

The Observer

VOL. XXIII NO. 15

THE INDEPENDENT NEWSPAPER SERVING NOTRE

08/15/91 Z1
SPECIAL COLLECTIONS
HESBURGH LIBRARY [CFR: 842,] R 14, 1990
NOTRE DAME IN 46556

ND students accuse police of brutality

By **KELLEY TUTHILL**
News Editor

Two Notre Dame students claim members of the South Bend Police Department used unnecessary force while making arrests during a police break-up of a party on August 31.

Seniors Antwon Lark, 20, and James Dillard, 21, said the police were unnecessarily brutal and continued to use force after they had handcuffed them during a gathering on Notre Dame Avenue. In addition, the students, who are black, claim the attack was a racial incident

perpetuated by the all-white members of the police department.

South Bend Police Department's Internal Affairs office is familiar with the students' complaints, said Capt. Brent Hemmerlein. "At this point it is not under investigation." He said the students have yet to come to the station to fill out the necessary complaint forms.

Lt. Norval Williams of the South Bend Police Department said he had no knowledge of the incident. He said prior to commenting on this incident he would have to learn more about

the incidents surrounding the arrest.

"Capt. Hemmerlein is the fairest man in the world and the Chief of Police doesn't tolerate racial incidents," he said. The students have the option of filing a complaint or a violation of civil rights suit. "Go for it. If it's the truth let someone pay the price. If the students are lying to save their skin, let them pay for the lie."

At approximately 11:30 p.m. there were several police cars on Notre Dame Avenue during parties at students' homes.

Dillard and Lark became in-

involved in a dispute with another student after they allegedly dented his car accidentally.

The police approached the area where Lark and Dillard were standing shortly after the dispute. Witnesses describe the scene differently and it is unclear whether the police were aware of the students' fight.

While he was standing on the porch of a Notre Dame Avenue home, Lark said he was jumped by six or seven police officers. In the process of the arrest, Lark said the police kicked him and hit him with billy clubs.

The arresting officers could

not be reached for comment because police reports concerning the accidents were not available. Williams could not be reached for further comment.

"They cuffed and started beating on him," said junior Patrick Kelly. "Initially he was resisting arrest, but later he was on the ground handcuffed and they were kicking him."

"They beat him past what was needed to calm him down," said junior Michael J. Miller. While Lark was lying on the ground handcuffed, Miller

see **POLICE** / page 8

ND student attacked while jogging

By **MONICA YANT**
Associate News Editor

A female Notre Dame student was assaulted Thursday morning while jogging beside St. Joseph's Lake, according to Security officials. She was uninjured.

The victim was jogging alone at 11 a.m. when she was grabbed from behind by an assailant she described as male, Caucasian, between 19-21 years old, medium build, between 5'9" and 5'10", medium length brown hair parted in the middle, dark eyes and freckles. He

see **ATTACK** / page 4

Firing up for the Irish!

The Observer/Kevin Weise

The Notre Dame cheerleading team practices one of many maneuvers to be performed as they support the Fightin' Irish during the year. The Irish will kick off their football season tomorrow against Michigan.

Iraq threatens terrorist attacks against US troops

IRAQ (AP) - Iraq warned Thursday of possible terrorist attacks against U.S. forces, sounding the theme of Arab feelings wounded by the presence of non-Moslem soldiers massed in the holy lands of Saudi Arabia.

But a convocation of Moslem clergy in Mecca, Saudi Arabia, condemned the Iraqi annexation of Kuwait and said the U.S.-led multinational force's presence was justified by Iraq's invasion.

Meanwhile in Tokyo, the

■ **U.N. Resolution** / page 6

Japanese government announced Friday that it will provide an additional \$3 billion in aid to more than \$1 billion already promised to assist peacekeeping forces in the Persian Gulf region and nations suffering from the U.N.-sponsored embargo against Iraq.

Members of the U.S. Congress had complained Japan was not

doing more in the crisis, and had not contributed enough in light of its high dependence on Middle East oil. Iraq and Kuwait possess 20 percent of the world's oil reserves, second only to Saudi Arabia.

In another development, the U.S. commander in Saudi Arabia said the flow of equipment for American forces into Saudi Arabia was eight days behind schedule. The commander, though, said the troops and military hardware already located there were sufficient

enough to stop any Iraqi attack.

Iraq's warning came in a memorandum to the U.S. charge d'affaires in Baghdad, according to the Iraqi News Agency, monitored in Nicosia, Cyprus. It said Iraq was responding to a U.S. claim that Iraq-based terrorists were preparing to attack U.S. targets.

The United States is creating a "pretext" for aggression, the memorandum was quoted as saying, and "Iraq reserves its

legitimate right to self-defense, to reciprocate and to retaliate firmly against these parties if it becomes a target."

"President Bush should expect that the crimes the United States of America is committing against the Arab nation and the insult it is directing to the Islamic shrines by occupying holy lands will undoubtedly produce a natural reaction from the Arab and Islamic

see **IRAQ** / page 4

SCHEDULE OF EVENTS

■ Michigan Weekend 1990 ■

Friday

4:30-6:30 p.m. Pep rally picnic. Stepan Field. Admission: students free; non-students \$4.50

7 p.m. Pep rally, Gate 3 Joyce ACC

Saturday

9:30 a.m. Closed meeting of Alcoholics Anonymous, multipurpose room in the Center for Social Concerns

3 p.m. Cheerleading team along with the Pom Pon Squad will give a performance in front of the bookstore

5 p.m. Vigil Mass, Sacred Heart Church

6:20 p.m. Band concert, steps of the Administration Building

7:05 p.m. Step off to stadium

8 p.m. Kickoff, Notre Dame vs. Michigan, Notre Dame Stadium

New parking for home game days

By **MEGAN JUNIUS**
News Writer

Parking has been changed for the 1990 football season due to the construction of the new DeBartolo academic quad.

"The Red East and Orange lots along Edison and Juniper Roads have been newly paved this year in order for better utilization of space," said Phil Johnson, assistant director of Security.

The A and B lots have been moved to Red West, and White Field, north of Stepan Center, will also be used for parking, he said.

Transpo will provide bus service to and from the stadium.

As in recent years, three

hours prior to kickoff, Indiana State Police, St. Joseph County Police, South Bend Police, Notre Dame Security, Indiana Toll Road Commission and local volunteers will change the two-way roads around campus into one-way, direct routes to football parking.

Throughout the game, volunteers and traffic workers will keep in constant communication in order to alert each other of changes in weather, traffic accidents and other factors that could affect the flow of traffic, Johnson said. For one hour after the game, the intersections are patrolled to maintain a one-way traffic flow away from campus.

"Students often unknowingly

get involved with this one-way traffic," Johnson said. Students are also warned by campus security to remove vehicles parked in football parking areas.

According to Johnson, this will affect commuter students who currently park in C1. They will need to move their vehicles to the White Field.

"We will begin towing cars in the reserve lots at 6 a.m.," said Johnson.

Parking will cost \$30 a day for recreational vehicles and \$5 a day for cars.

"The quality service to football fans is tremendous," Johnson said. "Vehicles are moved quickly and safely by the traffic force."

INSIDE COLUMN

Freedom of speech is for everybody

"Congress shall make no law...abridging the freedom of speech." - from an ancient legal code.

Have you heard what's being said these days? All this talk about promiscuity, aggression and rebellion of authority.

It's enough to shock anybody. I mean, in China you could go to jail for this.

Hey, wait a minute. In America, you can go to jail for this?

That's right, folks. It looks like these days, when a large part of the world is in a rush to embrace American ideals, the country that may be moving the furthest away from these ideals is America itself.

For example, this summer, my home state of Florida once again showed its level of tolerance and intelligence with its treatment of the rap group 2 Live Crew. A federal judge, under the mistaken assumption that they are the first musical group to use obscenities on a record, ruled that "As Nasty as They Wanna B" is obscene cannot be purchased at all, even by consenting adults.

I guess he thought that I, as well as all music listeners, get my views on love and the opposite sex not from my parents, church, or teachers, but from an album (though I am glad he no longer thinks that I get it from my friends).

To prove that this is not just a regional problem (and thus can be labeled a quirk of us "damn Southerners"), I'll give you another bizarre example. This summer, in Reno, Nevada, the rock group Judas Priest was accused of causing two depressed youths to commit suicide. How? By supposedly inserting a subliminal message of "Do it" on one of their albums which the two youths were listening to right before they shot themselves.

Of course, they also had been drinking lots of beer, smoking marijuana, dropped out of school, and were having problems with girlfriends, family and life in general. But, then again, we all know that these things don't lead to suicide. Backward messages on heavy metal albums do, right?

Fortunately, the judge in this case ruled that the music of Judas Priest had nothing to do with the suicides (perhaps foreseeing that I would write this column). However, the battle continues...

C'mon, people, let's brush up on our American history a bit. The Constitution and the Bill of Rights were not created to protect the popular, the conventional or the stable. They were designed specifically to make sure that the freedom to say things unpopular, different or shocking would not be squashed by the moral majority.

If America is not committed to protecting everything the Bill of Rights stands for, then we have no choice but to get rid of it.

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

Paul Pearson
Asst. News Editor

WEATHER
Forecast for noon, Friday, Sept. 14.
Lines show high temperatures.

FRONTS:
COLD WARM STATIONARY

Pressure: HIGH (H), LOW (L)
SHOWERS, RAIN, T-STORMS, FLURRIES, SNOW, ICE, SUNNY, PT. CLOUDY, CLOUDY

©1990 Accu-Weather, Inc.
Via Associated Press GraphicsNet

Yesterday's high: 83
Yesterday's low: 61
National high: 111:
(Borrego Springs, Calif.)
National low: 26 (Stanley, Idaho)
Forecast: Cloudy and cooler today with a 50 percent chance of morning thunderstorms, then clearing in the afternoon. Highs from the middle to upper 70s. Mostly clear and cooler tonight. Lows in the middle 50s. Mostly sunny and still cooler tomorrow Highs from 70 to 75.

OF INTEREST

- The first pep rally** of the season will be tonight at 7 p.m. in the JACC.
- The ND/SMC N.A.A.C.P.** will hold its first meeting tonight at 6:30 p.m. in 115 Crowley Hall.
- The Notre Dame cheerleading team** and pom pon squad will give a performance in front of the bookstore on Saturday at 3 p.m. in preparation for the ND-Michigan game.
- Any student interested** in becoming a member of the Club Coordination Council should call Jeff Stark at 283-3376.
- SMC Junior Class mass** will be held on Sunday, Sept. 16, at 4:30 p.m. in Lemans Chapel.
- Anyone interested** in serving as a research chairman or vice-chairman for the CBA-AC Investment Fund must arrange an interview time by calling Michael at 283-1722. All interviews must be completed by Monday night.
- Logan Center volunteers** come and join us tonight at our monthly dance from 7:30-10 p.m. Van pick-ups 6:45 p.m. or 7:15 p.m. at Holy Cross, SMC. 6:50 p.m. or 7:20 p.m. at Main Circle, ND. Call Janet 284-5090 or Sally 283-3783.
- There will be a picnic** today from 4:30-6:30 p.m. at Stepan Field. North and South Dining Halls will be closed.

WORLD

Margaret Thatcher says she is criticized for qualities that are admired in men. "The characteristics that they criticize you for, that you are strong-minded, that you make firm and tough decisions, are also characteristics which, if you were a man, they would praise you for," she said in an interview published Thursday in the October issue of Woman's Journal. "I think they have not yet fully come to terms with that."

Searchers recovered debris Thursday in the area where a missing jetliner was believed to have ditched in the North Atlantic with 16 people aboard. The Boeing 727 disappeared Tuesday off Newfoundland. Transport Canada spokesman Dick Pepper said a Canadian Forces search plane spotted the debris, and a Coast Guard ship dispatched to the area retrieved five plastic-foam cylinders about 240 miles southeast of Cape Race. Pepper said he did not know what their use was. He described them as "five hard-packed Styrofoam cylinders, 14 inches in length, 4 3/4 inches in diameter, with brass screws in one end."

NATIONAL

David Souter's mother didn't blame her son for showing up at his Supreme Court confirmation hearings with a 5 o'clock shadow and a ragged look. "He looks exhausted, after all he's been through," Helen Souter said. She recalled watching all of Robert Bork's confirmation hearings live and expected similar coverage of her son on Cable News Network, which isn't broadcasting all of the hearings. "I was just watching it and they turned it off," she said. "I'm very much disappointed."

Florida's Lotto jackpot reached \$100 million Thursday with tickets for Saturday's drawing selling at a rate of 500 a second. Players poured in from other states and countries with dreams of becoming millionaires, or of making a few bucks selling the \$1 tickets at a higher price to those who could not make it to Florida. Two men from New Orleans, Joe Revolta and Robert Bache, plunked down \$10,000 in cash Wednesday for 10,000 tickets. "You might not have much of a chance," Revolta said, "but you have an even less chance if you don't play."

INDIANA

A Florida man was indicted Thursday in the alleged illegal immigration scheme in which two former aides to U.S. Rep. John Hiler, R-Ind., were charged earlier. Pyong Song Yi was indicted by a federal grand jury on one count of conspiracy to violate immigration laws and four counts of knowingly supplying false documents to the Immigration and Naturalization Service. Yi faces maximum penalties of five years in prison and \$250,000 in fines on each count.

Vincennes University announced Thursday that it has confirmed three cases of measles on campus and is urging students and faculty to be immunized. The measles victims have rubella, or "old-fashioned" measles, not the German measles considered highly dangerous to unborn children. However, the health board says pregnant women shouldn't be vaccinated, and women shouldn't become pregnant within three months after receiving the rubella vaccine.

ALMANAC

On September 14:

- In 1814:** Francis Scott Key wrote his famous poem "The Star-Spangled Banner" after witnessing the British bombardment of Fort MCHenry in Maryland.
- In 1963:** Mary Ann Fischer of Aberdeen, S.D., gave birth to America's first surviving quintuplets, four girls and a boy.
- Ten years ago:** President Jimmy Carter's national campaign manager, Tim Kraft, announced he was taking a "leave of absence" after it was revealed that he was being investigated for alleged cocaine use. Kraft was later exonerated of the cocaine charge by a special prosecutor.

Beer Drinkers of America Education Project

Know what you're drinking

The Observer

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

Production Cristina Ortiz Jeanne Blasi	Thursday's Staff Sports Ken Tysiac	News Brad Galko Frank Rivera
---	--	---

Accent Brian Grunert Fran Moyer Robyn Simmons	Circulation Bill O'Rourke Matt Novak	Systems Cesar Capella Paul Froning
---	---	---

Football Preview
Greg Guffey
Frank Pastor
Lisa Eaton

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.

The Observer/Dave Short

Bill Keen, a Carroll sophomore, speaks at the Open Forum at the Fieldhouse Mall. The Open Forum, sponsored by the Student Union Board Ideas and Issues Committee will run on a trial basis until October break. Any ideas or issues can be expressed at the Forum.

Forum lets students speak

By ANN MARIE HARTMAN
News Writer

A new program allowing students to take the podium at the Fieldhouse Mall to speak their minds began Thursday.

The Open Forum is sponsored by Student Union Board (SUB) Ideas and Issues Committee, headed by sophomore Bill Keen. He said that the Ideas and Issues Committee firmly believes that such a forum is necessary on campus.

Opinions on subjects ranging from duLac to advice for freshmen to opposing views on religion were voiced. A suggestion was made that the time of the forum be moved to some-

time during the lunch hour.

The turnout for this first meeting was less than SUB anticipated. It featured only four speakers, two ND graduates and two current undergraduates.

Every Thursday until October break, Open Forum will be conducted on a trial basis. There are no formal speakers scheduled as of yet, although major club heads and organization leaders dealing with controversial issues are being contacted.

Keen said SUB anticipates large crowds in the future and hopes to be able to expand its scheduled time for more than an hour per meeting. They are also considering the possibility

of adding another microphone and conducting some meetings in a debate style.

If these first sessions from 4 to 5 p.m. on Thursdays are successful, Bill Keen says that Open Forum will definitely be continued through the winter months and into the spring. A location for those cold months or rainy days has not yet been determined.

Keen said forums like this have been extremely popular at other colleges and universities and given the chance, could flourish at Notre Dame. He was quick to stress that the success of this program depends completely upon the enthusiasm of students.

Ferraro to kick off lecture series

By MONICA YANT
Associate News Editor

Geraldine Ferraro, the democratic vice-presidential candidate during the 1984 election, will speak in the "Public Forum on Contemporary Issues" at noon on Wednesday at the Fieldhouse Mall.

Ferraro's appearance will kick off the lecture series promised by Student Body President Rob Pasin and Vice President Fred Tombar and sponsored by Student Government.

"When creating the series, Fred (Tombar) and I invited many prominent women to speak at Notre Dame in order to enhance the Year of Women theme," Pasin said. "Ferraro was one of the women who agreed to participate and we are very happy to have her kick off the series."

CBS White House correspondent Leslie Stahl will also speak as part of the Forum, as well as Loret Ruppe, the U.S. ambassador to Norway and former director of the Peace Corps.

Ferraro served as democratic congresswoman from 1979 to 1985, representing New York's 9th district for three terms. While in Congress, she served on the budget committee, among others.

She was twice elected to the House leadership as secretary of the Democratic caucus.

Ferraro remains active in politics through her participation on a political action

Geraldine Ferraro

committee, Americans Concerned for Tomorrow. In 1986, ACT-PAC was instrumental in helping regain Democratic control of the U.S. Senate, Scott said. In 1988, ACT-PAC helped elect two new senators and three congresswomen.

Pasin said that part of Ferraro's appeal to the Forum is her diverse political background. "I realize that Ferraro is a controversial figure in American politics," he said. "And that is exactly why we wanted her (to speak at the Forum)."

As a member of the executive board of the Congressional caucus for women's issues in the House, Ferraro led efforts to pass the Women's Economic Equity Act and the Equal Rights Amendment, according to Cynthia Scott, assistant director of Public Relations and Information. Sections of the Equity Act dealing with private pension reform, which were authored by Ferraro, are now law.

In 1984 Ferraro was named

chair of the Democratic platform committee for its national party convention and was noted for her success in skillfully steering through a consensus platform document, Scott said.

She is a board member of the National Democratic Institute of International Affairs and a participant in foreign policy debate. Ferraro also participates on the Council on Foreign Relations.

She also served two years as the founding president of the International Institute for Women's Political Leadership.

The goal of the Forum is to "spark discussion and debate about controversial issues of the day," Pasin said.

"Hopefully Ferraro will spark some debate on campus." Her stance on abortion is just one area where Ferraro may differ from ND students, Pasin said.

Ferraro has also authored a book, "Ferraro: My Story," which was published in 1985. She is presently writing a book dealing with the tensions between the rights of the media under the First Amendment versus the rights of an individual to privacy under the Sixth Amendment, according to Scott.

A frequent lecturer at colleges and universities, Ferraro was a fellow at Harvard's Institute of Politics and Cornell University.

Ferraro was born in 1935 in Newburgh, N.Y., and was graduated from Marymont Manhattan in 1956. While putting herself through law school at night, Ferraro taught second and fourth grade in the New York public school system.

She obtained a law degree from Fordham University School of Law. She practiced law between 1961 and 1974 and went on to serve as an assistant district attorney in Queens county.

Pasin acknowledged William Sexton, vice president of Relations, without whose help "the series would not have been possible."

He added that Ferraro's lecture is being paid for by several members of the Arts and Letters Council and the Business College Council. The rain location for the lecture is Washington Hall, 12:15 p.m.

HAVE A GREAT 1990-91 SCHOOL YEAR AT ND!

Senior-Butch
Junior-Didi
Freshman-Mike

Love,
Pop, Mom, and
Richie

Tonight

Closing Reception Special African Dishes Africa Music and Dance

Stepan Center 8:00 pm
\$2 (payable at the door)

STEAKS
PRIME RIB
SEAFOOD

THE ICE HOUSE
RESTAURANT

Featuring Friday night seafood buffet and Sunday Brunch
100 Center - Mishawaka
219-259-9925

Attack

continued from page 1

was wearing faded blue jeans and a light blue, striped long sleeved shirt.

She did not hear the assailant say anything because she was wearing headphones, according to Assistant Director of Security Chuck Hurley. She was able to break free from her assailant and yell for help. The assailant then fled toward Douglas Road.

The victim flagged down a motorist just west of the University's power plant on Lake Road and the two of them stopped a Security officer near the North Dining Hall.

Security officers were able to begin the investigation minutes after the assault occurred. Hurley estimated only three minutes elapsed from the time the victim broke free from the attacker to the time she found an officer.

Security officers were assisted by St. Joseph County police and a South Bend police canine unit in their search of the paths around and near the lake, by Moreau Seminary and around Douglas Road, but they found no suspect.

Hurley advised students not to be alone in remote areas at any time. "It doesn't matter what time of day or night it is," he warned, "just try not to get in isolated areas and always have a companion with you."

Security is investigating the incident and asks anyone seeing someone matching the description of the assailant to contact Security.

Hurley added that students who see "someone they feel is suspicious in nature" should call Security. "Even if someone isn't doing something criminal in nature at that time, give us a chance to check it out."

"We'll find out if they belong here or not," he said.

The assault is the first to be reported to Security this year. Last Spring, Security received a report of an assault of a Saint Mary's student on Easter Sunday and of a ND female student April 19 in the D-6 parking lot. The reports of those assaults came within a two-day period.

Iraq

continued from page 1

masses," said the memorandum.

INA said the U.S. claims were contained in a note delivered Wednesday to the Foreign Ministry in Baghdad.

Reed: Africa faces post-independence crisis

By DAVID KINNEY
News Writer

Facing debt and underdevelopment, Africa has found itself in a post-independence crisis that will require restructuring and changes within the system and state.

As part of Africa Week, the issue of "The Crisis of Post-Independence Africa" was discussed last night in a fireside-chat led by Professor Cy Reed of Wabash College.

