style of football

The National Football League—the biggest and most popular way to waste a day of the week—began Sunday.

But the diehards had four weeks of pre-season action, which consisted mostly of immature millionaires demanding more millions. Most of these players couldn't even spend most of the money they make from salaries that exceed those of professionals like doctors or lawyers.

The biggest off-field news centered on Eric Dickerson, the disgruntled

Indianapolis Colt who decided to stay in Los Angeles rather than take a physical with the team. That Dickerson does not seem to care about forfeiting more than \$600,000 in salary shows just how overpaid he has been for the past few years.

The games began on Sunday and that overshadowed the fact that Don Majkowski of the Green Bay Packers just ended a 40-plus day holdout or the fact that Joe Montana of the San Francisco 49ers will make more in one season than most of his fans will make in a lifetime or the fact that an old man like Lyle Alzado of the Los Angeles Raiders actually thought he could still play a young man's game.

Sunday was a day when American families showed they don't mind being ripped off by millionaire owners by spending hundreds of dollars to view these games. You can't blame the owners for the skyrocketing salaries without blaming the fans for supporting them.

Sunday was also a day when the NFL showed it still must be the only professional sport to rely on a replay machine rather than a human being. Maybe someday owners will realize that a robot quarterback could be more effective and probably less expensive than Buffalo's Jim Kelly.

Pro football is not college football. With college football, there is excitement, pageantry, the sense that every game hinges on a possible national championship. The top-ranked teams will usually meet for the national title.

The NFL is slowly taking the course of the NBA and the NHL, where any team except those based in Florida or South America can make the playoffs. With 12 teams in this year's NFL playoffs, you get the feeling that each game is not as important, that a loss here or there is not as hard to swallow. Major League Baseball is the only sport where post-season invitations are still based on wins and losses, on being first in one of four divisions.

Greg Guffey

Sports Editor

see **NFL** / page 15

Seminoles take over the top spot

Observer Staff Report

The Florida State Seminoles took over the top spot vacated by Miami in the National College Sportswriters Football Poll yesterday.

The Seminoles leapfrogged the Hurricanes, who lost to Brigham Young 28-21 on Saturday, and Notre Dame to claim the number-one ranking. Florida State received 10 1/2 first place votes to Notre Dame's 8 1/2.

The poll, organized and founded by staff members of *The Observer*, will appear weekly in college newspapers across the country. More than 30 writers will eventually cast votes in the poll when classes begin at their respective schools.

Florida State finished just 10 points ahead of the Irish, who will play their first game of the season against Michigan on September 15. Auburn, which received three first-place votes after soundly defeating Fullerton State in its home opener, is third.

Michigan, which also has yet to play a game this season, moved up one spot to number six in the poll, while the loss to Brigham Young dropped Miami into a tie for fifth with USC. Tennessee, which defeated Mississippi State Saturday to raise its record to 2-0-1, is seventh, and Brigham Young moved up ten spots from its number 18 position in last week's poll, to number eight.

Colorado, which squeaked by Stanford by a score of 21-17 on Thursday, is ninth, and Virginia, coming off its first victory ever over Clemson in 30 tries, rounds out the top 10.

Nebraska leads off the second 10, followed by Texas A&M, Clemson, Pittsburgh, which defeated Boston College Saturday to raise its record to 2-0, and Arkansas. Oklahoma, which pummelled UCLA Saturday in the Bruins' home opener, Ohio State, Illinois, Washington and Arizona round out the top 20.

The National College Sportswriters Football Poll with first place votes and wins and losses in parentheses and total points.

1. Florida State (10.5) (1-0)	434.5
2. Notre Dame (8.5) (0-0)	424.5
3. Auburn (3) (1-0)	404
4. Michigan (0-0)	355
5. Miami (0-1)	323
5. (tie) USC (1-0)	323
7. Tennessee (2-0-1)	296
8. Brigham Young (1) (2-0)	293
9. Colorado (1-0-1)	280
10. Virginia (2-0)	276
11. Nebraska (2-0)	275
12. Texas A&M (1-0)	201
13. Clemson (1-1)	160
14. Pittsburgh (2-0)	148
15. Arkansas (0-0)	136
16. Oklahoma (1-0)	104
17. Ohio State (1-0)	80
18. Illinois (0-1)	63
19. Washington (1-0)	52
20. Arizona (1-0)	35

Also Receiving Votes: Alabama 31, Houston 28, Florida 27, Texas 21, Michigan State 17, California 6, Arizona State 6, UCLA 4, Columbia 4, Fresno State 3, Air Force 3, South Carolina 2, Duke 2, Louisiana State 1, Toledo 1, Georgia Tech 1, Southern Mississippi 1. Writers from the following schools participated in the poll: Arizona State, Ball State, Brown, Colorado, Columbia, Florida State, Houston, Illinois, Indiana, Kansas, Louisiana State, Michigan, Nebraska, North Carolina State, Notre Dame, Penn State, Purdue, Southern Methodist, Syracuse, Texas, Utah, West Virginia.

Sampras wins the U.S. Open

NEW YORK (AP) — He is a throwback to another era, a time when tennis players didn't curse or spit at officials, didn't smash their rackets or break signs.

He doesn't tour the circuit with an entourage and he doesn't have a fat endorsement contract — not yet, anyway.

Pete Sampras, loaded with talent but not full of himself, is the first American man to win the U.S. Open without barking at officials or throwing a tantrum in two decades.

At 19, the youngest men's

champ in history, Sampras is as different from the man he beat, Andre Agassi, in a 6-4, 6-3, 6-2 rout, as he is from the other dominant Americans of the 1970s and 1980s — five-time winner Jimmy Connors and four-time winner John McEnroe.

Sampras's sweet exterior and laid-back Southern California calm mask his killer instincts on the court, his ability to administer, as Agassi said, "a good, old-fashioned street mugging."

The last American champion

to conduct himself in such a gentlemanly manner at this most turbulent of Grand Slam tournaments was Stan Smith, another soft-spoken Southern Californian, who won in 1971.

Sampras was born that year, but he learned from tapes and talks with old pros about the stylish ways of Smith and earlier champions like Ken Rosewall, Rod Laver, and Arthur Ashe.

"If there's someone I'd like to emulate in the game, it would

see **OPEN** / page 15