Only recently freed from hundreds of years of Western colonialism, Africa faces the challenges of demonstrating the ability to control itself and to assimilate its economy into the world economy. The continent faces "a crisis of accountability, a crisis of inappropriate domestic policy," Reed said. "Africa has not adjusted to the changes of the 70s."

Africa has found itself in its current predicament as a result of a reliance on a fragile system of supply and demand, according to Reed. Dependence on foreign aid and, in turn, foreign influence on domestic affairs has resulted in conflict between Western and African interests.

Western nations adhere to the theory that Africa must develop free markets and free elections if it to succeed in supporting itself. These staples of the Western world simply do not fit into a primarily agricultural continent, Reed said. "The

Kenneth Durgans, director of Minority Student Affairs, speaks to students after a discussion on "The Crisis of Post-Independence Africa," an event held in observance of Africa Week. The Observer/Dave Short

international pressure for free markets and free elections does not address the issues of equity and accountability," he said.

Reed noted throughout the discussion that the state role must be changed from an entirely authoritarianistic one to one that can both monitor the market and leave some freedom.

Too much control might result in immigration and a reliance on subsistence farming. A completely free market, on the other hand, could amplify

the division between the wealthy and the poor.

"Having a 'kinder and gentler' Africa is not a role the state will be able to have," said Reed.

The group also tried to determine who was to blame for this crisis. Some said the problem was a result of the colonialism of Africa by Europeans during the past few centuries, and on the "stranglehold" in which the West holds Africa. One South Bend resident, Abdul Nur, said

that it is in the interest of the West to prevent Africa from developing both agriculturally and industrially.

Some placed blame specifically on the International Monetary Fund and the World Bank for failing to support African interests, while others took the stance that the crisis is a result of the misuse of foreign aid by and corruption within the African governments.

"The crisis is deeper than we intend to believe," said one participant. "We look like strangers to ourselves."

For those interested in joining the

ND-SMC Pre-Law Society,

there will be a general meeting on

Monday, September 17, at 7 p.m.

in the Cushing Auditorium.

All are encouraged to attend.

Fun Tan
...simply the best!

FREE TANNING
WITH EVERY PACKAGE PURCHASE!

WITH THIS ADI
FOR A VERY LIMITED TIME!

CALL TODAY
272-7653

FUNTAN, INC., STATE RD. 23
UNIVERSITY COMMONS, SOUTH BEND, IN

CAMPUS MINISTRY

Eucharistic Ministers Workshop

Sunday, September 16th, 2:30pm
Tuesday, September 18th, 10:00pm
Sacred Heart Church

Protecting his own

AP Photo

A masked man protects his property in Vosloorus, near Johannesburg, South Africa. Over 700 people have been killed in the townships around Johannesburg in the past month.

Faculty discusses substance abuse

By **SIOBHAN MCCARTHY**
News Writer

The Faculty Senate committee held its first meeting of the academic year last night and passed a resolution which addresses greater faculty involvement in areas ranging from athletics, tenure to discipline.

The resolution established a Faculty Committee on Governance. As stated directly on the agenda, the committee was set up in order to examine the current governance structure and "make recommendations for change that will enhance the governance of the university through increased faculty participation."

Specific issues which this committee will examine include:

- Mechanisms for greater faculty involvement in such matters as academic concerns, benefits, salary, classroom facilities, athletics, grievance procedures and faculty discipline;

- Increased participation of elected faculty representatives at different stages in tenure and promotion decisions;

- Evaluation of the composition and roles of Academic Council, Graduate Council and College Council.

The committee also discussed the formation of a faculty alcohol assistance program. In accordance with federal law, the University must have a written program in order to help faculty members cope with substance abuse problems. Because of this, University President Father Edward Malloy di-

rectly requested that the committee discuss specific courses of action in order to deal with this problem.

The Faculty Senate committee also chose to reemphasize the importance of a resolution passed last May, which urged the University of Notre Dame to sponsor "lectures, symposia and debates on the topic of women ordination," in support of the Year of Women.

Improved faculty benefits were also discussed. Specific suggestions included extended maternal leave options, medical and dental benefits and improved investment vehicles.

Within the student affairs committee, teachers also discussed their attempt to ensure that students, especially athletes, are adequately prepared for class.

Students encourage religious vocations

By **JANICE O'LEARY**
News Writer

A group of students at the University of Notre Dame have formed a new organization with the purpose of encouraging and supporting religious vocations.

SERV, Students Encouraging Religious Vocations, was organized and founded in large part by Herb Juliano, a layman who resides in Holy Cross parish.

Juliano met Charles McCarthy, president of SERV, and Paul Radich, vice-president, at 5:15 p.m. mass in Sacred Heart which he attends regularly. Together the three talked about

the idea of establishing a group like SERV last semester and it came to fruition this term, said McCarthy.

According to Father Steve Newton, advisor to the group, the purpose of SERV is to "encourage, through prayer, religious vocations."

He said also that Campus Ministry is supportive of the organization.

The group is rather informal at the time, but they do have some goals in mind, said McCarthy.

Cards are distributed to the student body with prayers from Campus Ministry and SERV wants to have their prayer for religious vocations included on them, said McCarthy.

SERV also wants to increase the female membership, since out of the 29 members there is currently only one woman, he said.

Although they do not have any definite plans, McCarthy said they would like to sponsor some movies in the future and perhaps take a weekend to visit a religious shrine next semester.

For the moment however, he said, SERV is geared toward prayer.

Cheers for Jenni

("Miss Random Products" herself)

and **Liz** (Hombre Sidekick)

on
the 15th and 21st!
Buon Compleano!
Vi Amiamo-
Cecil, Cheshire,
and Sarah!

Express Press
OF INDIANA INCORPORATED

TYPESETTING AND PRINTING
325 DIXIEWAY NORTH • SOUTH BEND
(219) 277-3355

OFFICE SUPPLIES

Being a Marine Corps Officer can open the door to opportunities you may have thought were beyond your reach. It helped Marine Officer Charles Bolden become a NASA astronaut. And if you're willing to make the commitment, it could help you also. You can get started while you're in college with our undergraduate officer commissioning program. You could take advantage of getting:

- \$100 a month while in school
- Freshmen and Sophomores train during two six-week summer sessions

- each paying more than \$1,400
- Juniors train in one ten-week summer session and earn more than \$2,400
- Free civilian flying lessons
- A starting salary of more than \$20,000

Immediately upon graduation you could become a Marine Officer. It's your choice. Maybe you're the kind of man we're looking for. *We're looking for a few good men.*

We want you to go as far as you can.

Marines

If you are seeking a unique, challenging job with the security of knowing it is guaranteed upon graduation should you choose to accept the commission, call 1-800-728-9228 for more information about the Marine Corps Officer Programs.

Happy Birthday Ho-Cake!

Loop, Pokit and Cricky

Get Sick!

CLUB Shenanigans

SOUTH BEND'S FAVORITE NIGHT SPOT

-WEEKLY SPECIALS-

And...of course...THE BEST LIVE MUSIC IN TOWN

This Thursday, Friday and Saturday:

THE KINETICS

\$1.00 OFF COVER

Shenanigans

9-16-90

Hoosier returns home

(AP) - Debra Hoffer and her 1-year-old son returned to Fort Wayne on a private plane Thursday night after being trapped more than a month in Kuwait.

She hugged family and friends who gathered to greet her about 10 p.m., then told reporters she fears for her husband's safety. Abdul Latees Hashem was forced to stay behind in his native Kuwait.

Hoffer said that when Westerners are married to Kuwaitis "it puts them in danger because they (Iraqis) say they'll kill them if you hide a Westerner and you know where they are. They say you'll get hung or they'll shoot you."

She added: "They're killing people. ... People that help people, they kill them. They bomb houses. They do a lot of things."

Hoffer and her young son Jason had been hiding in Kuwait since the Aug. 2 Iraqi invasion. After leaving Kuwait this week, they flew to Baghdad, London and Raleigh, N.C., en route to Fort Wayne.

Hoffer's mother, Doris Hoffer, said a Fort Wayne businessman flew her husband, Chris, to Raleigh-Durham International Airport in North Carolina on a private plane Thursday. The businessman did not want to be identified, but he was providing the family with a "banquet of pizzas" for the reunion, she said.

Horse play

AP Photo

A soldier flips another as members of the U.S. Army 82nd Airborne Division look on during a pause in training Wednesday in Saudi Arabia. Operation Desert Shield is in its sixth week of operation.

U.N. resolution allows food to Iraq

UNITED NATIONS (AP) — The U.N. Security Council overwhelmingly voted late Thursday to allow food shipments to Iraq and occupied Kuwait only "to relieve human suffering" and said relief agencies must distribute the aid.

The wording of the resolution, which passed 13-2, sought to maintain the narrow restrictions under which aid could be sent, in line with a resolution passed after Iraq invaded Kuwait on Aug. 2.

The council rejected an alternative Cuban-sponsored resolution that would have opened the door to unlimited food shipments to the estimated 19 million people in Iraq and Kuwait, including hundreds of thousands of foreigners trapped by the invasion.

Cuba and Yemen voted against the resolution.

The United States, Soviet Union, Britain, France, Finland and Canada sponsored the resolution. Also voting in favor were China, Colombia, Ethiopia, Ivory Coast, Malaysia, Romania and Zaire.

Under Security Council Resolution 661, passed four days after Iraq's invasion, only medical supplies may be sent to Iraq or Kuwait, or, "in humanitarian circumstances, food-stuffs."

India and the Philippines, however, have appealed to the Security Council's sanctions committee for permission to send food to their people still stranded in Iraq and Kuwait.

Iraq has said it will not feed the 140,000 Indians, 93,000 Sri Lankans and 60,000 Filipinos it holds, but that they must rely on their governments.

The resolution passed Thursday said the International Committee of the Red Cross or "other appropriate humanitarian agencies" should distribute the food or supervise its distribution.

That left open the possibility that the Iraqi Red Crescent, one of the Moslem national charities that are members of the ICRC, might be allowed to handle food distribution.

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

Correction

In a story on the Alumni Senior Club in Wednesday's Observer Reynold Nesiba was incorrectly identified as the president of the Graduate Student Union. Arsene Balihuta is the club's president.

WALKAWAY ...

A NOONTIME WALKING PROGRAM FOR FITNESS

LUNCHTIME ON TUESDAYS AND THURSDAYS
STARTS SEPTEMBER 18 12:15-12:45PM

ENJOY FRESH AIR AND GOOD COMPANY
MEET IN FRONT OF WASHINGTON HALL BY 12:15
WEAR GOOD WALKING SHOES

2 MILE ROUTES
MODERATE PACE

SPONSORED BY NVA

SCHWINN CYCLING and FITNESS

BAKER'S BIKE SHOP, INC.

• SALES • SERVICE • CLOTHING
EXERCISERS • ACCESSORIES

BIKES STORED & BOXED. STUDENT DISCOUNT
ON KRIPTONITE LOCKS.

CLOSED SUNDAY & MONDAY

135 DIXIE WAY SOUTH SOUTH BEND, IN 46637 (219)277-8866 ROSELAND

3835 LINCOLNWAY EAST MISHAWAKA, IN 46544 (219)259-4862

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.

TICKETS ALSO AVAILABLE AT LA FORTUNE STUDENT CENTER.

CHARGE BY PHONE: 284 - 9190

PRODUCED BY SUNSHINE PROMOTIONS.

Safe on earth The Observer/David Short
 Flanner Freshman Shawn Donovan crawls out of a portable planetarium set up for viewing by astronomy students.

Middle east week planned

By **RENEE YOUNG**
 News Writer

A mass dedicated to the family and friends of the Saint Mary's and South Bend community who are stationed or being held in Kuwait will begin Middle East Awareness Week, which runs from September 16-20 at Saint Mary's.

The collection from the mass will be donated to the Just Kuwaiting Group of South Bend. The group is designed to offer support to those in the

community who have loved ones in Kuwait.

After the mass, Aurora Yaw of the Just Kuwaiting group will hold a discussion on the situation of those in Kuwait. Following the discussion, yellow ribbons will be distributed for tying on car antennas.

On Monday, students are invited to a panel discussion held by Professors Teresa Marcy and Jerome McElroy to discuss the political and economic sides of the Middle East crisis.

During the week there will be card signings in the dining hall

and the tying of yellow ribbons on trees to show support for the Just Kuwaiting group. There will also be a donation can in the snack bar of Haggard College Center for donations to the group.

According to Maureen Lowry, vice president of Student Affairs at Saint Mary's, the purpose of the Middle East Awareness Week is to heighten the awareness of the conflict and to let the South Bend community show their concern for the welfare of their loved ones.

Wall St. raises questions of money, ethics

By **ANNA MARIE TABOR**
 News Writer

Earning \$800,000 per day at the cost of your morals was one of the dilemmas posed to a group of business majors, teachers, and observers at Wednesday night's discussion in the Carroll Hall auditorium.

Saint Mary's student Coleen Ebner introduced the first in a film series that will take place to provide topics for discussion. The main attraction was "Wall Street," a film based on manipulation and greed.

According to main character Gordon Gekko (Michael Douglas), "Greed is good. Greed is right. Greed works. Greed clarifies, cuts through and captures the essence of the evolutionary spirit."

The conversation following the film showed that participating Saint Mary's students and teachers believe otherwise.

Professor William Shannon asked the audience, "Do you think that's what it's like if you want to be in business?" One student replied, "Being at Saint Mary's has helped us to develop our ethics. Money isn't that important."

Beyond the obvious theme of money-hungry brokers who go for the jugular, the movie exhibits a pattern of moral devaluations. Ann Plamondon, professor of communication, dance, and theater, cited devaluations of human relationships, hard work and creativity, in her program notes.

Taking these thoughts into consideration, the discussion shifted from a mini-debate about stocks to sexism. Parallels were drawn between "Wall Street" and "Pretty Woman" in which women are portrayed only as secretaries and subordinate and often promiscuous characters.

Shannon stated, "That movie (Wall Street) trivialized women. What kind of message is that sending to the women today? Is that what you're going to be after you graduate?"

Kelly Brantman, a Saint Mary's student, saw "a theme of the tendency to conform." A topic easily identified with, students recognized the dangers of emulating other people.

The discussion concluded with a penetrating evaluation of greed. One student expressed her amazement that "someone can sit and look at his food when there are starving people in the world." Speakers admitted to being greedy themselves, but not to the extent of Gekko.

The purpose of Saint Mary's College Popular Culture Group is to "build community among students and faculty," said Shannon. It is funded by the Department of Business Administration and Economics.

Happy Birthday
Suzi

Love Mom and Dad

Vasarely Dali Magritte Renoir Monet Gauguin

LAST DAY

of the
ART & LASER PHOTO SALE

- * Full Color Reproduction of the Works of over 100 Master Artists
- * Fantastic Low Prices: Most Large Prints are 3 for only \$15!
- * Wide Variety of photographs beautiful landscapes to high tech., ETC.
- * This is your Last Opportunity to **DECORATE INEXPENSIVELY!**

**Impressionism to Surrealism...
 And Everything In Between!**

TODAY ONLY

**WHEN : Today & Tomorrow ONLY!
 9AM-5PM**

**WHERE : Notre Dame Room (2nd Floor)
 La Fortune Student Center**

Lautrec O'Keefe Remington Wyeth Matisse Vermeer Degas Klee M.C.Escher Rembrandt Rousseau Chagall Hopper Van Gogh Seurat

Michiana Electrology
 C.P.E., R.E., I.E.A.

**Medically Recognized
 Permanent Hair Removal**

3130 S. 11th St., Niles, MI 49120
 (1 block N. of the MI state line on U.S. 31.33)
 684-6778 by Appointment

**A FREE Seminar for
 SENIOR YEAR Nursing
 Students**

Transition is a one-day program designed to help you make the transition from student to professional.

Saturday, October 27, 1990

This no-cost seminar includes sessions, lunch and breaks. Mayo Medical Center will cover the cost of lodging for out-of-town participants at the Kahler Hotel.

Sessions include:

- Chemical Dependence in the Hospitalized Patient
- Coping Measures for the Oncology Nurse
- Financial planning for the Young Professional
- InVitro Fertilization
- Transition: From New Graduate to Expert Nurse
- Discharge Planning for Senior Adults: Special Needs for Special People
- Overview of Organ Transplantation
- Preparing for the Job Search
- Technological Advances in Outpatient Surgery

Deadline for registration is Oct. 17, 1990

**Call collect 507-286-7030
 for registration information and
 brochure.**

Transition is sponsored by
Mayo Medical Center
 Rochester, Minnesota 55903-6057
 An Affirmative Action/Equal Opportunity Employer

TRANSITION

Students say police hold grudge

By KELLEY TUTHILL
News Editor

Antwon Lark and James Dillard were not the only students who believe they were mistreated by the South Bend Police on August 31.

Another student was also arrested for "no reason," while standing on the sidewalk on Notre Dame Avenue, said junior Patrick Kelly.

The student was treated roughly and suffered injuries to his wrist when he was handcuffed during the course of the arrest, said Kelly.

The arrested student, who asked to remain anonymous, said after the police tried to clear the area of the gatherings, he wandered back to the scene. He was "roughed up," handcuffed and arrested for interfering with the business of a police officer, he said.

"I am confident that the reason I was arrested was to show people that they (the police) meant business," he said.

In the squad car on the way to jail the student said a police officer was verbally abusive.

Another student, who spoke on the condition of anonymity, said he was standing on Notre Dame Avenue with his friends when the police told them to go home.

As the student was walking away, an officer asked him if he lived there. Although he said he did not provoke the officers, the student said he was arrested because he was "one or two steps ahead of the others."

During the course of his arrest, the student said an officer threw him against a car and hit him twice in the face. "I didn't do a thing...I didn't say a word," he said.

The student claims he suffered from a cut to the forehead and a black eye.

Students suggest that the police, having been on Notre

Dame Avenue all evening, were unable to react professionally to the situation.

"The police were pumped up," said Dillard. "They (the police) were looking for something to do," Lark agreed.

"If the police put limits on parties and were consistent (in enforcing them), they wouldn't get out of control," he added.

"The police were very unprofessional with the students," one student said. "As ratty as students can be, this was uncalled for."

Although junior Michael J. Miller, a witness, is not sure the events of August 31 could be called racial, he did describe the events as "anti-Notre Dame."

"While some [police officers] are professional, with some it is so obvious they hold a grudge against students," he added.

Although Kelly cannot say whether the events of August 31 were racially motivated, he did know "the cops used unnecessary force."

Police

continued from page 1

claims police officers beat him and banged his head against the pavement.

Lark said that while he was somewhat under the influence of alcohol, Dillard was relatively sober.

When people are drinking alcohol they can get "out of hand," said Williams. "They don't know what they are doing...attitudes change."

The porch was lit by a light which a police officer allegedly wanted extinguished. According to Lark an officer told the students inside the house to turn off the light and broke the light with his billy club when they did not comply.

Lark said he believes the police officer wanted the light out so that the students who were loitering around the house could not see what was going on.

"They [the police] didn't want you to see what was happen-

ing," said Mike Baumer, a resident assistant from Carroll Hall, who witnessed the arrests. "They [the police] deliberately smashed out the light."

One witness who saw Lark's arrest through the window of the house described him as "struggling, really drunk and resisting arrest," however.

"They shouldn't have been there causing trouble in the first place," said another witness. "Race has nothing to do with it."

Dillard saw the police officers hitting Lark and wanted to assist his friend, but was restrained by Miller and Kelly who thought he should not get involved.

A female police officer came over to Dillard and said, "You're someone else who wants to go to jail," according to Kelly and other witnesses.

Three or four police officers allegedly threw Dillard against a house, he said. Although Dillard said he was "not resisting at all," he claims the officers continued to hit him after he was handcuffed.

Baumer said he saw two po-

lice officers hold Dillard, while two officers punched him.

"Nothing warrants that kind of abuse," Baumer said.

Dillard also claims that an officer grabbed his genitals while he was handcuffed.

"They slammed him against a wall," said Kelly. "Then they punched him in the side."

"We couldn't believe what was happening," he added.

Once an individual is handcuffed, "officers should only use enough force to effect the arrest," said Williams. They may do "whatever they have to to get the cuffs on." He said that many people continually resist arrest.

Regardless of Lark and Dillard actions, Baumer expressed dismay that they were beaten up after they were cuffed. He does not believe the abuse was racially-motivated because the police also were rough with white students.

Both Dillard and Lark said they, too, sustained injuries from the beatings from the officers.

Lark claims that the police officers pushed him down the

porch steps causing him to land face-first on the sidewalk. When handcuffed, he sustained cuts to his wrists. He also said he had scrapes on his back, his ankle was injured, he had a cut on his face, his lip was bleeding, the back of his head was swollen and his fingers were numb from covering his head with his hands.

Dillard said as a result of the officer's beatings his back was sore, he had bruises on his arms, cuts on his legs and sore ribs.

The men called the police "overly aggressive." Although other Notre Dame students were arrested, Lark said that no one else was treated as roughly as they were.

Lark said he was charged with public intoxication and disorderly conduct, while Dillard was charged with resisting arrest, public intoxication and disorderly conduct. A court date is set for October 18.

A student who was in jail at the same time as Lark and Dillard said he was concerned that

see POLICE/page 10

I would've bought a Macintosh even without the student discount.

Greg Gallent
Consumer Economics and Housing
Cornell University

"The first time I saw a Macintosh, I was immediately hooked. It's a work of art.

I saw the student pricing and my next move was obvious: get one.

"Some other computers are cheaper, but they're a pain to learn, and working on them can be a grueling experience. Last year, a friend bought another kind of computer against my advice and has used it for maybe 15 hours. What a waste.

"Macintosh, on the other hand, is a logical extension of the mind. It lets you concentrate on what's *in* your paper, not on how to get it *on* paper. You can create professional-looking documents in minutes, and you lose the fear of learning new programs because they all work in the same way.

"Once you've worked with a Macintosh, there's no turning back"

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.

Observer news dept. announces promotions

Special to The Observer

The Observer's News Department is pleased to announce the following staff appointments:

Florentine Hoelker, a senior English major from Orient, Ohio, was promoted to Associate News Editor; Monica Yant, a sophomore English major from Fort Wayne, Ind., is also an Associate News Editor; Christine Walsh, a senior Government/PPE major from Yorktown Heights, NY, will now serve as Business Editor.

In addition Bradley Gallo, a

senior Finance major from Manlius, NY, is a new Assistant News Editor, along with L. Peter Yob, a third-year law student from Aurora, Colo.

New Copy Editors include Frank Rivera, a sophomore Aerospace Engineering major from Mission, Texas, and Siobhan McCarthy, a freshman from Littleton, Colo.

In addition, the new Copy Editors for the Business page are Colleen Gannon, a junior in the College of Arts and Letters from Forked River, NJ, and Alicia Reale, a sophomore in the College of Arts and Letters from Shaker Heights, Ohio.

The Observer is always looking for new faces. Write for News, Accent, Sports or Viewpoint. Join the Ad department or work in the Production aspect of the paper. There are many ways that you can contribute to your paper. Call The Observer today at 239-5303. You'll be glad you did.

Cheers

President Mikhail Gorbachev congratulates the six foreign ministers after they signed an agreement to conclude the two plus four conference which provides the framework for German unification. Left to right: France's Roland Dumas, Soviet's Eduard Shervadnaze, U.S. James Baker, W. German's Hans-Dietrich Genscher, East German prime minister and foreign minister Lothar de Maiziere and U.K.'s Douglas Hurd.

AP Photo

Notre Dame. Michigan. Who's really #1?

It's the biggest game of this very young college season. Traditional powers. Traditional rivals. Notre Dame and Michigan. Two of the country's best, in the game that could start either on their way to the #1 ranking.

Over 70,000 will be at the game live. Many more will be watching it on TV coast-to-coast. And when it's over, people who really want to know it all will reach for the only paper that's got it all—The National.

For the best pre-game analysis, post-game interviews, and most complete sideline-to-sideline coverage of the big game, pick up The National today. And find out who's really #1.

For the every day fan. Every day.

Available at your college bookstore, or at vending machines and newsstands around campus.

It brings out the best in all of us.

Bruce Marts,
JUST CALL HIM
KING CHUBBLECHOKER

(Is he smiling because he ate his favorite pie?)

Happy Birthday
From Yaak Valley.

Go Pirates!

Notre Dame Communication and Theatre

Cinema at the Snite

BEST PICTURE

BEST DIRECTOR BEST SCREENPLAY

—NATIONAL SOCIETY OF FILM CRITICS

"MATT DILLON IN ONE OF THE RICHEST, FUNNIEST PERFORMANCES OF THE YEAR."

—Vincent Canby, THE NEW YORK TIMES

MATT DILLON
KELLY LYNCH

DRUGSTORE COWBOY

AVENUE

TONIGHT 7:30, 9:45

Massive search in Florida

GAINESVILLE, Fla. (AP) — Two hundred searchers Thursday poked through swamps and wooded areas around the apartment of a prime suspect in the killings of five college students.

Police ordered the search while defending themselves from charges that they had botched the case.

The search began about 8:30 a.m. and police expected to take two days to cover nine areas totaling about 10 square miles near the residence of University of Florida freshman Edward Lewis Humphrey.

"It's a long, slow process," said Alachua County Sheriff's Office spokesman Lt. Spencer Mann.

Searchers found some objects before the hunt ended for the day, but there was no immediate word on whether they were connected to the slayings, said Mann. He declined to describe the objects.

Searchers included Florida National Guardsmen carrying metal detectors and rods for probing the ground, sailors from the Orlando Naval Training Center, military reserve officers and police from state and local agencies. Two helicopters aided searchers in the 90-degree heat, and about 10 dog teams were called in.

The dogs were looking for body parts, but most searchers said police have been secretive with them about what evidence was sought.

"They really haven't told us

what to look for," said Alan Gourlay, a gunnery sergeant with the Reserve Officers Training Corps at UF.

The searchers said they were glad to be involved, however.

"It's kind of a challenge," said Christie Van Cura, who just graduated from boot camp at the Navy training center. "We're helping find this crazy man. It makes you feel important."

Once again Thursday, police were secretive about their progress, and refused to comment directly on reports their case may have been badly compromised when investigators first interrogated Humphrey, 18, following his arrest on charges of assaulting his grandmother.

Newspaper reports have said Humphrey was questioned in the Brevard County Jail without an attorney present, and the public defenders who finally showed up were sent away when prosecutors dropped the charges, only to refile them when the lawyers left. Humphrey was not brought to court until 36 hours after he was taken into custody.

Humphrey reportedly implicated one of his multiple personalities in the slayings and told police where to look for some evidence.

But the mishandling of that interrogation may have forced police to abandon all clues obtained from it and start their probe all over, the Gainesville Sun said Thursday.

Members of the Gainesville task force who interviewed Humphrey two weeks ago are being isolated from the rest of the 175-member investigative team, the Sun said.

An unidentified law enforcement source told the newspaper the task force is attempting to find evidence linking Humphrey to the murders independent of any incriminating statements made during interviews in the jail. They fear a judge could find that the improper interrogation had contaminated the entire case, the Sun said.

Lt. Sadie Darnell called the report partially incorrect but refused to comment further. She defended the seemingly slow progress of the investigation.

"If you look at other serial killers, the cases took a long time to solve, after very laborious investigations," she said.

Humphrey, whom police insist is only one of eight suspects, remains jailed in the Aug. 30 beating of his grandmother. He also faces warrants in an October 1988 armed burglary and attempted rape in Indian River County and an Aug. 25 assault on two male UF students.

The mutilated bodies of Sonja Larson, 18, and Christina Powell, 17, were found Aug. 26 in their off-campus apartment. The next morning, Christa Hoyt, 18, was found decapitated in her nearby duplex. Manuel Taboada, and Tracy Paules, both 23, were found dead Aug. 28.

AP Photo

Two Germans pay respect

West German Foreign Minister Hans-Dietrich Genscher and East German Prime Minister Lothar de Maiziere step behind and honor guard to lay a wreath to the tomb of the unknown soldier Thursday.

Book may threaten lives of Israeli agents

UNITED NATIONS (AP) — The U.N. Security Council overwhelmingly voted late Thursday to allow food shipments to Iraq and occupied Kuwait only "to relieve human suffering" and said relief agencies must distribute the aid. The wording of the resolution, which passed 13-2, sought to maintain the narrow restrictions under which aid could be sent, in line with a resolution passed after Iraq invaded Kuwait on Aug. 2.

The council rejected an alternative Cuban-sponsored resolution that would have opened the door to unlimited food shipments to the estimated 19 million people in Iraq and Kuwait, including hundreds of thousands of foreigners trapped by the invasion. Cuba and Yemen voted

against the resolution. The United States, Soviet Union, Britain, France, Finland and Canada sponsored the resolution. Also voting in favor were China, Colombia, Ethiopia, Ivory Coast, Malaysia, Romania and Zaire. Under Security Council Resolution 661, passed four days after Iraq's invasion, only medical supplies may be sent to Iraq or Kuwait, or, "in humanitarian circumstances, food-stuffs." The five permanent Security Council members had said earlier Thursday that food shipments should be allowed into Iraq and occupied Kuwait "to relieve human suffering." The permanent council members are the United States, Soviet Union, Britain, France and China.

Police

continued from page 8

the two men were not allowed access to medical services. He said Lark "was a mess" with a cut on his head.

"We had no chance to seek medical help," said Lark.

While in jail Lark and Dillard said they were treated differently than other Notre Dame students. Although they claim other students were released earlier in the night, Dillard was released at 6 a.m. September 1 and Lark at 8 a.m., even though friends were waiting with bail money.

"It was strange that others were released earlier," said Kelly.

Several students, including Kelly, said they were at the po-

lice station to bail Lark and Dillard out at 2:30 a.m. September 1.

The two men have contacted several agencies to seek aid and advice.

Kenneth Durgans, director of Minority Student Affairs, said that he spoke to the men and referred them to the Office of Student Affairs.

"If it did occur," said Durgans, "I would hope that the University would support the students." He hopes that the events of August 31 will soon come to light. "I hope all parties responsible will come together to ensure a fair investigation."

Jeffrey Shoup, assistant director of residence life, also

spoke to Lark and Dillard. He said that he served as a resource person to the students to let them know of their options if they chose to proceed with a case against the South Bend Police Department

At the present time Shoup said the Office of Student Affairs is investigating the incident.

The students also contacted Timothy Rouse of the local chapter of the National Association of Colored People (NAACP). He said the group's legal committee is looking into the issue.

Richard Blackmon of the NAACP's legal committee was unavailable for comment.

Class

continued from page 14

PERSONALS

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

THE SHIRT THE SHIRT THE SHIRT

Mr. AnTostal says "Wear THE SHIRT tomorrow and let the nation (and Michigan) know who's really #1!"

THE SHIRT can still be purchased at the Pep Rally (Gate 3) tonight or at the concession stands tomorrow!

GO IRISH BEAT WOLVERINES!

Anyone who is interested in serving as a Chairman or Vice Chairman of the INVESTMENT CLUB must arrange an interview by calling 283-1722 by Monday 5pm. NO exceptions!!!

Sarah, If Trevor doesn't stop dive bombing me, I'm going to hold him hostage. -Cath

RICHIE-RICH (THAT'S YOU RICH) and the other Jellydonuts. Last weekend was kind of lame wouldn't you say?

Rich, you are definitely a "JELLYDONUT DELUXE." WAY TO PASS OUT ON A STRANGE CHAIR. Do you really remember EVERYTHING that happened?? I don't know. I've been hearing stories. I don't know about you. Pellicchia, I don't know about you and your hormones either. Well Rich, I just hope your performance isn't repeated on Friday night. That would really be lame. Have fun!!!!

Love, us

P.S. Toddles and Rich, You don't have a chance to win our football duel against the fearsome Blas and Bubs and our impenetrable defense!!!! Quit while you're ahead and save face!!!!!!!!!!!!!!!!!!!!

BRUNETTE AND ANGIE - ENOUGH ALREADY. WE'LL SEE YOU AT THE GRAPE ROAD HACIENDA TONIGHT AND WE'LL ORDER SOMETHING DIFFERENT THIS TIME. - SID AND MARK

Susan: Happy Birthday! (you thought I'd forget didn't you?) Someone special

THE SHIRT THE SHIRT THE SHIRT

Mr. AnTostal says "Wear THE SHIRT tomorrow and let the nation (and Michigan) know who's really#1!"

THE SHIRT can still be purchased at the Pep Rally (Gate 3) tonight or at the concession stands tomorrow!

GO IRISH BEAT WOLVERINES!

RACK, TWIDGE, and JAYSTER-

I'm so glad you could finally make it out for a game!! I can't wait to see you and hope we'll have another great weekend here at ND.

Love, Ame

sdgf

Valentines

SMC FRESHMEN!!! Info. Mtg. For Elections Sept. 17 and Sept. 18 7-8pm 304 Haggar MUST ATTEND ONE TO RUN!!

TOP 10 QUOTES -- 9-16-89 "THE MICHIGAN ROAD TRIP FROM HELL" 10. HEY ARE YOU IN MY SPANISH CLASS? NO? WELL YOU CAN COME TO THE PARTY ANYWAYS. IT'S IN 119 H.C. 9. BANG 3 TIMES IF YOU HAVE TO GO TO THE BATHROOM 8. HOLY S--T! DID WE JUST HIT A BUILDING? 7. I CAN'T BELIEVE WE'RE IN A RYDER TRUCK! 6. HEY GUYS I JUST GOT A MARRIAGE PROPOSAL. 5. WHO'S THAT SLUT ON TOP OF THE R.V.? 4. CAN WE SHARE A COUCH? 3. WHAT'S WRONG? -- I'M SICK OF LOOKING AT YOUR F--KING FACES! 2. GO IRISH! BEAT WOLVERINES! 1. GET THE F--K OUT OF THE TRUCK!-- F--K YOU!!!

dave glenn does dishes

TICKETS NEEDED for any home football game. Will pay big \$\$ Call Tom at x3280.

Hey, today's the day! MOLLY JASON is finally 21!!

MOM IS GONNA KILL ME!!! Unless I get two Michigan tickets. I'll take your GA's or StudTix. BIG-TIME CASH!!!!

CALL TOM AT 1779

WHO WANTS TO GO SEE BILLY BRAGG ON 9/20 IN CHICAGO? CALL DAVE 2789.

NEED ALL TICKETS X1167

ANTOINETTE.

I love you more and more with each day that passes. And though we cannot be together right now, I look forward to the day when we will never be apart. Will you marry me?

Love, Ken

I HAVE A MICH. STUD. TIC. Call Michelle at x2734 with best offer by Fri. 5pm.

THANKS TO THE GREAT FRIEND WHO MADE MY TUESDAY "HAPPY AND SMILEY!!!" THANKS FOR THE BALLOON!! B.P.

Irish Accen: wishes to congratulate its newest members: Christopher Coppula, Steve Curtis, Jamie Hill, Erin

Klimko, and Jason Scarlett. Great job everybody!

PETER-"Dog/God" STENGER has done it!! He has proved once and for all that his PENCIL really is BIG and YELLOW. Make good use of those secretaries, Pete. Congratulations on passing the CPA. Love, Missy, Kathy, Katie, and 'Nette(an absentee admirer).

SMC FRESHMEN Election Information Meetings Next Mon. & Tues. 9/17&9/18 7-8pm in 304 Haggar To run, you must attend one.

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

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

FREE BEER!!! FREE BEER!!! I desperately need AIR FORCE GA'S WILL PAY BIG BUCKS\$\$\$ CALL DAVE AT 2201

KAREN MARIE KERNEY WELCOME TO YOUR 1ST ND FOOTBALL GAME GLAD U R HERE LOVE J & D

hi ag

Did you guys score yet? -B

BACKGAMMON PARTNER NEEDED 233-3059 JERRY

PLEASE PLEASE PLEASE!!!! I NEED MICHIGAN GAs FOR MY PARENTS CALL ANN 283-4872

Viewpoint

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 Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis

Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Lisa Eaton
Systems Mgr.....Bernard Brennkmeier
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael 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.

SUBLIMINAL MESSAGING

EDITORIAL

Ticket distribution creates problems

Just as football ticket distribution occurs annually, so too does speculation and controversy concerning Saint Mary's students and their place in the distribution process.

A problems with the current system involves the students who are members of the various clubs gaining access to the stadium without a ticket. Cheerleaders, trainers, students on athletic scholarships, and other stadium employees are all sent football ticket applications though they are not allowed to buy tickets. Presumably the tickets they buy either go unused or illegally sold for profit. The football ticket office recognizes this problem but has not effectively solved it. Staff must manually sort through over 10,000 ticket applications looking for the students who are prohibited from purchasing tickets.

Another problem involves married students. Since no computer system exists to cross-reference students names, students married to other students can purchase four tickets if each spouse presents an application and marriage license.

Although there is inefficiency in the distribution process, Saint Mary's is not the problem. Saint Mary's women are an integral part of the community. Having Saint Mary's students wait until the end to buy their tickets would not guarantee better tickets for Notre Dame students since all of Saint Mary's is smaller than a single Notre Dame class. It would, however, formalize the misconception that Saint Mary's women are less important than their Notre Dame counterparts.

When Notre Dame admitted women eighteen years ago, it did so with the intention of enriching the community, not replacing or isolating Saint Mary's. The ticket office has reserved more tickets than ever for students to prevent a shortage. All students will receive tickets. The community should focus on another national championship rather than on who should be sitting where in the student section.

LETTERS

Schools unite in football stands

Dear Editor:

I, as a Saint Mary's woman, felt compelled to respond to Nina Delorenzo's letter regarding Saint Mary's student access to football tickets (The Observer, Sept. 10).

Delorenzo states that Saint Mary's and Notre Dame are equal. This is definitely true. But it is only part of the truth. Saint Mary's and Notre Dame are, by Father Sorin's and the Holy Cross Sisters' intentions, a community, sharing the same academic and spiritual goals, as well as many traditions. One of these traditions is supporting our football team.

If we are to truly be a community, we cannot put one school ahead of the other. Saint Mary's women did have to pay roughly \$20 more for our tickets. This, to my

understanding, is because Notre Dame students have an extra fee included in their tuition for the athletic programs. If this is the case, I can see why the administration would feel obligated to charge Saint Mary's women more. Regardless of the price paid for the tickets, we are still part of the same student body. This ND/SMC student body has worked for years to improve relations within it. We learn from each other and grow through our relationships. And how better to meet each other than in a place where our common spirit and pride in our schools join—the football stands?

If Delorenzo's wish to separate our student body was accepted, this important aspect of student life would be abolished. That, I believe,

would be a tragedy. More importantly, it would go against the wishes and traditions of both Fr. Sorin and the Holy Cross Sisters.

If Delorenzo wishes to have the administration "review the ticket distribution process and its obvious flaw," she should concentrate on the system's real problem. It is terribly inefficient. Ropes should be used to block out lines for the students to follow. The current practice of allowing a mob to converge on one open door is ridiculous. Crowd control devices do work. Finally, many headaches would be relieved if more than four windows were open.

Julie A. Marsh
McCandless Hall
Sept. 12, 1990

Exclusion of Saint Mary's students is an example of hypocritical attitude

Dear Editor:

I became upset after reading the letter written by Nina Delorenzo regarding Saint Mary's students purchasing Notre Dame football tickets (The Observer, September 4). She is hypocritical in stating that these two schools are equal and yet feels that students of Saint Mary's should not be able to purchase football tickets at the same time as Notre Dame students.

This is not an "unfair process." Saint Mary's and Notre Dame students work together in all aspects of life here. Why should we be "pushed aside"

from the excitement of football season simply because we are not sharing the same campus?

DeLorenzo also stated that we add to the competition for seats. This I have found to be untrue. In the past two years that I have been here to purchase tickets, it has been known that the ticket distributors pass out the tickets randomly. Camping out does not even ensure great seats (with the exception of seniors). So, ultimately, this "competition" doesn't exist.

In recent years, students and faculty have been trying to improve ND/SMC relations to make these two schools more

unified. It is people like Delorenzo who hinder this process and create more problems than needed.

Lisa Alexander
LeMans Hall
Sept. 14, 1990

Correction

The author of the Campus Ministry column which appeared in Tuesday's Observer was Rev. Stephen Newton, not Rev. Richard Warner, as the article stated.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'In our play we reveal what kind of people we are.'

Ovid

etc.

SEPTEMBER 14-16

weekend calendar

friday

MUSIC

Krosenroe, Center Street Blues Cafe, 9:45 p.m.

The Balance, McCormick's, 10 p.m.

Phil Keaggy with Rick Elias, O'Laughlin Auditorium, Saint Mary's College.

EVENTS

Pep rally picnic, Stepan Field, 4:30-6:30 p.m.

African food, music, and dance, Stepan Center, 8 p.m., Tickets \$2.

ART

Opening Reception, exhibits of photographs by Dan Meyers and paintings by Jeremy Turner, Moreau Hall Art Gallery, Saint Mary's College, 7-9 p.m.

OFF CAMPUS

Singles Night, University Park Mall, 7-11 p.m.

saturday

MUSIC

Krosenroe, Center Street Blues Cafe, 9:45 p.m.

The Slugs, outside Stepan Center, 4-6 p.m.

sunday

Frederick Weldy, concert pianist, Moreau Little Theater, Saint Mary's College, 2 p.m. Tickets: \$3 students, \$7 adults, \$5 Senior Citizens.

Pops at the Cove, South Bend Symphony Orchestra, Coveleski Stadium, 7:30 p.m.

friday

FRIDAY

"The War of the Roses," Cushing Auditorium, 8 & 10 p.m.

"Drugstore Cowboy," Annenburg Auditorium, 7:30 & 9:45 p.m.

UNIVERSITY PARK EAST

"My Blue Heaven," 1, 3, 5, 7:10 & 9:10 p.m.

"Taking Care of Business," 1, 3:10, 5:20, 7:30 & 9:40 p.m.

"Duck Tales," 1 & 3 p.m.

"Delta Force II," 5, 7:15 & 9:25 p.m.

"Flatliners," 1:20, 4:10, 7 & 9:30 p.m.

"Ghost," 1:30, 4:15, 7:20 & 9:50 p.m.

"The Lemon Sisters," 1:40, 3:40, 5:40, 7:40 & 9:45 p.m.

TAILGATING T

MICHELLE BERNINGER
accent writer

Anyone can cook. The essential ingredients include: persistence, desire to learn, practice, patient (and not too picky) eaters, and a dash of creativity. It's also easier when starvation is your only other option.

Yet cooking, especially with some friends, can be enjoyable—even enough to make you try again. The following are some rather quick and simple recipes which might make tasty additions to any tailgate party. Now, you can have even more fun before the games!

Traditional Chex Party Mix
This is the throw-in-everything-you-can-find version. The more the merrier.

1/4 cup (1/2 stick) margarine or butter

1 1/4 tsp. seasoned salt

4 1/2 tsp. Worcestershire sauce

2 2/3 cups Corn Chex brand cereal

2 2/3 cups Rice Chex brand cereal

2 2/3 cups Oat Chex brand cereal

1 cup salted mixed nuts

1 cup pretzel sticks

Preheat oven to 250 degrees.

In an open roasting pan, melt margarine in oven. Stir in seasoned salt and Worcestershire sauce. Gradually add cereals, nuts, and pretzels, stirring until

all pieces are evenly coated.

Bake one hour stirring every 15 minutes. Spread on absorbent paper to cool. Store in airtight container.

Some additional possibilities

(one cup of each):

M&Ms (peanut or plain)

Nabisco Nips

Chocolate or peanut butter chips

Cheese Ritz Bits

Caramel Chocolate Chip Brownies

These take a little more work, but the result is definitely worth the effort.

14 oz. light caramels (about 40)

1/3 cup evaporated milk

1 cup chocolate cake mix

3/4 cup melted butter

1/3 cup evaporated milk

1 cup chopped nuts

1 bag chocolate chips

On a double boiler, stir

caramels and 1/3 cup evaporated milk until melted. Mix

cake mix, butter, and 1/3 cup evaporated milk. Add nuts and

stir until just mixed. Spread

half of this mixture into greased

and floured 13x9 inch pan.

Bake at 350 degrees for six

minutes.

Sprinkle chocolate chips over

baked batter, and then pour on

caramel mixture. Crumble remaining

batter on top. Bake an

additional 15-18 minutes at 350

degrees. Refrigerate at least 30

minutes before cutting.

Buffalo Wings

This is my roommate's mom's best recipe—spicy and

delicious.

6 to 7 lbs. chicken wings

4 tbsp. butter

1 small bottle hot sauce

1 tbsp. white vinegar

Bleu cheese dressing

Cut chicken wings in half

lengthwise. Remove tip of wing

and discard. Place in baking

pan and bake at 375 degrees

for about 45 minutes. Turn

over once for even browning.

Drain any fat.

Combine butter, hot sauce,

and vinegar, and blend. Pour

over wings and continue baking

for an additional 45 minutes

until brown. Baste often. Serve

with bleu cheese dressing.

Vegetable Pizza

It's low calorie, but just as

good.

Assorted chopped vegetables

(carrots, broccoli, radishes, and

cauliflower work

well)

Cream cheese (soften later)

Pillsbury crescent roll dough

Spread out dough on flat

baking sheet, pinching pieces

together to make a flat crust.

Bake as directed and then cool.

Mix chopped vegetables with

cream cheese. Make sure

cream cheese holds vegetables

together. Spread mixture on

crescent crusts and chill for 30-

60 minutes. Cut in pieces and

serve cold.

Dips to liven up your chips and raw vegetables:

Guacamole Dip

2 ripe avocados

Juice of 1 lemon

Ryder truck: No, it's not a New Kids' concert, but merely thousands of screaming souls clamoring for beer at an undergraduate tailgater. Hint: Always ask a girl to get you fermented hops, as those Meister Brau-mongers don't take kindly to other males swiping their luke-warm elixir.

Alumn
Winneb
Alumni c
down kie
the wet t
entertain
"Look th
many liq
ated beh

TIPS FOR IRISH FANS

1/2 tsp. Worcestershire sauce
 2 tbsp. mayonnaise
 1 tbsp. taco seasoning
 1/8 tsp. garlic powder
 Salt and pepper
 4 cherry tomatoes, chopped
 Peel and mash avocado.
 Squeeze lemon juice over top.
 Add remaining ingredients.
 Blend well by hand. Serve immediately. To keep from turning brown, place seed from avocado in dip.

Vegetable Dip
 1 1/2 cups sour cream
 12 cup mayonnaise
 2 tsp. Dijon mustard
 1 tsp. dry dill
 1/4 cup scallions (thinly sliced green onions)
 2 tsp. lemon juice
 1/2 tsp. salt
 1/4 tsp. pepper
 Mix all ingredients together and serve.

Jello Cubes
 These would add a lot more than flavor to your tailgater. They make for great tossing and throwing fun. You can have different teams with different colors--whoever has the most jello stuck to them at the end loses. Just follow the directions on the jello box using water (or an ingredient of your choice), and add Knox Box gelatin accordingly. Cut into cubes after chilling.

All of these recipes will provide a tasty complement to the great amount of libations consumed during your hours of tailgating. Hope you enjoy it.

Parking: Those who evade the steaming chaos (known locally as the beloved Debartolo Quad) soon encounter ever-helpful law enforcement officers. These guardians of the eternal flame of justice cheerfully direct fans to secret, yet convenient parking spots such as Kokomo, Mishawaka, or Quebec.

Band: Of course that's your father who leaps in front of the Notre Dame Marching Band with handy camcorder buzzing furiously. Merely claim no relation to the madman and taunt the musicians with witty tales of debauchery.

Michigan fans: Although tempted to hurl implements of destruction at visiting marauders, stay your hand; mere ridicule pales before the mighty hand of God, which will surely smite all enemy teams into dust. Instead, lend the fools a comforting shoulder, as there will be much wailing and gnashing of teeth.

Alumni: Surely no finer use for Winnebagos was intended. Alumni of all girths hardily scarf down kielbasa while blitz-krieger the wet bar in front of mammoth entertainment systems. Just yell "Look there's Lou!" and see how many liquor bottles can be liberated behind turned heads.

Graphic by Michael F. Muldoon

Text by Bill Rosemann

Class

continued from page 16

Have 4 MICH TIX and Need MIAMI TIX - Wanna trade? Call Greg Bohdan (714)727-1911

If you don't sell me your MICH. stud. ticket, I hope you drink so much on Saturday that you vomit and pass out before game time!!! Pete x1745

CALL ME BEFORE YOU SELL YOUR MIAMI GA'S I WILL BEAT ANY PRICE!!
BILL X1562

4 MIAMI GA's are what I need. So give them to me, please. Pete x1745

\$NEED 2 MIAMI GA'S\$
\$\$\$\$\$ NO OBJECTS
CALL DAN 3281

FOR SALE: 2 MICH. ST. GA'S. CALL 708-328-1523.

NEED TICKETS FOR PURDUE, STANFORD OR AF. (312) 752-5314.

WANTED: 2 MIAMI TICKETS. TOP DOLLAR. 404-923-4707.

WANTED: 2 tickets to the Notre Dame-Miami game. Call Mark at 1-800-325-5275 or leave message.

PLEASE PLEASE PLEASE!! I NEED 1 MICH. TICKET, ANY KIND. DESPERATE! HELP! #4032

NEED: 2 PURDUE GA'S AND 1 AIR FORCE STUDENT.

PLEASE CALL TRISH x3860

I HAVE TWO MICHIGAN G.A.'S!!! I NEED 1 MICH. STUD AND TWO PURDUE G.A.'S. CALL OR LEAVE MESSAGE FOR CHRISTINA AT 273-9438!!

Need GA's and stud tix for ND vrs Stanford PLEASE call Lisa at 5012

NEED MIAMI TIX? We have 2 Call x4112

I STILL NEED 1 MICH TIX. STACY 271-1893.

I NEED 1 PENN STATE TICKET. CALL BILLY - x1817.

This is an easy one. I need PURDUE TICKETS! Call Carrie at X4049.

FOR SALE: Student tickets for Stanford, Purdue and Air Force. Call Amy at x4624 to make an offer.

HAVE 2 MICHIGAN STUD TIX CALL 287-6947.

HAVE 2 MICHIGAN STUD TIX CALL 287-6947.

HAVE 2 MICHIGAN STUD TIX CALL 287-6947.

I NEED 3 AF GA's. CALL PETE AT X2340.

WE HAVE 4 MICH. GA'S

JOHN OR DAVE X3024

NEED 2 PURDUE GA'S WILL TRADE 2 STANFORD OR PSU GA'S

DAVE X3024

NEED 2 AIR FORCE STUD TIX X3566

MICHIGAN student tix and GA's needed. Please call Darrell at 283-3302.

\$\$ Need 1 Miami stud tic \$\$
\$\$\$\$ #2894 \$\$\$\$

i need 2-4 miami tix and 1 purdue tix call pat x3800

WANTED: Michigan Student Tix and 2 Michigan GA's. Please call x1840.

RICH ALUMNI ACCOUNTANTS NEED 2 MICH TIX. WILL BUY SEPARATELY. PLEASE CALL 233-7673.

I need two GA's for this weekend -- I'm desperate! Call Paige x2980

Need Michigan G.A. Tix. Pay big bucks! Call Joe @ 287-4561.

New York Attorney needs Stanford GAs. Will pay big \$\$\$ Call Paul at 201-334-3804 or Nancy at 277-2942.

I DESPERATELY NEED 2 AIR FORCE GA'S CALL BRIAN AT X1426

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

Hey- We need 3 Miami GA's Call Diana 234-4974 or David x1244

HAVE 2 AF Ga (50 yd 14 row!) Trade for 2 MIAMI Ga + \$\$ (or just \$\$) Call Steve at 1603. Mom will kill to see Miami! Please HELP ME!

NEED: 3 MIAMI GA'S
HAVE: 2 PENN ST GA'S, 2 AIR FORCE GA'S- ALSO HAVE FREE ROUND-TRIP AIRFARE TO TRADE
CALL X2246 - LEAVE MESSAGE

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

Got Miami and other stud tix KEVEN 1588

HELP!!!! DESPERATE STUDENT NEEDS 1 MICH. STUD. & 2 GA'S FOR ANY HOME GAME
CALL SHAUN 273-9241

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.

Parents coming for ND-Air Force Game. Need to buy general admission tickets. Call Mary Lou or Ray 234-3873. Would like to buy them now!!!

TRADE 2 STAN OR AF GA'S FOR 2 PRDU GA'S *TIM*1407

NEED GA'S - 3 MICH, 1 AF, 3 MIAMI *DAVE @ 1407

**THE RUSSELL ATHLETIC
"EARN FROM HISTORY"
SWEEPSTAKES.**

The Bettmann Archive

C'EST BON.

Russell Athletic Cardigans always translate into a great fashion statement. And if you identify this famous face and the two others from our newspaper campaign, that could translate into a \$1,000 scholarship for next semester from Russell Athletic.* Visit JACC Ice Arena for details and entry forms.

*If you are a graduating senior and win the sweepstakes, you will receive \$1000 credit on your tuition.

R
RUSSELL ATHLETIC

WORN BY AMERICA'S TOP TEAMS
42
100% COTTON
MADE IN U.S.A.
SWEATSHIRT
NECK: 14" (12-14)
LENGTH: 28" (26-28)
WEIGHT: 100% COTTON

Modern-day Christian flower child reflects on life

At two a.m., I was walking the cocker spaniel, Darby O'Gill on the North Quad, when a jogger, shirtless, his body wet with sweat, came up from behind.

"What's happening?" I said, uncertain who this great hulk of a lad was. I finally recognized him as Matthew, a recent N.D. grad now working in South Bend, whom I used to know when he wasn't so rugged.

When I lived in PW, Mathew used to drop in to visit me as Nicodemus visited Jesus at night. In those conversations with the Master, I presume that Nicodemus was the avid listener to whom truth was taught.

Last night, when Matthew joined me in following Darby O'Gill, barking at shadows, on a walk, he was the principal talker, and I was the avid listener; sometimes I interrupted him with questions, then listened some more.

I wasn't a good listener. Older people, asking questions, forget to listen because their minds are on other questions they want to remember to ask. Once they have heard the answers, they want to make comments to show how wise they are.

In the construction company he has started, Matthew is working as a jack-of-all-trades, turning unused space that people have in their homes into things of beauty that promise to be a joy forever. His friends tell him, "That's all right for now, but what will you do later?"

Even as a bachelor of arts who majored in philosophy, Matthew feels he could stay

Father Robert Griffin

Letters to a Lonely God

happy all his life being creative and clever, working at the great variety of projects he takes on. He makes his construction work sound poetic and romantic, as well as part of the American way. Wasn't there more of Willy Loman in the front stoop he added onto his house than there was in all the sales he ever made?

I said, "Are your parents endlessly supportive of you in all your endeavors?"

"Not endlessly supportive," he answered, "but we're very good friends. They respect me for not cleaning out their refrigerator more than once every two weeks to keep myself from starving to death."

I encouraged him to start making plans about going back to school. "You have an active mind," I said. "As a writer, thinker, guru, or mystic, you'd probably enjoy being a prophet; if so, you need professional accreditation. The world will not willingly listen to you unless you have the education that proves you have the right to call yourself a specialist."

"The greatest prophet of them all was a carpenter," he replied with a hoot of laughter. Listening to him talk about Jesus in conflict with the professionals of the establishment in His, day I could see that Matthew is a Christian believer.

When he finished making his

act of faith, I said: "If you can prove to me you have the power to raise Lazarus from the dead, I'll agree that the example of Jesus proves that Matthew does not need graduate degrees to prove he's a prophet." I was afraid I'd disappointed him by a remark that showed how banal I am. Instead, he said something touchingly humble, to show how unworthy he is, in his own judgement, to call himself a child of God.

Recalling our conversation in the afterglow of hindsight, I wondered if Matthew and I were standing on different sides of the generation gap, offering each other membership in the dead poets' society. I was telling him, "Carpe diem!" and "Gather ye rosebuds while ye may/Old Time is still a-flying." He was telling me that the mass of men lead lives of quiet desperation, and that he wanted "to live deep and suck out all the marrow of life...to drive life into a corner..."

He reminded me of a flower child out of the 1960s. None of the flower children discerned shades of the prison house beginning to close on the growing boys and girls. Their message was, "Make love, not war," and "Give peace a chance." The age of Aquarius turned out to be brief. In the words of their greatest protest song: "Where have all the flowers gone?" The answer, my friend, is blowing in

the wind. The answer is blowing in the wind.

Could Matthew be called a flower child of the 1990s? If so, he's a Christian flower child.

"I could jog for hours," he told me, "because as I jog, I pray." To help him pray better, I offered him an insight that was once offered me. "Because God is invisible to us, we pray in order to make ourselves visible to Him. When we pray, we should be mindful of God being mindful of us."

The miracle of the loaves and fishes, Matthew has decided, is a miracle in so far as it shows people being generous, since, in the presence of Jesus, each of them unselfishly shared the meal he was keeping hidden in his pocket.

"That miracle means more than that," I protested; but for Matthew, the miracle of sharing is divine enough. Then he explained the meaning of Jesus dying on the Cross. "He showed us forgiveness. The world is so bad off because people are unwilling to forgive one another."

"Let the sunshine in," we used to hear in the cast recording of "Hair." "To see Thee more clearly.. to love Thee more dearly, day by day," was one of the songs from "Godspell" endlessly played at Mass. "Jesus Christ Superstar" is the golden oldie that Matthew sometimes uses as a replacement for Mass.

In the generation when these three Broadway musicals were competing for our attention, who in the world ever figured out that before peace can begin, there must first be forgiveness? How can we

conscientiously forgive ourselves, unless we have first asked for, and received, forgiveness?

I hope Matthew forgives me for publishing our private conversation. Why should I let the best preaching I have heard lately go down the drain like the flower that blushes unseen and wastes its sweetness on the desert air?

How can you tell a man, happy with what he's doing, "Don't waste your time on the small stuff." Should I have said, "Matthew, had we but world enough, and time, this hobby-lobby, lad, were no crime..."

From his side of the generation gap, would he be able to appreciate the words of Kazantzakis, approaching death: "I feel like doing what Bergson says—going to the street corner and holding out my hand to start begging from the passer-by: 'Alms, brothers. A quarter of an hour from each of you.' Oh, for a little time, just enough to let me finish my work."

Before saying good night to Matthew, I said, "The Synoptic Gospels all mention the love Jesus showed the children and the praise He gave them. Only Matthew tells us that the guardian angels of the children see the face of the Father in heaven." I hoped he understood that instead of giving him a hug, I was giving him a left-handed compliment by praising the insight of his patron saint. Who wants to hug a jogger on whom the sweat is drying?

ENGINEERS

Q: DO YOU KNOW WHERE THE ENGINEERING STUDENT CENTER IS LOCATED?

A: 217 CUSHING HALL

TO MAKE YOUR LIFE AS AN ENGINEER MORE COMPLETE - WE OFFER:

- LECTURE NOTES/PROBLEM SETS FROM VARIOUS ENGINEERING COURSES
- RELAXED, AIR-CONDITIONED ATMOSPHERE
- POPULAR MAGAZINES
- COFFEE FOR THOSE KILLER MORNING CLASSES
- DOUGHNUTS/MUFFINS FOR SPECIAL OCCASIONS
- MEETING ROOM FOR ENGINEERING SOCIETIES

COME JOIN US IN OUR WELCOMING BREAKFAST!

Monday, September 17 8:00- 10:00 am

**** REMINDER - INDUSTRY DAY IS ALMOST HERE ** SEPTEMBER 19
BANQUET REGISTRATION DEADLINE TODAY**

Sponsored by the **JOINT ENGINEERING COUNCIL**

COLLEGE FOOTBALL

Thursday's college football scores:

- MIDWEST
Wis.-Stout 20, Wis.-River Falls 19
SOUTHWEST
Houston 51, Texas Tech 35
FAR WEST
Pac. Lutheran 42, Puget Sound 10

This week's college football schedule:

- EAST
Holy Cross (0-0) at Army (0-0)
Ohio St. (1-0) at Boston College (0-1)
Michigan St. (0-0) at Syracuse (1-1)
SOUTH
Florida (1-0) at Alabama (0-1)
Central Florida (1-1) at Bethune-Cookman (2-0)
Georgia Southern (1-1) at Florida St. (1-0)
Southern Mississippi (2-0) at Georgia (0-1)
Indiana (0-0) at Kentucky (1-1)
Miami, Ohio (0-2) at LSU (1-0)
Kansas (1-1) at Louisville (1-0-1)
Clemson (1-1) at Maryland (2-0)
Auburn (1-0) vs. Mississippi (1-0)
Fullerton St. (1-1) at Mississippi St. (0-1)

A.P. FOOTBALL TOP 25

- Schedules of the AP Top 25 for this week.
1. Notre Dame (0-0) vs. No. 4 Michigan, Saturday.
2. Auburn (1-0) at Mississippi, Saturday.
3. Florida State (1-0) vs. GA Southern, Saturday.
4. Michigan (0-0) at No. 1 Notre Dame, Saturday.
5. Brigham Young (2-0) vs. Wash. State, Saturday.
6. Southern Cal (1-0) vs. Penn State, Saturday.
7. Tennessee (2-0-1) vs. Texas-El Paso, Saturday.
8. Nebraska (2-0) vs. Minnesota, Sept. 22.
9. Colorado (1-0-1) at No. 21 Illinois, Saturday.
10. Miami, Fla. (0-1) at California, Saturday.
11. Virginia (2-0) vs. Navy, Saturday.
12. Texas A&M (1-0) vs. SW Louisiana, Saturday.
13. Pittsburgh (2-0) at No. 14 Oklahoma, Saturday.
14. Oklahoma (1-0) vs. No. 13 Pittsburgh, Sat.
15. Arkansas (0-0) vs. Tulsa, Saturday.
16. Clemson (1-1) at Maryland, Saturday.
17. Ohio State (1-0) at Boston College, Saturday.
18. Houston (2-0) beat Texas Tech 51-35.
19. Michigan State (0-0) at Syracuse, Saturday.
20. Arizona (1-0) at New Mexico, Saturday.
21. Illinois (0-1) vs. No. 9 Colorado, Saturday.
22. Washington (1-0) at Purdue, Saturday.
23. Texas (1-0) vs. No. 9 Colorado, Sept. 22.
24. Florida (1-0) at Alabama, Saturday.
25. Arizona State (1-0) vs. Colorado St., Saturday.

TRANSACTIONS

- BASEBALL
National League
PHILADELPHIA PHILLIES—Traded Dennis Cook, pitcher, to the Los Angeles Dodgers for Darrin Fletcher, catcher.
ORLANDO PRO BASEBALL, INC.—Named Bob Boone manager.
BASKETBALL
National Basketball Association
DALLAS MAVERICKS—Signed Jesse Spinner, center, to a one-year contract.
Continental Basketball Association
CEDAR RAPIDS SILVER
BULLETS—Named Brett Meister director of public relations.
SAN JOSE JAMMERS—Named Gerry Freitas assistant coach.
FOOTBALL
National Football League
ATLANTA FALCONS—Signed Tony Casillas, nose tackle, to a two-year contract.
Signed William Evers, defensive back.
Canadian Football League
CALGARY STAMPEDERS—Activated Moustafa Ali, defensive back, and Tom Porras, quarterback. Placed Lou Cafazzo, defensive end, and Terrence Jones, quarterback, on the injured list.
HAMILTON TIGER-CATS—Activated Earl Winfield, wide receiver. Placed Dan Sellers, linebacker, and Carl Parker, wide receiver, on the practice roster.
OTTAWA ROUGH RIDERS—Released Cornelius Redick, wide receiver.
WINNIPEG BLUE BOMBERS—Activated Jerome Rinehart, defensive tackle; Quentin Riggins, linebacker; and Sammy Garza, quarterback. Placed Ken Pettway, defensive back, and Quincy Williams, defensive end, on the practice roster.
HOCKEY
National Hockey League
NEW YORK RANGERS—Agreed to terms with John Ogronick, left wing. Returned John Vary, defenseman, to North Bay of the Ontario Hockey League; Greg Leahy, forward, to Portland of the Western Hockey League; and Jason Prossofsky, forward, to Medicine Hat of the WHL. Released Scot Johnston, forward.
SOCCER
National Professional Soccer League
NPSL—Granted a franchise to the New York Kick for the 1990-91 season.
U.S. Soccer Federation
U.S. NATIONAL TEAM—Loaned Tony Meola, goalkeeper, to Watford of the English second division through June 30.
COLLEGE
NCAA—Levied a \$1,000 fine and a public reprimand against Texas A&M for failing to report the ineligibility of an athlete before the 1990 track championships. Restored the eligibility of McCann Ulu, Arizona defensive back, and Andre Boyd, Robert Morris basketball guard.
ATLANTIC COAST CONFERENCE—Voted to invite Florida State to join the conference.
ARKANSAS-PINE BLUFF—Announced that they have forfeited last season's seven football victories and a tie for an ineligible player.
DARTMOUTH—Named Jessica Levine assistant field hockey coach.
INDIANA STATE—Suspended Marvin Bullock, quarterback, for violation of team rules.
NORTHERN MONTANA—Named Tom Robinson men's assistant basketball coach.
PITTSBURGH—Named Sam Sciullo assistant sports information director.
SOUTHERN ILLINOIS-CARBONDALE—Named Sam Riggelman baseball coach.
SOUTHERN CAL. COLL.—Named Matt Fogelson sports information director.
TEXAS-PAN AMERICAN—Named Keith Hutson assistant track and cross-country coach.

BASEBALL

Triple A Alliance Playoffs

American Association

- (Best-of-5)
Wednesday, Sept. 5
Omaha 1, Nashville 0
Thursday, Sept. 6
Nashville 5, Omaha 3
Friday, Sept. 7
Omaha 8, Nashville 7, 20 innings
Saturday, Sept. 8
Nashville 5, Omaha 4
Sunday, Sept. 9
Omaha 8, Nashville 7
Omaha wins series 3-2

International League

- (Best-of-5)
Tuesday, Sept. 4
Rochester 4, Columbus 2
Wednesday, Sept. 5
Rochester 4, Columbus 3
Thursday, Sept. 6
Columbus 5, Rochester 4
Friday, Sept. 7
Columbus 2, Rochester 1
Saturday, Sept. 8
Rochester 5, Columbus 1
Rochester wins series 3-2

Championship

- (Best-of-7)
Monday, Sept. 10
Rochester 4, Omaha 3
Tuesday, Sept. 11
Omaha 7, Rochester 4
Wednesday, Sept. 12
Omaha 5, Rochester 4, 12 innings
Thursday, Sept. 13
Omaha 9, Rochester 7
Friday, Sept. 14
Rochester at Omaha

BASEBALL STANDINGS

AMERICAN LEAGUE

East Division

Table with columns: Team, W, L, Pct, GB, L10, Streak. Rows: Boston, Toronto, Detroit, Milwaukee, Baltimore, Cleveland, New York.

West Division

Table with columns: Team, W, L, Pct, GB, L10, Streak. Rows: Oakland, Chicago, Texas, California, Seattle, Kansas City, Minnesota.

NATIONAL LEAGUE

East Division

Table with columns: Team, W, L, Pct, GB, L10, Streak. Rows: Pittsburgh, New York, Montreal, Chicago, Philadelphia, St. Louis.

West Division

Table with columns: Team, W, L, Pct, GB, L10, Streak. Rows: Cincinnati, Los Angeles, San Francisco, San Diego, Houston, Atlanta.

AMERICAN LEAGUE

Wednesday's Games

- Oakland 9, Seattle 3
Boston 6, Milwaukee 1
Texas 5, New York 4
Baltimore 2, Detroit 1
Cleveland 12, Chicago 2
Kansas City 7, Toronto 5
California 8, Minnesota 6

Thursday's Games

- Late Games Not Included
New York 7, Detroit 3
Baltimore 5, Toronto 3
Chicago 9, Boston 6
Minnesota at Oakland, (n)
Seattle at California, (n)
Only games scheduled

Friday's Games

- New York (Leary 8-18) at Detroit (Alred 1-0), 7:35 p.m.
Baltimore (Telford 2-2) at Toronto (Kry 10-7), 7:35 p.m.
Boston (Hesketh 0-2) at Chicago (McDowell 12-7), 8:05 p.m.
Milwaukee (Navarro 7-5) at Texas (Ryan 13-7), 8:35 p.m.
Cleveland (S. Valdez 3-5) at Kansas City (Appier 11-6), 8:35 p.m.
Seattle (M. Young 8-14) at California (McCaskill 11-10), 10:35 p.m.
Minnesota (Guthrie 6-7) at Oakland (Stewart 19-10), 10:35 p.m.

Saturday's Games

- Baltimore at Toronto, 1:35 p.m.
Minnesota at Oakland, 4:05 p.m.
Boston at Chicago, 7:05 p.m.
New York at Detroit, 7:35 p.m.
Cleveland at Kansas City, 8:05 p.m.
Milwaukee at Texas, 8:35 p.m.
Seattle at California, 10:05 p.m.

Sunday's Games

- New York at Detroit, 1:35 p.m.
Boston at Chicago, 2:35 p.m.
Cleveland at Kansas City, 2:35 p.m.
Milwaukee at Texas, 3:05 p.m.
Seattle at California, 4:05 p.m.
Minnesota at Oakland, 4:05 p.m.
Baltimore at Toronto, 8:05 p.m.

NATIONAL LEAGUE

Wednesday's Games

- Chicago 9, Philadelphia 3
San Francisco 8, Atlanta 3
Montreal 6, St. Louis 2
New York 2, Pittsburgh 1
Houston 3, Cincinnati 1, 13 innings
Los Angeles 10, San Diego 3

Thursday's Games

- Chicago 6, Philadelphia 5
Cincinnati 7, Houston 5
St. Louis 6, Montreal 4
New York 6, Pittsburgh 3
Only games scheduled

Friday's Games

- Los Angeles (Valenzuela 12-12) at Cincinnati (Browning 13-7), 7:35 p.m.
Pittsburgh (Walk 5-5) at Montreal (Barnes 0-0), 7:35 p.m.
Philadelphia (Combs 7-9) at New York (Fernandez 9-12), 7:35 p.m.
San Diego (Lilloquis 3-9) at Atlanta (Glavine 7-11), 7:40 p.m.
San Francisco (Downs 1-0) at Houston (Portugal 8-10), 8:35 p.m.
Chicago (M. Williams 1-7) at St. Louis (B. Smith 7-8), 8:35 p.m.

Saturday's Games

- Philadelphia at New York, 1:35 p.m.
Los Angeles at Cincinnati, 7:05 p.m.
San Diego at Atlanta, 7:10 p.m.
Pittsburgh at Montreal, 7:50 p.m.
San Francisco at Houston, 8:05 p.m.
Chicago at St. Louis, 8:05 p.m.

Sunday's Games

- Pittsburgh at Montreal, 1:35 p.m.
Philadelphia at New York, 1:35 p.m.
San Diego at Atlanta, 2:10 p.m.
Los Angeles at Cincinnati, 2:15 p.m.
Chicago at St. Louis, 2:15 p.m.
San Francisco at Houston, 2:35 p.m.

RESULTS

OAKVILLE, Ontario (AP) — Scores

Thursday after the first round of the \$1 million Canadian Open played on the 7,102-yards, Par 35-37—72 Glen Abbey Golf Club:

Table of golf scores for various players including Nolan Henke, Ken Green, Mike Donald, Mike Hulbert, Rick Fahr, Fred Funk, Lennie Clements, Bob Gilder, Brian Kamm, Jim Neilford, Larry Rinker, Bill Sander, Brian Clear, Mike Smith, B.obby McCallister, Bob Lohr, Larry Silveira, Sonny Skinner, Willie Wood, Dan Halldorson, David Canipe, Bill Buttrick, Donnie Hammond, Tom Purtzer, Rick Gibson, Matt Cole, Billy Ray Brown, Ray Barr, D. Harrington, Grant Waite, Mitch Adcock, Bob Bouchard, Bruce Bullina, Jim Thorpe, Phil Blackmar, Bob Eastwood, Howard Twitty, Clark Burroughs, Ray Floyd, Jim Carter, Bob Tway, Steve Chapman, Rob Sullivan, Danny Mijovic, Neal Lancaster, Chris Perry, W. Heintzelman, Joel Edwards, Tommy Moore, Loren Roberts, Jeff Wilson, Ted Tryba, Mike Schuchart, Gar Hamilton, John Dowdall, a-Warren Syy, Don Shirey, Michael Allen, Tom Sieckmann, Scott Verplank, Greg Hickman, Russ Cochran, Chris Patton, Clarence Rose, Ernie Gonzalez, S. Lamontagne, Carl Cooper, a-Peter Major, Fred Couples, Timothy Straub, Lon Hinkle, Steve Hart, Jerry Anderson, Gary Hallberg, Tony Sills, J.-L. La Marre, Craig Stadler.

LEAGUE LEADERS

Based on 380 at Bats

AMERICAN LEAGUE

Table with columns: Player, G, AB, R, H, Pct. Rows: RHdsn Oak, Brett KC, Plmero Tex, Trammell Det, Boggs Bsn, Burks Bsn, DParker Mil, McGriff Tor, Puckett Min, Harper Min.

Home Runs

- Fielder, Detroit, 46; McGwire, Oakland, 37; JCanseco, Oakland, 36; McGriff, Toronto, 34; Deer, Milwaukee, 27; Gruber, Toronto, 26; RHenderson, Oakland, 26; BJackson, Kansas City, 24.

Runs Batted In

- Fielder, Detroit, 118; McGwire, Oakland, 101; Gruber, Toronto, 99; JCanseco, Oakland, 93; DParker, Milwaukee, 87; Sierra, Texas, 87; Maldonado, Cleveland, 85; Trammell, Detroit, 85.

Pitching (11 Decisions)

- Welch, Oakland, 23-6, .793; BJones, Chicago, 20-6, .786; Clemens, Boston, 20-6, .769; RRobinson, Milwaukee, 10-3, .769; Bolton, Boston, 9-3, .750; Stieb, Toronto, 18-6, .750; CFinley, California, 17-6, .739; Wells, Toronto, 11-4, .733.

Based on 380 at Bats

NATIONAL LEAGUE

Table with columns: Player, G, AB, R, H, Pct. Rows: McGee StL, Dykstra Phi, Magadan NY, Murray LA, Dawson Chi, Grace Chi, LoSmith Atl, TGwynn SD, Bonds Pit, DeShields Mon, Duncan Cin.

Home Runs

- Mitchell, San Francisco, 34; Sandberg, Chicago, 34; Strawberry, New York, 34; Bonilla, Pittsburgh, 31; MWilliams, San Francisco, 30; Gant, Atlanta, 28; Bonds, Pittsburgh, 27; Daniels, Los Angeles, 24; Justice, Atlanta, 24.

Runs Batted In

- MWilliams, San Francisco, 111; Bonilla, Pittsburgh, 106; Bonds, Pittsburgh, 105; JCarter, San Diego, 105; Strawberry, New York, 100; Mitchell, San Francisco, 89; Wallach, Montreal, 89; Dawson, Chicago, 87.

Pitching (11 Decisions)

- Darwin, Houston, 11-2, .846; Drabek, Pittsburgh, 19-6, .760; Tudor, St. Louis, 12-4, .750; Gooden, New York, 17-6, .739; RMartinez, Los Angeles, 17-6, .739; Cook, Los Angeles, 8-3, .727; Boyd, Montreal, 10-5, .667; Harkey, Chicago, 12-6, .667; Robinson, San Francisco, 10-5, .667; Viola, New York, 18-9, .667.

**The New Wave in
Information Systems Career Opportunities**

**Rolls On Campus
Monday, September 24**

**For details see our ad on Monday, September 17.
You'll be glad you did.**

KRAFT GENERAL FOODS
INNOVATING BEYOND THE EDGE. LEAVING TRADITION BEHIND.

Men's tennis travels to Navy

By DAVE MCMAHON
Sports Writer

Chuck Coleman

After a season in which the NCAA Tournament committee snubbed the Notre Dame men's tennis team from post-season play, the Irish open the 1990-91 fall season this weekend by traveling to the Navy National All-Conference Tournament at Annapolis, Maryland.

The first outing for the Irish will be a difficult test, as junior All-American David DiLucia will not make the trip for the Irish. Nor will sophomore Andy Zurcher, who is projected to play the season at number three or four. Because of an NCAA rule that allows each player to play in a maximum of thirty matches per season, DiLucia will instead play in the Texas All-American on Sept. 28-31.

Zurcher, who won the number five single flight at last year's Navy Tournament, is sidelined from the trip due to a bout with mononucleosis and is not expected to return until mid-October.

"Andy worked harder on his game over the summer than anyone else, so we really could have used him this weekend," said fourth-year coach Bob Bayliss. "But our primary concern is getting him healthy again."

Without DiLucia and Zurcher, Notre Dame will rely on three freshmen and two sophomores who have never traveled with the team. Sophomore Chuck Coleman will play at number one singles and will team with freshman Todd Wilson to form the top doubles combination. Coleman, who compiled a 33-13

NCAA tournament.

Bayliss learned that schedule strength was a determining factor, so he could not pass up the chance to add two prestigious tournaments to this season's schedule. The Blue-Grey Classic will feature the Top 16 teams in the nation, and the HEB Collegiate Classic will boast a powerful field as well. Bayliss often questions his decision to schedule these two tournaments, but feels that the team needed a schedule of such caliber in order to qualify for the NCAA's.

record last year, welcomes the opportunity to play in the top spot for the Irish.

"I played at number one a few times last season when Dave was hurt," said a relaxed Coleman. "I feel pretty confident going in to this tournament and we should be able to see how we match up against some pretty tough competition."

Along with the Irish, who finished last season ranked 19th in the Volvo Tennis poll, West Virginia is expected to put up a strong showing. Although Notre Dame will play without two of its top four singles players with DiLucia and Zurcher out, Bayliss thinks the competition will help his younger players.

"For the freshmen, it'll be good to see them play in a match situation. They're going to contribute a lot to this team, but it's just a matter of playing a few matches."

Early preparation will be a key for the team this season as it faces what Bayliss calls the toughest schedule in the nation. After compiling a 7-4 record last year against Top 25 teams, the Irish were shut out of the

"I couldn't pass up the opportunity to play some of the best schools in the South and in the West," said Bayliss. "We'll be able to play some strong teams on neutral courts, which should help during tournament time."

Sophomore Mark Schmidt will play at number two singles while classmate Ron Rosas will fill the number three slot. Freshman Tom North is expected to play number four singles, sophomore Ryan Lee should play five, and senior Ryan Wenger will start at six. With so many players who haven't had much experience, Bayliss doesn't want to put any added pressure on his troops.

"We're just looking for balance and someone to emerge and shore up the singles lineup," said Bayliss. "Without two of our top four players I don't expect us to be a dominant team this weekend. I have some trepidation, but I'm also excited to see how we do the first time out."

The Navy field includes Virginia, Indiana, Arkansas, Oklahoma, and Texas A&M.

Martin's friend was drunk on night of fatal crash, according to doctor

PORT CRANE, N.Y. (AP) — A medical examiner testified Thursday that William Reedy's blood-alcohol level was well above the legal limit when the pickup truck he is accused of driving crashed near Billy Martin's home last Christmas killing the former New York Yankees manager.

Defense attorney Jon Blechman contends Reedy was not driving Martin's pickup truck and was not drunk. Reedy, a Detroit bar owner and Martin's longtime friend, is charged with driving while intoxicated in connection with the fatal wreck.

Later Thursday, Blechman began calling the defenses first witnesses. Reedy told a WBNG-TV reporter he will take the stand, possibly as early as Friday.

Onondaga County Medical Examiner Erik Mitchell told a Town of Fenton Court jury that Reedy's blood-alcohol level as measured by the hospital immediately after the accident was .16 percent. The legal limit in New York for driving while intoxicated is .10.

Mitchell testified about the hospital results over Blechman's objections.

On Wednesday, a state police expert testified their test showed Reedy had a blood-alcohol level of .10. The expert said the test had a margin of error which could put the blood-alcohol level at anywhere between .0975 percent and .13 percent.

Mitchell said he presumed the hospital test used blood

serum rather than whole blood which the state police used, which could account for the higher reading.

Blechman argued that the only test that could be allowed by law was the one done by state police.

Mitchell also testified that he evaluated the injuries to Reedy and Martin four days after the accident. He said the injuries suggested to him that Reedy was driving and Martin was a passenger.

Blechman has said the 53-year-old Reedy only told investigators he was driving to protect Martin, whom he thought was still alive. The five-time former New York Yankees manager had a long history of alcohol-related problems, including public fights with his ballplayers.

Several witnesses who arrived on the scene minutes after the crash have testified that they found Reedy piled on top of Martin on the passenger side of the pickup truck, which was lying driver-side up in a ditch at the driveway entrance to Martin's farm.

If convicted, Reedy faces a mandatory fine of between \$350 and \$500, revocation of his driver's license for at least six months and a possible jail sentence of up to a year.

Martin, 61, died of head and neck injuries.

Martin's widow, Jilluann, who has been attending the trial, has filed a wrongful death lawsuit against the town and Reedy.

THE MOST EXCITING CAREER OPPORTUNITIES ARE CLOSER THAN YOU THINK.

Before you make that important first career decision, take a look at the big picture. We're the world's largest energy company and the third largest chemical company in the United States. Our size gives you diverse options, and our status as the industry leader means stability and growth potential. So, if you're seeking a promising future with a Fortune 50 company, look no further. Check your placement office for more details.

EXXON

THE POWER TO SUCCEED.
An Equal Opportunity Employer

EXXON IS SEEKING TO INTERVIEW BS, MS, AND PhD CHEMICAL, MECHANICAL, CIVIL, AND ELECTRICAL ENGINEERS

INTERVIEW DATES: OCTOBER 16, 17, 18
SIGN UP DATES: SEPTEMBER 17 AND 18 and OCTOBER 1 AND 2

Horse Country of Galena
"The Country Club for Horses"

TRAIL RIDES

Over 500 acres of meadows, ponds, woods.

219-778-4625
OPEN ALL YEAR ROUND
2525 E. 850 N. LA PORTE, IN

1 1/2 Mi. south of Heston on Fail Rd. (200 E.). Turn on 850 N.

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 9-11
Saturday 9-6 • Sunday 10-5
Copyright Chicago Hair-Cutting Co.

California will face an angry Hurricane team

CORAL GABLES, Fla. (AP) — A season-opening loss at Brigham Young has left the Miami Hurricanes with "bad feelings and bad vibrations" as they prepare for Saturday's game at California, quarterback Craig Erickson said.

"From the secretaries to the equipment managers, there's a bit more of a sense that you don't take things for granted," Erickson said.

The 28-21 loss at BYU gave Miami an 0-1 record for the first time since 1985, and it dropped the Hurricanes from first in The Associated Press poll to 10th, their lowest ranking in three years.

"When we lose, it's like talking about our mothers," defensive end Eric Miller said. "There'll be some mean people on that field against Cal."

The Hurricanes have lost only three of their past 55 regular-season games.

"It's something we're not used to doing down here, so it's very tough," Erickson said. "Any time it happens, it creates a lot of bad feelings and bad vibrations and shakes things up."

Ordinarily, complacency could be a problem against Cal. The Bears beat Wisconsin 28-12 in their opener but were drubbed at Miami last year, 31-3.

Now, however, listlessness is

AP Photo

Quarterback Craig Erickson (7) and the rest of the Miami Hurricanes will try to put last week's loss behind them when they play California.

not among Coach Dennis Erickson's concerns.

"It's like anything in life — you get slapped in the face, and you wake up a little bit," Erickson said. "Sometimes a loss sobers you up pretty fast."

The coach predicted that Miami will play well Saturday.

"I still think we're a good team, but we've got to go out and prove it," he said. "We

haven't proven that we're anything yet."

Miami gave up 474 yards to the Cougars, managed only 2.6 yards per carry rushing and allowed three sacks. Erickson said he planned no lineup changes against Cal.

Miami won the national championship last year with one loss; Erickson said.

Spartans plan to confuse Orangemen with defense

SYRACUSE, N.Y. (AP) — Michigan State's frenzied defense may look out of control, but it's a calculated chaos designed to confuse and conquer opponents.

For Syracuse, the key to defeating the 19th-ranked Spartans on Saturday will be not to succumb to their maddening defensive tactics, say the Orangemen.

"If you don't play assignment football, they've got you," said offensive guard Gary McCummings. "They'll have you so confused. You'll be chasing them all over the field and have no idea what you're doing."

Syracuse redshirt freshman quarterback Marvin Graves expects to be the primary target of Michigan State's disconcerting defense.

"If we worry about what we have to do and not what they're doing, we'll be all right," said Graves. "If we execute, they have to stop us."

That's easier said than done, Syracuse Coach Dick MacPherson said as his unranked Orangemen (1-1) prepared for the nationally-televised contest against Michigan State, which will be opening its 1990 season.

"Don't be surprised if we get disrupted. It's not us, it's them. They do it to everybody," said MacPherson.

"That's part of the game plan. They come flying in from all over the place. I'm not talking about crazy football. I'm talking about well designed schemes," he said.

The Spartans are coached by George Perles, who as defensive coordinator with the NFL's Pittsburgh Steelers in the 1970s designed the stunt 4-3 defense that became known as "The Steel Curtain."

Perles has duplicated the stunt 4-3 at Michigan State, which is 19-3-2 in Big Ten Conference games the past three seasons. Last year, the Spartans were the league's leading defensive team, limiting opponents to just 86 rushing yards per game. They were sixth nationally in scoring defense, giving up 12.6 points per game, while recording a league-leading 39 turnovers.

The Spartans will show an opponent dozens of different combinations of blocking schemes, blitzes and stunts using its four down linemen and three linebackers.

"They best way we can describe their defense is that they run plays," said MacPherson. "They don't come out and say, 'Here's the formation. We're going to play this front, this coverage and this linebacker adjustment. They'll call a play and whatever you got out, here

Hoyas

continued from page 24

country running last year.

Senior Jenny Ledrick, who will skip Saturday's meet due to injury, might be the team's best runner, but will have to overcome those injuries to succeed.

The Irish will once again face a very competitive schedule as they will host both the National Catholics Invitational and the Notre Dame Invitational. These meets will feature such top flight schools as Villanova (last year's NCAA champion), Providence, Boston College, and DePaul.

"The National Catholics meet will be a better indicator of where we're at because we'll be running against teams such as Loyola and Marquette, who are more toward our level," said Connelly.

"Our major goal is to win the MCC championships. Everything is focused toward running well on October 27," said Connelly of the meet to be held in Detroit.

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

**There's a new day care in town....
Kid's Corner, Inc.**
....a little corner of the world just for kids.

- *Specializing in Infants and Toddlers.
- *We Take Children from 6 Wks. to 2 Years.
- *Competitive Rates. *Educated Staff.
- *Open from 6:30 a.m. to 6:00 p.m.
- *Developmental Program.

Immediate Openings! Call Now!
256-7311

Conveniently located at:
707 N. Main St. in Mishawaka
Ample indoor and outdoor play areas.

STUDENT ART FORUM
Student Art Forum
Student Art Forum
STUDENT ART FORUM

LEARN FROM SNITE SPECIALISTS
LEARN FROM SNITE SPECIALISTS
LEARN FROM SNITE SPECIALISTS

MUSEUM INVOLVEMENT
MUSEUM INVOLVEMENT
MUSEUM INVOLVEMENT

EXPAND YOUR "ARTISTIC" HORIZONS
EXPAND YOUR "ARTISTIC" HORIZONS
EXPAND YOUR "ARTISTIC" HORIZONS

BECOME part of the ART WORLD
BECOME part of the ART WORLD
BECOME part of the ART WORLD

THE SNITE MUSEUM OF ART

SPECIAL EVENTS... lectures
social events
"ART" theme parties

FIRST MEETING
TUESDAY SEPT. 18 th
at 6:30 p.m.
at the Snite Museum
BE THERE!

STUDENT ART FORUM
STUDENT ART FORUM
STUDENT ART FORUM

Non-ART students are welcome.
& encouraged to apply.

FUN***FUN***FUN in the SNITE!
FUN***FUN***FUN in the SNITE!

ND volleyball faces crucial test

By MIKE KAMRADT
Sports Writer

This weekend's Big Four Classic in Bloomington, In. is very important for the Notre Dame women's volleyball team.

What the Irish need to establish is consistency. They can't afford to get in a pattern of having a terrible weekend (as they did at the Washington State Invitational) and one great weekend, i.e. last weekend's championship of the Notre Dame Invitational.

Granted, playing only on weekends right now makes it a bit tougher to develop that consistency. Still, it's something the Irish must do if they are to reach their goal of being a Top 20 team.

"Last weekend was a big confidence builder for us," said head coach Art Lambert. "But, we're still not there as far as consistency."

The Irish will take on Kentucky at 6 p.m. on Friday and then will battle Louisville at the same time Saturday night. Kentucky was ranked number 29 in pre-season AVCA

(American Volleyball Coaches Association) rankings.

The Wildcats beat the Irish in four games last year, 15-12, 13-15, 15-7 and 15-13. They return four starters from last year's 24-11 squad. The Irish haven't faced Louisville for three years. The Cardinals were 21-12 last season also return a good number of starters with five.

"Both these teams are beatable," said Lambert. "The key for us this weekend and for the rest of the season is the middle. The hitting and the blocking need to improve. The faster it improves, the better we'll be."

Sophomore Jessica Fiebelkorn anchors the middle for the Irish. In just six matches this year, she's already reached the halfway mark in solo blocks from last year. With 12 so far this season, she should have no trouble passing last year's mark of 25. Her 1.23 block average leads the team.

Fiebelkorn has also had a great deal of success hitting. Her 55 kills leads the team and her kill percentage of .255 is third. The Irish have to have a good performance from

Fiebelkorn for success this weekend.

The Irish may also get a lift in the middle from freshman Molly Stark. Stark, who Lambert describes as, "a tremendous athlete" has played well when she has been in the line-up. Her three solo blocks and ten assists are second on the club. In the championship match against Western Michigan last weekend she registered one solo and four assists, as well as four kills.

On the outside, the Irish will continue to look primarily to seniors Tracey Shelton and Colleen Wagner (34 kills). Shelton, last weekend's tournament MVP, is second in kills with 48. Her high leap and powerful swing make for a potent weapon. Marilyn Cragin, who had a career match against Western Michigan (18 kills, .441 hitting percentage) is the type of dominating player that can frustrate the opposition when she's on. The anticipated return of Jennifer Slosar will give the Irish

Friday 14

4:45 Women's Soccer vs. Valparaiso, Alumni Field
7:30 Men's Soccer vs. St. Louis, Krause Stadium

Notre Dame Alumni Baseball Classic
Doubleheader, games start 7pm & 9pm

Saturday 15

10am Women's Cross Country vs. Georgetown, Burke Memorial

10:30 Men's Cross Country vs. Georgetown, Burke Memorial

8pm Football vs. Michigan, Notre Dame Stadium

Sunday 16

11:45am Women's Soccer vs. Washington University, Alumni Field

Women's golf will compete in Illinois State Invitational

By JENNIFER MARTEN
Sports Writer

The Notre Dame women's golf team will head to Normal, Illinois this weekend to compete in the Illinois State University Invitational. The seventeen team invite includes strong teams from Northern Illinois, Purdue, Michigan State, Illinois State, University of Illinois, and Southern Illinois.

Irish Coach Tom Hanlon is optimistic about the teams chances.

"If we play our best we could challenge for one of the top six spots," Hanlon says.

Expected to post low scores for the Irish are senior captain Roberta Bryer, senior Pandora

Fecko, sophomore Kathy Phares, and freshman Crissy Klein.

Last weekend, the team finished third in the Lady Wolverines Invitational behind Michigan and Wisconsin. Roberta Bryer, low scorer for the Irish, finished third overall.

Junior Allison Wojnas finished thirteenth and sophomores Cappy Mack and Kathy Phares tied for fourteenth. In the last two years, the team's scores have dropped each tournament and Coach Hanlon believes this will continue through the weekend.

"We are a young team, but we are very tournament tough," he says.

OUTDOORS ADVENTURE !

NEVER TRIED CAMPING?

WANT TO LEARN HOW TO MAKE IT SAFE AND FUN?

ONE-NIGHT CAMPING TRIP
SATURDAY, SEPTEMBER 22
POTATO CREEK STATE PARK

REGISTRATION AND TRIP PREPARATION
WEDNESDAY, SEPTEMBER 19 6:30-9:00PM
ROLFS AQUATIC CENTER CLASSROOM

ROPE BRIDGES SHELTER BUILDING "OWL PROWLs" STARGAZING

SPONSORED BY NVA

LAST CALL

RCIA PROGRAM (BECOMING CATHOLIC)

AND

CONFIRMATION PROGRAM

begins

Sunday, September 16th

RCIA - 3 - 4:30 for candidates and sponsors
La Fortune, ND Room, 2nd floor

Confirmation - 7 pm for candidates and sponsors
La Fortune, ND Rm. 2nd floor

Further information: Sr. Mary Curran, csc
Campus Ministry
239-5242

Join
The Observer,
it's more than a job, it's an adventure!

Happy Birthday

Mary Beth

(NOT Mirv)

September 15!

Love,

The Annex

NOW AT CAPELLO!

KIM SCANLAN
"The Jessica Nail System"

- Kim has been in the salon business for 4 years, a salon manager for 2 years.
- Kim has been a Jessica Nail sales consultant for the past 3 years. She is looking forward to seeing clients at her new location.

CAPELLO HAIR DESIGN
315 Lincolnway West, Mish.
(3 blocks E. of 100 center)
255-1001

Sebastian, Matrix,
Paul Mitchell, Nexxus

Women's soccer squad prepares to rebound vs. Valpo

By **DAVE DIETEMAN**
Sports Writer

The Notre Dame women's soccer team will try to rebound from its last weekend's southern-fried debacle as it takes on Valparaiso and Washington University at Alumni Field this weekend.

So far this season, the youthful Irish have compiled a 1-2 record. The one Notre Dame victory came in the first regular-season game, as the Irish trounced Division II power Northeast Missouri State 5-1 at Alumni Field.

However, the Irish were sent home from their recent road trip without a win by Top 20 hosts Duke and UNC-Greensboro. In addition to dropping the two decisions, the Irish were nearly shut out in both games, a fate averted by Marianne Giolitto's penalty shot against Greensboro.

Yet, in their nascent varsity history, the Irish women are nearly unbeatable at home.

"This weekend is a good chance to see how we react after having such a rough time last weekend," related Notre Dame head coach Chris Petrucelli. "This will be a good test of character. Hopefully, we'll be able to get some good touches and have more space to work on our offense. These two games are a real chance for us to get our confidence back after the shell-shock we went through last weekend."

"Last weekend, we were intimidated," related senior co-captain Mimi Suba. "But we looked back at our best efforts, and remembered what we accomplished in preseason. We know we can play."

Valparaiso, who will take on the Irish at 4:45 p.m. on Friday at Alumni Field, is a club team, and poses a tough challenge to

Chris Petrucelli

Notre Dame's drive for regional prominence.

"It's early in the season, and there is not much information available on Valparaiso," explained coach Petrucelli, "but I think that because we are Notre Dame, everybody gets up to play us."

"We need to remember to control our game," concurred

Suba. "If we play like we can, we can play with anybody. The team gets along well, and we support each other well. It's still the beginning of the season - we need some time, and then the rest of the season should be pretty good."

Washington University, which faces the Irish at 11:45 Sunday morning, is a varsity program in only its second year of existence. Still, the team is the product of a renowned winning soccer tradition. The Washington men's team has made more than one trip to the Division III NCAA championships.

"There is a very good soccer tradition in St. Louis, and also at Washington University," added coach Chris Petrucelli. "They are certainly motivated to play us, and it's going to be a good game. Both of these teams are definitely excited to play us."

Still, it would be premature to dismiss the Irish as reeling and unable to recover from their first two losses of the season. Quite to the contrary, Notre Dame has put in a good week of practice, and wants to quickly start winning again. Perhaps more importantly, the Irish are healthy.

"For the first time since the first day of preseason, we're all healthy. We don't have anybody on our team who could not play right now because of an injury," noted a pleased coach Petrucelli.

NOTES: The times of this weekend's games have each been moved fifteen minutes early. Thus, while schedules may read Valparaiso, Friday at 5 p.m. and Washington University, Sunday at 12 noon, the proper times are 4:45 p.m. and 11:45 a.m. respectively. Both contests will take place at Alumni Field.

Strawberry leads Mets

NEW YORK (AP) — Darryl Strawberry's bat and arm dominated the dream matchup between Dwight Gooden and Doug Drabek, and the New York Mets moved back within 1 1/2 games of first-place Pittsburgh in the National League East, beating the Pirates 6-3 Thursday night.

Strawberry hit a three-run homer for his 100th RBI and threw out Barry Bonds at the plate as the Mets completed a two-game sweep of the Pirates and tied a team record with their 11th straight victory at home. New York is 50-22 at Shea Stadium, the best home

record in baseball.

The Mets and Pirates finish the season with three games at Pittsburgh.

Gooden (17-6) survived a shaky start and went on to win for the 14th time in his last 15 decisions, giving up 10 hits and three runs in 7 2-3 innings.

Drabek (19-6) lasted only four innings. He gave up four runs on six hits. John Franco set a Mets' record with his 32nd save in 36 chances, breaking Jesse Orosco's mark of 31 in 1984.

Strawberry and Bonds, candidates for the MVP award, put on a dazzling display of offense and defense before a season-

high crowd of 51,079.

Bonds went 4-for-4, drove in two runs, stole two bases and robbed Gregg Jefferies of a home run with a leaping catch over the left-field fence in the sixth inning.

Strawberry gave the Mets a 3-2 lead with his 34th home run in the fourth inning after Tommy Herr singled and Dave Magadan walked with none out.

Bonds singled leading off the fourth and moved to second on a sacrifice. One out later, Mike Lavalliere singled to right but Strawberry nailed Bonds coming in standing up at the plate.

Irish

continued from page 24

juries and didn't race as well as we could. A lot of things just came together at the wrong time. But you get better as you get older. We have a lot of improvement from last year, and we're pretty focused on November fifth. Georgetown is the first step."

The experienced squad includes a solid top seven, including seniors Pat Kearns and Matt Ronzone, along with fifth year senior O'Connor.

United Methodist Students!!
JOIN US FOR WORSHIP AND ACTIVITIES!

First United Methodist Church

333 N. Main (So. Bend) - across from Burger King

8:45 AM Celebration Service in Sanctuary (45 min)
9:30 AM Refreshments in Gathering Room
9:45 AM "University Fellowship" in Education Wing
11:00 AM Traditional Service in Sanctuary (1 hour)

WE ARE HAPPY TO ARRANGE TRANSPORTATION

If you need a ride, call 233-9463
Mon thru Fri 8 am- 5pm

Good luck Matt R !!!

You are a cheerleading stud!
Love ya,
Jen

LATE NIGHT DINING

Available Home Football Weekends

*Fridays & Saturdays of Home Games,
We Will Be Open 'Round The Clock*

WELCOME TO BOB EVANS.

On 31/33 1/4 mile N. of Tollway Exit

272-6737

CAMPUS BIBLE STUDY*
*C. B. S.

*Ecumenical Bible Study
Tuesday, Sept. 18, 1990
and every Tuesday*

*Meetings: 7:00 P.M.
one hour sessions
(bring your own Bible)
in the Conference Room
of
Campus Ministry
Badin Hall*

*Directed by: Fr. Al D'Alonzo, C.S.C.
For additional information call:
239-6633 or 239-5955*

*Graduate Students, Undergraduate Students,
International Students and
Members of the Notre Dame Family
invited to attend*

CAMPUS

Friday
7:30 p.m., 9:45 p.m. Cinema at the Snite, "Drugstore Cowboy," Annenberg Auditorium, Snite Museum. Sponsored by Notre Dame Communication & Theatre.
8 p.m. Closing Reception with African food and dance. Stepan Center. Sponsored by Notre Dame African Student Association.

MENUS

Notre Dame
 Pep Rally Picnic
 Hamburgers
 Italian Sausage
 Turkey Steak
 Onion & Green Pepper Saute

Good health starts with good nutrition.

CROSSWORD

- ACROSS**
- 1 Subsidies
 - 5 Fusty
 - 10 Erstwhile filly
 - 14 Gaffe
 - 15 Maestri's platforms
 - 16 Declare
 - 17 "Death in the Afternoon" beast
 - 18 Afghan prince
 - 19 Proboscis
 - 20 "Search every _____" (command by 4 Down)
 - 23 Gorbachev's no
 - 24 This, in Taxco
 - 25 Precious stone
 - 28 Scull
 - 30 Monastic brotherhood
 - 34 Shirley Temple's first husband
 - 35 Celtic Neptune
 - 36 Type of cross
 - 37 Footlike part
 - 38 Overwhelm
 - 40 Genuine article
 - 41 Chemical compounds
 - 43 Anne Baxter role: 1950
 - 44 So-so marks
 - 45 Narrow: Comb. form
 - 46 Scipio's 151
 - 47 National League M.V.P.: 1971
 - 48 Harold of Tin Pan Alley
 - 50 _____do-well
 - 52 Correction for 20 Across
 - 57 Suburban shopping area
 - 58 Mug
 - 59 Orient
 - 61 Malefic
 - 62 Threefold
 - 63 Type of code
 - 64 Attaches firmly
 - 65 Romberg products
 - 66 The constellation Harp
- DOWN**
- 1 Gare de l' _____, Paris
 - 2 Political entente
 - 3 Force; energy
 - 4 Legendary speech garbler
 - 5 "Thus _____ Zarathustra"
 - 6 Love apples
 - 7 Yemeni port
 - 8 Schubert products
 - 9 Attains justly
 - 10 Department
 - 11 Sight from Warwick Castle
 - 12 Promising success
 - 13 Ram's dam
 - 21 Popeye's Olive
 - 22 Expiate
 - 25 Mocks
 - 26 Void
 - 27 Expend needlessly
 - 29 He lies "in a cowslip bell"
 - 31 Post-office appliance
 - 32 Upper space
 - 33 A.F.B. in Tex.
 - 35 "_____ Troyens": Berlioz
 - 36 Mature
 - 38 Tolerate
 - 39 Show-and-tell activity
 - 42 Matriculates
 - 44 Of eye tissue
 - 46 Middle: Comb. form
 - 47 Caddy's contents
 - 49 Parts of cranes
 - 51 Lake and river in Ireland
 - 52 Hub
 - 53 Fetid
 - 54 Thine, to Hans
 - 55 Not one, in Dogpatch
 - 56 North Sea feeder
 - 57 Cage for hawks
 - 60 Chinese pagoda

ANSWER TO PREVIOUS PUZZLE

S	A	W	S	P	E	T	T	P	A	S	S		
C	R	A	M	A	M	O	R	E	O	R	A	L	
O	G	L	E	R	E	S	I	N	K	E	N	O	
F	U	L	L	H	O	U	S	E	B	E	A	S	
F	E	S	T	A	L	D	E	A	R				
				L	E	E	R	G	I	F	T	E	
B	A	R	G	E	S	O	L	I	T	A	I	R	E
O	S	A	R	E	T	U	I	S	C	R	I	B	
S	T	R	A	I	G	H	T	S	S	E	E	K	S
S	I	E	N	N	A	S	T	E	W				
				D	A	D	S	R	A	T	H	E	R
C	H	E	S	S	T	W	E	N	T	Y	O	N	E
R	I	L	L	D	R	I	V	E	R	U	D	E	
A	R	I	A	O	A	S	E	S	O	R	E	L	
B	E	A	M	S	P	E	N	T	L	I	D	S	

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Early vegetarians returning from the kill.

SPELUNKER

JAY HOSLER

MOVIE

"WAR OF THE ROSES"

FRIDAY, 8:00 AND 10:00 P.M.

CUSHING AUDITORIUM

ADMISSION: \$2.00 (FRESHMEN \$1.00 W/COUPON)

THE SLUGS

FROM CHICAGO

SATURDAY, SEPTEMBER 15

4-6 P.M.

OUTSIDE STEPAN

FREE

STUDENT UNION BOARD

Soccer squad will attempt to upset tough Billikens

By HUGH MUNDY
Sports Writer

Following a frustrating 2-2 tie with the Loyola Ramblers on Wednesday night, the Notre Dame men's soccer team returns home Saturday to face St. Louis University.

The nationally-ranked Billikens will bring a squad described by Irish coach Mike Berticelli as "one of the most dangerous in the country" into Krause Stadium.

Nevertheless, Berticelli remains optimistic. "Playing such an outstanding team can only serve as a positive opportunity," he remarked.

The Irish coach also believes facing the veteran St. Louis squad will help his relatively young team overcome the inexperience which has hindered its early

season performances.

"Against Loyola, we made some mistakes because we are so young," Berticelli noted. "I was disappointed with the tie because we let them (Loyola) back into the game.

Despite their underdog role, the Irish remain focused on the prospects of an upset.

"If we play with consistency," Berticelli commented, "we're going to catch someone by surprise.

Berticelli cited the emergence of forward Steve LaVigne as well as the continued outstanding play of junior wingback Kenyon Meyer as keys to an Irish victory. "We also need the support of the student body," he said. "It's going to be an outstanding game to watch.

The Irish will continue their season on Monday against V a l p a r a i s o .

The Observer/Andrew McCloskey

Pat Sullivan (4) and the Notre Dame men's soccer team will host MCC foe St. Louis Friday night at 7:30.

Joltin' Joe

AP Photo

Notre Dame graduate Joe Montana will try to lead the two-time defending champion Forty-Niners against Washington this weekend.

Irish host 12th-ranked Georgetown

By BARBARA MORAN
Sports Writer

In 1989, for the first time in two years, the Notre Dame men's cross country team failed to secure a bid for the NCAA tournament.

But this year, an experienced squad stacked with returning upperclassmen and starring senior captain and All-American Mike O'Connor will make a strong run for an NCAA qualification. The journey down the road to the tournament will begin tomorrow, when the Irish face the Georgetown Hoyas in the season opener on the Burke Memorial Golf Course at 10:30 AM.

Both O'Connor and Irish

coach Joe Piante agree that Notre Dame faces a tougher Georgetown team than last year, when the Irish upset the Hoyas 22-33. Notre Dame is currently ranked 13th in the nation, while a Georgetown team highlighted by three All-Americans holds the number twelve spot.

"The rankings show that they must be a little better than us," said Coach Piante, concerning the Hoyas, "so to win would be an upset. It'll be a real close meet."

The meet may be even closer, according to Piante, because of the absence of sophomore J.T. Burke. Burke, who ran in the top seven last year, is recovering from illness

and will sit out the first meet of the season.

O'Connor agreed with his coach about Georgetown's strength.

"They are one of the best teams in the country," said O'Connor, "and their people have improved a lot over last year. It will be real close, but we're not backing down. We'll try to race as well as we can on Saturday."

Although they are concerned about the Georgetown meet, the Irish are a team focused on post-season competition.

"Last year, we made some mistakes at the end of the year that hurt us," explained O'Connor. "We had a lot of in-

see IRISH / page 22

Women's cross country squad overmatched vs. Hoyas

By RICH MATHURIN
Sports Writer

The Notre Dame women's cross country team will face a stern test in its opening meet against national power Georgetown Saturday at 10 a.m. at the Burke Memorial Golf Course. Georgetown finished fourth in the NCAA championships last year and is considered to be one of the top three teams in the nation this year.

Coach Tim Connelly is not op-

timistic about his team's chances.

"We have a good group this year and we'll be better than last year, but we can't compete with a team like Georgetown yet," Connelly says.

Despite a difficult schedule, the Irish will field a balanced team of upperclassman and newcomers. Leading the way for the Irish will be senior captain Terese Lemanski, who ran in every race last year and showed steady improvement throughout. She will be supported by a pair of promising

junior runners Amy Blaising and Diana Bradley.

Blaising ran in every race last year also and finished in the top three on numerous occasions. Bradley will be counted on to bring stability to the team with her consistent middle distant running.

Newly added junior Sarah Esterline and freshman Patricia Villarreal show the most promise of the new runners. Villarreal finished eighth in the state of California in cross

see HOYAS / page 20

Irish baseball alums to play in exhibition game

By SCOTT BRUTOCAO
Assistant Sports Editor

The Notre Dame baseball team will wake up some of its own echoes tonight when it plays an all-star alumni squad, consisting mainly of past Irish baseball players who now are playing professionally.

The Alumni Challenge will be held at 9 p.m. under the lights at Stanley Coveleski Stadium in downtown South Bend. An alumni game for older former baseball players, many who have played in the major leagues, will start at 7 p.m.

Heading the list of participants in the alumni game will be 1989 First-Team All-America choice Dan Peltier, an

outfielder who was drafted by the Texas Rangers after leading his team to the 1989 NCAA tournament.

Peltier spent the summer playing for Tulsa, the Rangers' double-A affiliate, at which he hit over .275. Peltier was drafted after his junior year at Notre Dame, and he is back on campus this year finishing up his degree.

Joining Peltier will be his former teammates Pat Pesavento, Erik Madsen, James Sass, Brian Piotrowicz, Ed Lund, Mike Coffey, Tim Hutson and Tom Shields.

Pesavento, who was drafted by the Detroit Tigers in 1989, became an all-star shortstop this summer in Fayetteville,

Ed Lund

N.C., in the class-A South Atlantic League.

Erik Madsen, who also was drafted in 1989, went to the Yakima Dodgers this summer in Washington to play in the class-A Northwest League. His

teammate, outfielder James Sass, went in 1989 to the California League and played for Stockton, the Milwaukee Brewers' class-A affiliate.

Pitcher Brian Piotrowicz and catcher Ed Lund, two seniors on the 1990 squad, both were drafted by the Los Angeles Dodgers and played in the Great Falls rookie league. Piotrowicz was 2-1 with seven saves.

Mike Coffey, a reliever on last year's squad, spent the summer in Peoria, Az., pitching in a rookie league for Milwaukee.

Tim Hutson, the single-season home-run leader for Notre Dame who graduated in 1988, was released from the Brewers organization this year.

Tom Shields, who spent his last season at Notre Dame in 1986, is playing shortstop for the class-AAA Buffalo Pirates.

"We've got some of the best prospects," said Irish head coach Pat Murphy, entering into his fourth season at Notre Dame. "They (the alumni team) are going to be quite a challenge. Nobody can get out Peltier. Nobody ran on Lund for three years, so there's no reason they'll start now.

"Piotrowicz always rose to the occasion, and Pesavento has been a winner on every team he's played on. All these guys are in great shape and have played all summer, and this is going to be the first game of the 1990-1 season."

IRISH FOOTBALL '90

**GOD ONLY
KNOWS**

Lou Holtz and the Irish seek another title

THE GAME

The Game	Michigan (0-0) at Notre Dame (0-0)
Time	8 p.m.
TV & Radio	CBS Sports: Jim Nantz, Tim Brandt, John Dockery Mutual Radio Network: Tony Roberts, Tom Pagna
Tickets	The game is sold out.
AP Rankings	Notre Dame 1 Michigan 4
College Sportswriters Poll Rankings	Notre Dame 2 Michigan 4
Series	Michigan leads 13-8 Notre Dame has won last 3
Last Game	Notre Dame 24 Michigan 19

NOTRE DAME SCHEDULE

Sept. 15	MICHIGAN
Sept. 22	at Michigan State
Sept. 29	PURDUE
Oct. 6	STANFORD
Oct. 13	AIR FORCE
Oct. 20	MIAMI
Oct. 27	at Pittsburgh
Nov. 3	at Navy
Nov. 10	at Tennessee
Nov. 17	PENN STATE
Nov. 24	at Southern California

MICHIGAN SCHEDULE

Sept. 15	at Notre Dame
Sept. 22	UCLA
Sept. 29	MARYLAND
Oct. 6	at Wisconsin
Oct. 13	MICHIGAN STATE
Oct. 20	IOWA
Oct. 27	at Indiana
Nov. 3	at Purdue
Nov. 10	ILLINOIS
Nov. 17	MINNESOTA
Nov. 24	at Ohio State

GAME NOTES

- This marks the 89th straight home sellout for Notre Dame and the 137th in the last 138 games dating to the middle of the 1964 season.
- The Irish have a 17-game winning streak in Notre Dame Stadium, and they have not lost in the past three seasons at home. The last home loss for Notre Dame was Nov. 15, 1986, when third-ranked Penn State downed the Irish 24-19. Irish coach Lou Holtz is 20-3 in Notre Dame Stadium.
- Notre Dame will be trying for its fourth straight victory over Michigan in as many years. The Wolverines never lost four straight years to a single opponent during the Bo Schembechler era.
- This will be the 14th time Notre Dame has played at home under portable lights provided by Musco Mobile Lighting in Oskaloosa, Iowa. The first game under lights was the 1982 season opener against Michigan. The Irish are 9-4 under lights at home.
- The quote: "Michigan is favored to win the Big Ten and go to the Rose Bowl for the third straight year, and I wouldn't argue with that." - Notre Dame head coach Lou Holtz.

LAST MEETING

ANN ARBOR— "Thank God for Rocket Ismail".
"He may be the most dangerous player around, with the ball."
Irish tri-captain Ned Bolcar and Michigan head coach Bo Schembechler pretty much summed up the game as Notre Dame defeated the Wolverines 24-19 Saturday afternoon, riding the wings of the Rocket Man.
The game, played on a soggy, dark afternoon, lived up to its billing as the top-ranked Irish battled the No. 2 Wolverines to a close finish.
Ismail's two kickoff returns for touchdowns in the second half were the best offense for the Irish, who played an extremely conservative game on offense. For his efforts, Ismail was awarded the game ball by Irish head coach Lou Holtz.

—The Observer, September 18, 1989.

Michigan looking for better luck

By GREG GUFFEY
Sports Editor

The exact number on the sign in the Michigan lockerroom doesn't matter because four-digit figures are hard to remember when they change daily.

The important thing here is that the number is nearing 1500, signifying the days since the Wolverines last defeated Notre Dame. For the record, it was a 24-23 victory in 1986.

"I think of Notre Dame 365 days a year," said Michigan offensive lineman Greg Skrepenak.

Skrepenak and Michigan can end a three-game losing streak against the Irish at 8 p.m. Saturday in Notre Dame Stadium. The Irish dominance in the 1980s is unmatched by any Michigan opponent. They downed the Wolverines 26-7 in 1987, 19-17 in 1988 and 24-19 in 1989.

This is the beginning of a new era at Michigan, where Gary Moeller has succeeded Bo Schembechler. In 21 seasons, Schembechler compiled an amazing 194-48-5 record that included 13 Big Ten championships. Moeller, who had a short stint as head coach at Illinois, had been a Michigan assistant from 1969-76 and again from 1980-89.

"I'm sure the element of surprise is with the University of Michigan," Notre Dame coach Lou Holtz said. "I have no idea what they will do offensively. I hope we can make adjustments during the course of the game."

The biggest question Moeller has faced so far in his career is how he will deal with Notre Dame's Raghib Ismail. Moeller watched from the sidelines last season as Ismail returned two kickoffs for touchdowns in rain-soaked Michigan Stadium.

"We'll mix it up," Moeller said. "I'm not going to roll the ball on the ground. The guys that are going down there on the kickoff team have to do their job. You can squib it and they get it at the 25 and return it to the 35. There's a point where you can't keep it from him."

The big match-up could be the Michigan offensive line against the Notre Dame defensive line. Both units are ranked among the best in the country.

The Wolverine line has three All-American candidates with a combined 77 starting assignments - tackles Tom Dohring and Skrepenak and guard Dean Dingman. Rounding out the starters are sophomore center Steve Everitt and junior guard Matt Elliott.

But the Irish will counter with senior All-American candidate Chris Zorich and seniors George Williams and Bob Dahl. Williams is back after missing the entire 1989 season because of academic problems.

Moeller is most impressed with Zorich, one of the leading candidates for the Outland and Lombardi awards. He had 10 tackles last season against Michigan in a game where Notre Dame countered the Wolverines highly-touted offensive line.

"You can have a veteran, veteran, veteran. All-American offensive line and he's (Zorich) going to give you problems," Moeller said.

That Notre Dame line will try to put pressure on Michigan sophomore quarterback Elvis Grbac, who has yet to lose in four starts as a Wolverine.

Grbac debuted last season against Notre Dame when Michael Taylor left with an injury. He completed 17 of 21 passes for 134 yards and rallied Michigan from a 17-6 deficit in the third quarter before losing 24-19. Grbac completed 73 of 116 passes (63 percent) for 824 yards

Photo Courtesy of Michigan Sports Information
Michigan senior Tripp Welborne, like Notre Dame's Todd Lyght, moved from wide receiver to cornerback in his freshman year and is now a top contender for the 1990 Thorpe Award.

Photo Courtesy of Michigan Sports Information

Quarterback Elvis Grbac finished 13th nationally in passing efficiency with a 140.2 rating in 1989.

for the season.

Senior fullback Jarrod Bunch (53 carries for 208 yards in 1989) returns at fullback. With senior Tony Boles (131 for 839 in '89) gone, as many as three players could see action at tailback. Jon Vaughn (10 for 11 in '89) and Allen Jefferson (65 for 380 in '89) will share the duties, while freshman Ricky Powers could see some action.

"Michigan's ability to run the football always scares you," Holtz said, "and then the passing game with Grbac does also. I'm concerned about our ability to play pass defense."

Holtz is concerned about the pass defense because three starters graduated last spring. Senior All-American Todd Lyght does provide a solid base for the inexperienced Irish secondary. He likely will be joined by Rod Smith, Greg Davis and George Poorman in the starting lineup.

Senior Michael Stonebreaker, who missed 1989 because of disciplinary problems, will return to anchor a strong linebacking corps that includes Andre Jones, Scott Kowalkowski and Demetrius DuBose.

The Irish offense will feature a new look with sophomore quarterback Rick Mirer. He inherits a strong legacy left behind by Tony Rice, the catalyst in Notre Dame's success the past two seasons. The backfield is stacked with fullbacks Rodney Culver and Ryan Milhalko and tailbacks Ricky Watters and Tony Brooks.

Holtz is anxious to see how the offensive line performs Saturday night. Senior quick tackle Winston Sandri is out with a partially torn knee ligament, and senior center Mike Heldt is just getting back to form after battling injuries during the spring and fall.

"We have not had our five starting offensive linemen in pads at any one time," Holtz said. "That has been the most frustrating thing."

Mirer could have trouble when he wants to pass because Michigan has one of the best defensive backfields in college football. All four starters return for the Wolverines in the secondary.

Tripp Welborne, who should compete with Lyght for the Thorpe Award, and Vada Murray combined for seven interceptions last fall. Cornerback David Key has started every Michigan game for the past two seasons, while Todd Plate and Lance Dottin alternate at the other cornerback spot.

J.D. Carlson silenced any questions about Michigan's placekicking game as a freshman last fall. Carlson earned second-team All-American honors from Football News while hitting 37 of 39 extra-point attempts and 13 of 14 field goals.

Notre Dame sophomore Craig Hentrich gives the Irish a solid kicking game. He should get the majority of the kicking duties after not missing a field goal in fall camp.

Irish Football '90

Production: Lisa Eaton
Sports Editor: Greg Guffey
Contributing Editors: Frank Pastor, Ken Tysiac, Scott Brutocao, Chris Cooney
Photography: Andrew McCloskey

ND, Florida State plan series

ORLANDO, Fla. (AP) — Florida State and Notre Dame will play a home-and-home football series in 1993-94, officials announced Thursday.

The first game will be Nov. 13, 1993, in South Bend, Ind. The teams will meet again on Nov. 12, 1994, at the Florida Citrus Bowl in Orlando.

The Seminoles won the only

previous meeting between the two schools, 19-13, in 1981.

Florida Citrus Sports Events Inc. earlier secured three other regular-season games for the Citrus Bowl. Florida State will meet Memphis State this Nov. 17, the Seminoles will play Virginia Tech on Oct. 12, 1991, and Florida will play Mississippi on Sept. 12, 1992.

A tall order

At 6-6, 322 pounds, All-American offensive tackle Greg Skrepenak (75) is the biggest player to ever put on a Michigan uniform.

Photo Courtesy of Michigan Sports Information

FUTURE SCHEDULES

1991

September 7 - Indiana
 September 14 - at Michigan
 September 21 - Michigan State
 September 28 - at Purdue
 October 5 - at Stanford
 October 12 - Pittsburgh
 October 19 - at Air Force
 October 26 - USC
 November 2 - Navy
 November 9 - Tennessee
 November 16 - at Penn State
 November 30 - at Hawaii

1992

September 7 - at Northwestern
 September 12 - Michigan
 September 19 - at Michigan State
 September 26 - Purdue
 October 3 - Stanford
 October 10 - at Pittsburgh
 October 24 - BYU
 October 31 - at Navy
 November 7 - Boston College
 November 14 - Penn State
 November 28 - at USC

1994

September 3 - at Northwestern
 September 10 - Michigan
 September 17 - at Michigan State
 September 24 - Purdue
 October 1 - Stanford
 October 8 - at Boston College
 October 15 - BYU
 October 29 - at Navy
 November 12 - Florida State at Orlando
 November 19 - Rice
 November 26 - USC

1993

September 4 - Northwestern
 September 11 - at Michigan
 September 18 - Michigan State
 September 25 - at Purdue
 October 2 - at Stanford
 October 9 - Pittsburgh
 October 16 - at BYU
 October 23 - USC
 October 30 - Navy
 November 13 - Florida State
 November 20 - Boston College

1995

September 2 - Northwestern
 September 9 - at Purdue
 September 16 - Vanderbilt
 September 23 - Texas
 September 30 - at Ohio State
 October 7 - at Washington
 October 14 - at Army
 October 21 - USC
 October 28 - Boston College
 November 4 - Navy
 November 18 - Air Force

BEST OF THE BRUNCH

...No Charge for the View!

Ease back, relax and indulge in South Bend's most spectacular view of the river! ... Plus treat yourself to a sumptuous brunch buffet featuring: Peel & Eat Shrimp; Bacon; Sausage & Ham; Quiche or Crepes; Roast Beef; Seafood; Chef's Specials; Eggs; plus, Waffles with Tempting Toppings & More! Fresh Salads and Bakery Fresh Pastries.

Full Buffet — \$9.95...Children 12 and under — \$3.95...Children five and under — FREE...You may also choose a wide variety of ala carte brunch selections as well — starting at just \$4.95. Served 11:00 a.m.—2:00 p.m.

300 E. Colfax at the River
WHARF RESTAURANT
 Reservations Accepted 234-4477

Take a break from pizza and sandwiches.

After a long day of classes and endless homework, one can experience a major brain drain. And a big hunger for good food. Something besides carry-out pizzas and sandwiches. Fortunately, you can come home to the Hacienda on Grape Road for some terrific Mexican and American food and beverages... the famous Wet Burrito and Nachos Fiesta or some hot new menu items like Fajitas and fried ice cream.

And, remember, Hacienda chips n' sauce are always FREE.

10% discount on food to all ND/SMC students, faculty and staff at the Grape Road Indian Ridge Plaza Hacienda during September (college ID required). So why put up with stale pizza and sandwiches... when you can come home to Hacienda?

Hours:
 Mon.-Thur. 11 a.m. to 10 p.m.
 Fri.& Sat. 11 a.m. to 11 p.m.
 Sun. noon-10 p.m.

American Express, VISA, Master Card accepted.

Come Home to Hacienda
 MEXICAN RESTAURANT
Hacienda

Grape Road at Indian Ridge Plaza, Mishawaka (Near Phar-Mor and T.J. Maxx) 277-1318

© Hacienda Mexican Restaurants - 1990

It brings out the best in all of us.

THE POINTE
 AT SAINT JOSEPH

ATTENTION GRADUATE STUDENTS:

1 bedroom apartments starting at \$445-
 2 bedroom apartments starting at \$550-
 Everything you are looking for in a luxury apartment:

Full size washer & dryer Wall to wall carpeting Floor to ceiling bay windows Heated, covered parking Ceramic tiled baths Convenient bus transportation to Notre Dame	Fully equipped party room and full kitchen Outdoor pool and sun deck Exercise room Tennis courts
---	---

287 - 2684

9-6 pm Mon - Fri
 10-5 pm Sat
 11-5 pm Sun

Apartment That Stand A p a r t from the Rest

NOTRE DAME AND MICHIGAN DEPTH CHARTS

Irish Offense

FLANKER
25 Raghib Ismail
10 Adrian Jarrell

TIGHT END
86 Derek Brown
84 Irv Smith

TACKLE
65 Lindsay Knapp
73 Justin Hall

QUARTERBACK
3 Rick Mirer
11 B.J. Hawkins

SPLITEND
83 Tony Smith
87 Lake Dawson

TACKLE
76 Gene McGuire
64 Peter Rausch

GUARD
74 M. Jurkovic
72 Joe Allen

CENTER
55 Mike Heldt
61 Tim Ruddy

GUARD
52 Tim Ryan
79 Bret Hankins

TAILBACK
12 Ricky Watters
40 Tony Brooks

FULLBACK
5 Rodney Culver
35 Ryan Mihaiko

Michigan Defense

TACKLE
92 Mike Evans
60 Sylvester Stanley

MIDDLE GUARD
94 T.J. Osman
93 Erik Knuth

TACKLE
61 Mike Fox
95 Pat Marlatt

OUTSIDE LINEBACKER
45 Brian Townsend
86 Martin Davis

OUTSIDE LINEBACKER
59 Alex Marshall
65 Neil Simpson

INSIDE LINEBACKER
30 John Milligan
48 Dave Dobref

INSIDE LINEBACKER
37 Erick Anderson
49 Chris Bohn

CORNERBACK
26 David Key
8 Dwayne Ware

FREE SAFETY
27 Vada Murray
29 David Ritter

STRONG SAFETY
3 Tripp Welborne
17 Otis Williams

CORNERBACK
47 Willie Edwards
5 Preston Waters

Michigan Offense

FLANKER
1 Derrick Alexander
7 Alfie Burch

TIGHT END
83 Dave Diebolt
88 Tony McGee

TACKLE
75 Greg Skrepenak
70 Rob Doherty

QUARTERBACK
15 Elvis Grbac
14 Ken Sollom

SPLITEND
21 Desmond Howard
34 Yale VanDyne

TACKLE
73 Tom Dohring
64 Brian Wallace

GUARD
78 D. Dingman
68 Joe Cocozzo

CENTER
51 Steve Everitt
67 Marc Milia

GUARD
69 Matt Elliott
68 Joe Cocozzo

TAILBACK
25 Jon Vaughn
28 Allen Jefferson

FULLBACK
32 Jarrod Bunch
40 Burnie Leggett

Irish Defense

TACKLE
69 George Williams
95 Junior Bryant

MIDDLE GUARD
50 Chris Zorich
68 George Marshall

TACKLE
93 Bob Dahl
81 Eric Jones

OUTSIDE LINEBACKER
37 Scott Kowalkowski
45 Devon McDonald

OUTSIDE LINEBACKER
7 Andre Jones
98 Shawn Smith

INSIDE LINEBACKER
42 Michael Stonebreaker
30 Nick Smith

INSIDE LINEBACKER
31 Demetrius DuBose
36 Donn Grimm

CORNERBACK
21 Rod Smith
41 Reggie Brooks

FREE SAFETY
27 George Poorman
13 Tom Carter

STRONG SAFETY
26 Greg Davis
29 John Covington

CORNERBACK
1 Todd Lyght
33 Greg Lane

OPPONENTS SCHEDULES AND RESULTS

Team	Date	Opponent	Result
MICHIGAN	Sept. 15	at Notre Dame	
	Sept. 22	UCLA	
	Sept. 29	MARYLAND	
	Oct. 6	at Wisconsin	
	Oct. 13	MICHIGAN ST.	
	Oct. 20	IOWA	
	Oct. 27	at Indiana	
	Nov. 3	at Purdue	
	Nov. 10	ILLINOIS	
	Nov. 17	MINNESOTA	
Nov. 24	at Ohio State		
MICHIGAN STATE	Sept. 15	at Syracuse	
	Sept. 22	NOTRE DAME	
	Sept. 29	at Rutgers	
	Oct. 6	IOWA	
	Oct. 13	at Michigan	
	Oct. 20	at Illinois	
	Oct. 27	PURDUE	
	Nov. 3	INDIANA	
	Nov. 10	at Minnesota	
	Nov. 17	at Evanston	
Nov. 24	WISCONSIN		
PURDUE	Sept. 15	WASHINGTON	
	Sept. 22	INDIANA STATE	
	Sept. 29	at Notre Dame	
	Oct. 6	MINNESOTA	
	Oct. 13	at Illinois	
	Oct. 20	OHIO STATE	
	Oct. 27	at Michigan State	
	Nov. 3	MICHIGAN	
	Nov. 10	at Northwestern	
	Nov. 17	at Iowa	
Nov. 24	INDIANA		
STANFORD	LOSS	at Colorado	
	Sept. 15	UCLA	
	Sept. 22	OREGON STATE	
	Sept. 29	SAN JOSE ST.	
	Oct. 6	at Notre Dame	
	Oct. 13	USC	
	Oct. 20	WASHINGTON	
	Oct. 27	at Oregon	
	Nov. 3	WASHINGTON ST	
	Nov. 10	at Arizona	
Nov. 17	at California		
LOSS	COLORADO ST		
WIN	HAWAII		
Sept. 15	THE CITADEL		
Sept. 22	at Wyoming		
Sept. 29	at San Diego State		
Oct. 6	NAVY		
Oct. 13	at Notre Dame		
Oct. 27	UTAH		
Nov. 3	BRIGHAM YOUNG		
Nov. 10	at Army		
Nov. 17	at Texas-El Paso		
LOSS	at Brigham Young		
Sept. 15	at California		
Sept. 29	IOWA		
Oct. 6	FLORIDA STATE		
Oct. 13	KANSAS		
Oct. 20	at Notre Dame		
Oct. 27	at Texas Tech		
Nov. 3	PITTSBURGH		
Nov. 17	BOSTON COLLEGE		
Nov. 24	SYRACUSE		
Dec. 1	at San Diego State		
WIN	OHIO UNIVERSITY		
WIN	BOSTON COLLEGE		
Sept. 15	at Oklahoma		
Sept. 22	at Syracuse		
Sept. 29	WEST VIRGINIA		
Oct. 13	RUTGERS		
Oct. 20	LOUISVILLE		
Oct. 27	NOTRE DAME		
Nov. 3	at Miami		
Nov. 10	TEMPLE		
Nov. 24	at Penn State		
WIN	NAVY		
Sept. 15	at Virginia		
Sept. 22	VILLANOVA		
Sept. 29	BOSTON COLLEGE		
Oct. 6	at Air Force		
Oct. 13	AKRON		
Oct. 27	JAMES MADISON		
Nov. 3	NOTRE DAME		
Nov. 10	at Toledo		
Nov. 17	DELAWARE		
Dec. 8	ARMY		
LOSS	TENNESSEE		
WIN	Colorado		
WIN	PACIFIC		
WIN	at Mississippi St.		
Sept. 15	TEXAS-EL PASO		
Sept. 29	at Auburn		
Oct. 13	FLORIDA		
Oct. 20	ALABAMA		
Nov. 3	TEMPLE		
Nov. 10	NOTRE DAME		
Nov. 17	at Mississippi		
Nov. 24	KENTUCKY		
Dec. 1	at Vanderbilt		
LOSS	PENN STATE		
LOSS	TEXAS		
Sept. 15	at USC		
Sept. 22	RUTGERS		
Oct. 6	TEMPLE		
Oct. 13	SYRACUSE		
Oct. 20	at Boston College		
Oct. 27	at Alabama		
Nov. 3	at West Virginia		
Nov. 10	MARYLAND		
Nov. 17	at Notre Dame		
Nov. 24	PITTSBURGH		
WIN	at Syracuse		
Sept. 15	PENN STATE		
Sept. 22	at Washington		
Sept. 29	at Ohio State		
Oct. 6	WASHINGTON ST		
Oct. 13	at Stanford		
Oct. 20	ARIZONA		
Oct. 27	at Arizona State		
Nov. 3	CALIFORNIA		
Nov. 10	at Oregon State		
Nov. 17	UCLA		
Nov. 24	NOTRE DAME		

"Since 1981"

Paris's

"The Italian Ristorante"

- PASTA DISHES
- LASAGNA
- SEAFOOD RISOTTO
- SHELLS FLORENTINE
- STUFFED FLOUNDER
- EGG PLANT PARMIGIANA
- CAPPELLETTI
- PIZZA
- BANQUET ROOM

Special Weekend Hours

Friday 4-12 Midnight
Sat. 4-1:00 am
Sunday 4-9 pm
(219) 232-4244

South Of Notre Dames' Golden Dome
1412 South Bend Avenue

The Main Laundromat

1518 North Main Street
Mishawaka

259-6322

Hours: 7:30 a.m. - 9:00 p.m. - 7 days a week

Clean, Friendly, Convenient

WASHERS ONLY 85¢

Mon. + Fri. : FREE Tide in every wash
Every Day : Drop-off- \$.40 per pound
Thursday : Tanning- \$3.00 per session

Convenient pick-up and delivery to your dorm room. Dorm discounts available.

NOTRE DAME "FIGHTIN' IRISH"

VS

USC "TROJANS"

THANKSGIVING FOOTBALL WEEKEND
NOVEMBER 21-25, 1990

\$459. Quad Occupancy

Come to Student Activities
315 LaFortune Student Center
or call 239-7308

Hentrich's footwork helps erase Irish mistakes

By FRANK PASTOR
Associate Sports Editor

When Jim Strong left Notre Dame to accept the head coaching position at UNLV in February, Lou Holtz assumed his offensive coordinator responsibilities. Since then, Holtz has spent much time impressing on the minds of his offensive starters the importance of putting the ball in the endzone.

But there are times when the system breaks down and potential scoring drives grind to a halt deep in enemy territory. It is at these times when Holtz returns to his drawing board and rubs out the offending offensive formation with his eraser, Craig Hentrich.

"I look at Craig as the eraser," Holtz said of his sophomore placekicker and punter. "He is trying to erase the mistakes everybody else makes."

Hentrich is coming off a sea-

son in which he averaged 44.6 yards on 26 punts, a Notre Dame single-season record. Yet his surprisingly consistent field-goal kicking this preseason has generated talk of his potential to be the best all-around kicker in Notre Dame history.

Hentrich has trouble believing he will even get the starting nod against Michigan on Saturday.

"No one really knows (who will start)," the Godfrey, Ill., resident said of both positions. "It's still up for grabs. I'll prepare for both, so if I should lose out to someone I could concentrate more seriously on the other position."

Hentrich handled all aspects of Notre Dame's kicking game throughout the mid-portion of last season, including punts, field goals, PATs and kickoffs. He converted 8 of 15 field-goal attempts (8 of 11 inside 40

Craig Hentrich

yards) and 44 of 45 PATs before giving way to Billy Hackett (10 of 12 FGs, 8 of 11 PATs) for the last four games of the season.

Hackett kicked a 53-yard field goal with the wind at his back in the Blue-Gold Game but has been erratic of late. Senior Jim Sexton is the only punter besides Hentrich on the roster, but he will be used mainly as a holder on field goals and PATs.

"There's never any doubt he'll get the ball down," Hentrich says of Sexton. "He makes me a lot more confident."

A potential problem arose when the Irish lost guard and long-snap specialist Tim Grunhard to the Kansas City Chiefs after last season. But Lance Johnson and Joe Allen have proved capable replacements during preseason practice.

"Lance Johnson has been just as good as Gruny," Hentrich said. "He gives me a long time to set up."

Former professional football player and kicking expert Ray Pelfrey, who has worked with NFL punters Brian Hampton and Keith English, also has helped Hentrich set up. Hentrich first met Pelfrey during his freshman year in high school in Chattanooga, Tenn., and worked under his direction two years later in Reno, Nev. This summer, Hentrich joined Pelfrey at a summer camp in Illinois.

"Ray has been a big help in my placekicking," said Hentrich. "He teaches a whole different technique. If you can master it, you can really improve your accuracy."

Hentrich already possessed

one of the strongest legs in football (as evidenced by his 60-yard punt into the wind in the Blue-Gold Game), but his placekicking was not accurate enough to satisfy Holtz.

Pelfrey introduced Hentrich to a more downfield style of kicking which placed him straight over the ball. Hentrich, who likes to stand off to the side of the ball, assimilated Pelfrey's methods into his own technique.

Hentrich's newfound accuracy should all but guarantee him both the starting placekicking and punting duties for Saturday's Michigan opener. If history holds true, special teams play will have a significant impact on the outcome of the game.

"Special teams is one-third of the game," says Hentrich. "They play a part in any game, so we take them very seriously."

Pelfrey helped Hentrich eliminate his placekicking mistakes. On Saturday, Hentrich may be expected to erase everybody else's.

Give your heart
an extra helping.

American Heart
Association

Say no to high-fat foods.

It brings out the best in all of us.

United Way

Follow the Fighting Irish
...All year long!

Subscribe to The Observer

Get the latest coverage of Fighting Irish football from the only newspaper that covers the Irish every day. Get the latest news and sports from Notre Dame and Saint Mary's delivered to your home for \$25 a semester or \$40 a year.

Name _____
Address _____
City _____ State _____ Zip _____

Send to:
The Observer
P.O. Box Q
Notre Dame, IN 46556

NOTRE DAME GOLF SHOP

"ON THE CURVE" IN THE ROCKNE MEMORIAL

FOOTBALL WEEKEND SHOP HOURS

FRIDAY 6:30AM - 5:00PM
SATURDAY 6:00AM UNTIL ONE HOUR BEFORE GAME
SUNDAY 6:00AM - 4:00PM

SHIRTS SWEATERS BALLS UMBRELLAS HEADWEAR
JACKETS HEADCOVERS CLUBS EQUIPMENT

ENJOY FINE GOLF CLOTHING AND EQUIPMENT WITH
EXCLUSIVE NOTRE DAME LOGOS

AVAILABLE ONLY AT THE NOTRE DAME GOLF SHOP

PATIES
GOURMET BURGERS & ICE CREAM

Sundaes

- Banana Fudge • Black Top • Black & White • Banana Split • Banana Split Neapolitan • Blizzard • Blueberry • Butter Crumb • Butterfinger Fudge • Butter Heath Bar • Butter Pecan • Butter Raisin • Buttermut • Butternut Fudge • Butterscotch • Cashew Fudge • Cashew Heath Crunch • Cherry • Cherry & Bit • Cherry Chocolate • Chocolate • Cherry Nougat • Chocolate Marshmallow • Chocolate Nut • Clown Cluster • Coconut Caramel • Coconut Fudge • Coconut Fudge Bit • Coconut Fudge Nut • Creme de Menthe • Creme de Menthe & Orzo • Creme de Menthe Bit • Crunchy Creme de Menthe • Crunchy Peanut Butter • Dusty Road • Fudge Crumb • Fruit • Grasshopper • Happy Birthday • Health • Heath Bar • Heath Bar Crunch & Bits • Hot Apple a la Mode • Hot Candy Apple • Hot Caramel • Hot Caramel Apple • Hot Fudge • M&M • Marshmallow • Marshmallow Bit • Marshmallow Fudge • Marshmallow Fudge Delight • Mint Chip & Fudge • Mint Brownie Delight • Mint M&M • Peach • Peanut Banana Nut • Peanut Butter • Peanut Butter & Banana • Peanut Butter Bit • Peanut Butter Cookie • Peanut Butter Fudge Chip • Peanut Butter Heath • Peanut M&M • Pecan Fudge • Peppermint • Peppermint Bit • Peppermint Crumb • Peppermint Fudge • Pineapple • Pineapple Nut • Raisin Nut • Raisin Fudge Nut • Hot Raspberry Ripple • Red Raspberry • Raspberry • Rocky Mountain • Rocky Road • Snappy Turtle • Strawberry • Strawberry Patch • Strawberry-N-Fudge • Tin Roof

Shakes

- Apple • Banana • Banana Cream • Banana Orange • Black Forest • Blizzard • Blueberry • Blueberry Cream • Butter Raisin • Butternut Plus • Butterscotch • Butterscotch Bit • Butternut Cookie Plus • Butterscotch Heath & Bits • Candy Apple • Caramel • Caramel Apple • Cherry • Cherry Bits • Cherry Nougat • Chocolate • Chocolate Chocolate Bit • Chocolate Bits & Cream • Chocolate Bits • Chocolate Cookie • Chocolate Marshmallow • Chocolate Midnight • Chocolate Peanut Plus • Chocolate Peanut Butter Bit • Coconut • Coconut Fudge • Coconut Banana Cream • Coffee • Coffee & Bits • Creamsicle • Creme De Menthe • Creme De Menthe Bits • Crunchy Chocolate Banana • Crunch Fudge Plus • Crunchy Peanut Butter • Happy Birthday • Heath Bar • Heath • Hot Fudge • Krispy Butterscotch • Krispy Cherry Bit • Krispy Chocolate Chocolate Bit • Krispy Fudge • Jellybean • Lemon • M&M • Marshmallow • Marshmallow Bit • Marshmallow Fudge • Mint Chocolate Bit • Mint Chocolate Bit Cookie • Mint Bit Plus • Mint M&M • Mocha • Mocha Bit • Orange • Orange Pineapple • Peach • Peach Melba • Peanut Butter • Peanut Butter Banana Nut • Peanut Butter Bit • Peanut Butter Crazy • Peanut Butter & Fudge • Pecan Fudge • Peppermint • Peppermint Bit • Pineapple • Pineapple & Sherbet • Raisin & Fudge • Black Raspberry • Red Raspberry • Rocky Road • Rootbeer • Spanish • Spanish Bit • Strawberry • Strawberry Cookie Banana • Vanilla

Do Yourself a Flavor

3602 Grape Road • Mishawaka, IN
255-5525

Sundae
99¢

Buy any size sundae and
receive a second one of the
same size for 99¢

Expires 10/1/90

Call him Rick

Watters finding new challenges as maturation process continues

By **KEN TYSIAC**
Associate Sports Editor

Please don't call him Ricky any more. After all, he's not an underclassman, an uncut gem needing to be carefully molded before reaching his potential. He's a senior now. A captain. A leader. And call him Rick, please.

"I've always told people to call me Rick, but I guess I've been labelled Ricky, and it's sort of stuck. It doesn't bother me too much, though."

Irish tailback Rick Watters has grown quite a bit since he faced Michigan in Notre Dame Stadium two years ago as a sophomore. In that game, a 19-17 Irish victory, he showcased his athletic skill early, returning a punt 81 yards for a touchdown in the first quarter

'Hopefully I can make All-American or something like that, but like I said, first in my mind is the team and us winning. We just want to get back in the race and hopefully win the National Championship this year.'

In the third quarter, though, with Notre Dame clinging to a 13-7 lead, he fumbled Mike Gillette's punt and the Wolverines recovered on the Irish 14. As Michigan drove for the go-ahead touchdown, Watters lost his composure on the sideline as teammates tried to console him. He knew he had hurt the team, and it appeared as though he was holding back tears.

"From a player's standpoint, you get upset when you don't do the things you expect to do," Watters said. "Before the season you have these goals and things you want to do, and then when you don't achieve those goals and you're not going in

that direction the right way, you start to get upset."

If a similar incident occurs this season, Watters would react differently.

"I'd be all right. I'd just come back and do the job the next time."

For Rick Watters, the long, winding road to maturity has forced him to use his talents in many different ways. He was recruited out Harrisburg, Penn., as a tailback and finished second on the team in rushing his freshman year with 373 yards on 69 carries. Irish Head Coach Lou Holtz thought Watters would be a good receiver, however, so as a sophomore he replaced graduating Heisman Trophy winner Tim Brown at flanker.

Although he was Notre Dame's leading receiver in the 1988 championship season, Watters again switched positions as a junior. Holtz returned him to tailback, where he was more comfortable, and Watters carried 118 times for 791 yards and 10 touchdowns. He earned honorable mention All-America honors from *The Sporting News* and *Football News*. He had finally found his niche.

"(Switching positions) was kind of hard on me. It was just really tough to keep up mentally, and emotionally it was tough too, because I'd always thought of myself as a tailback. Coming out of high school and grade school I'd always been used as a tailback or a quarterback. I never, ever thought of being a wideout, especially on a running team, which is mainly what we are, a running team," Watters says.

The experience as a receiver has helped Watters improve, though.

"He always had a tremendous set of hands," says Assistant Coach Peter Vaas, who works with the running backs. "Only now he can find the hole com-

The Observer/Andrew McCloskey
Senior tailback Ricky Watters eludes cornerback Mike Lalli during a preseason scrimmage. Watters is Notre Dame's top returning ground gainer in 1990 following the retirement of quarterback Tony Rice.

ing out of the backfield and get open. He's become a great receiver coming out of the backfield."

Watters concedes that his experience at flanker helped him, but one gets the impression that he still would have preferred to play tailback his sophomore year.

"In a way switching positions helped me because it let people see all of my abilities and all the things I could do on kick returns, receiving, running, blocking, everything," admits Watters. "So that was pretty good, if I should go on to the next level, but it was also kind of hard on this level, because I was always switching positions."

In the past, Watters has returned punts as well. In fact, he

holds the record for the longest punt return in Irish history (97 yards in 1989 vs. SMU). This year Watters will turn those duties over to junior Raghil Ismail, a pretty good return man in his own right.

Meanwhile, although he will start at tailback, Watters is slated to split time with fellow senior Tony Brooks. The Irish coaches hope that by alternating Watters and Brooks they will ensure that a there will never be a tired tailback lined up behind sophomore quarterback Rick Mirer.

"When you run out of the information as much as we do, you want to have keep your players healthy and fresh," Vaas says. "Tony and Ricky are both quality running backs, and we feel that if they both carry

the ball about 15 times a game they will be much more productive than if one of them carried 30 times a game. We are trying to get maximum productivity out of the tailback position, not just maximum productivity out of the players."

The fact that Watters will only carry the ball 15 times per game is important. Watters is a Heisman-caliber athlete, but there are so many good Irish backs that he won't get enough carries to build up the statistics needed to impress Heisman voters.

"That bothered me a lot in the early part of my career," Watters says. "Sometimes it still sneaks up in my mind a little bit, but I gave up on that (the Heisman) a long time ago. I

see **WATTERS** / page 7

Faust going forward, but enjoys looking back

It's been nine years now, but former Notre Dame football coach Gerry Faust remembers it like it was yesterday.

The Irish had defeated LSU 27-9 in Faust's debut. The former coach of Cincinnati Moeller High School couldn't have written a better script for his debut.

"I remember sitting in the lockerroom before practice the week of the Michigan game," Faust reflected earlier this week. "One of our assistants came in and said that AP and UPI had just voted us the top team in the country."

"I turned to Jim Higgins (one of Faust's assistants at both Moeller and Notre Dame) and said, 'You know Jim, we're in a unique situation. We ended up number one in high school football and now we're number one in college football. That has probably never happened before.'"

"I told him we should probably just hang it up then. How true those words might have been."

Faust, who had compiled an incredible 174-17-2 record in 18 years at Moeller, never returned to number one at Notre Dame. He finished his career with a 30-26-1 record, a .535 winning percentage.

He had moments of incredible highs and moments of devastating lows. His Irish teams lost 17 games by 7 or fewer points. He faced criticism from a variety of

Greg Guffey
Sports Editor

sources, from writers to students to alumni, yet he maintained a strong belief that he would someday make it, that it would work out in the end.

"When you're a football coach, you have to deal with criticism," Faust said. "I was able to deal with it because I wanted to be there. The pressure didn't bother me."

Faust resigned after the 1985 season, and Notre Dame hired former Minnesota coach Lou Holtz to replace him. In four seasons, Holtz has guided the Irish to one national championship and 24 victories in their last 25 games.

"I think that Lou Holtz took over the program when it was faltering, when the kids weren't believing," Faust said. "He got them winning, believing again."

Now, Faust is in the fifth year of a major building program at Akron, a team which just recently joined Division I.

At Notre Dame in the early 1980s, between 300-500 people attended the Friday luncheon before home games. Before his first home game at Akron in 1986, Faust was greeted by a throng of 23 people at the Friday luncheon.

He is 24-21-1 in those four years, but that's not the important thing. The important thing is that he's building, coaching football, interacting with people, doing the things that Gerry Faust must do to survive.

"I'm finally starting to have fun here," Faust said. "Things are starting to come together. We're still a fledgling program. I was feeling my way at Notre

Dame. I feel a little more comfortable now because I've learned a lot more football."

He recently signed a new contract and it seems a safe bet that he will remain at Akron for awhile. He has changed jobs just three times in his football career.

"We're really happy here," Faust said. "I like the people and I like the community. I just love to work with people and help them become better people."

Faust may be happy as the coach at Akron, but the talk always returns to Notre Dame, his glory days. He still has the same excitement, the same enthusiasm that he came to Notre Dame with in November of 1980.

"It was a great opportunity," he said. "It was really a dream come true. I think anybody who has ever gone to Notre Dame or worked at Notre Dame, there's always something special there. A part of you always stays there. Time has really flown. I can't believe it's been that long."

The Zips are 2-0 in 1990, including a win last weekend over big rival Kent State. Faust knows he has a long way to go, especially with back-to-back games at Rutgers, Florida and Navy.

But someday he might get there, and there might even be a game with Notre Dame. But that might be a hard sell to Faust.

"I would never want to play Notre Dame because I could never run out of that tunnel onto the wrong side of the field," Faust said.

Cerrato reaches out and touches Mirer

A call from the 1988 Fiesta Bowl sidelines helped land latest Notre Dame quarterback

By CHRIS COONEY
Assistant Sports Editor

Rick Mirer will receive the call to start as the Irish quarterback this Saturday, but if it weren't for an earlier call made from the sidelines of the Fiesta Bowl two and a half years ago, the sophomore could be playing this season's opener on the maize and blue side of the field.

Notre Dame recruiting coordinator Vinnie Cerrato telephoned Mirer during the 1988 bowl game and asked Mirer if he'd like to attend school the next year with the soon-to-be national champions.

"I couldn't believe it," said Mirer, who had already spoken with Cerrato about playing at Notre Dame. "He was on the field and told me what play they were going to call next. When I looked at the TV I saw he was right."

Cerrato's persistence exemplifies one of the reasons why Mirer chose Notre Dame over the many other schools that were pursuing him his senior year of high school.

'People expect big things. You can't make mistakes. I'm sure I'll feel more of the pressure on Saturday, but it should go away after the first few plays. It's just a game like any other.'

"He knew it would mean a lot to me," says Mirer, who viewed it as typical of Notre Dame's interest in him as a person, not just a potential starting quarterback. He claims the people at Notre Dame, along with excellent academics and athletics, are what encouraged him to choose the school over the team he grew up loving, the Michigan Wolverines.

"You don't have the same caliber of people at other schools as you do here," says Mirer. "You have some, but not as many. The people here are so used to doing things right, whether it's studying or athletics."

Mirer adds that, even though he grew up just 25 miles from South Bend in Goshen, it wasn't until he attended Notre Dame that he felt the school's deep traditions and immense popularity.

"I never realized how important Notre Dame is to the whole country," Mirer said. "People from everywhere follow us. It's spooky."

And with the entire nation looking on, Mirer has become the focal point of the 1990 Irish football season. With only 36 minutes of playing time during his freshman year, Mirer's inexperience has been the subject of college football fans around the United States.

But the 6-3, 205-pounder says that while he feels the pressure, he refuses to let it affect his play.

"People expect big things," he said. "You can't make mistakes. I'm sure I'll feel more of the pressure on Saturday, but it should go away after the first few plays. It's just a game like any other."

That type of perspective should help ease tensions for the young quarterback who is already being compared to Joe Montana by some of his teammates.

"I think that's mostly because we're the same number (3)," said Mirer. "I would love to be able to do what he did, but I never claimed to be Joe Montana."

Montana even sent Mirer a picture and a letter this summer, telling the quarterback to "take care of my number."

Some of the comparisons may be due to Mirer's impressive showing in spring practice. Only one of his 140-plus passes was intercepted all spring, and he was named offensive co-MVP of the Blue-Gold game. In that outing, Mirer completed 23 of 41 passes for 303 yards, playing for both teams after Jake Kelchner broke his collarbone in the

first period.

Kelchner's injury, and subsequent dismissal from the university for academic reasons, ensured that Mirer would be the starting quarterback for Notre Dame this year. And while Mirer could not be happier with the job, the lack of Irish quarterbacks adds another degree of pressure to Mirer's role. The only other quarterbacks on the team are freshmen.

"I really wish Jake was here to push me," said Mirer, adding that he realizes the Irish will be in a precarious position if he is injured now. Mirer still harbors fresh memories of what it was like to be a freshman back-up.

"I was definitely not ready right at first," said Mirer. "You've got to have a feel for what it's going to be like when you go out there. Now I know. Hopefully, I'll stay healthy."

The times he did get into the games last year are indicative of how the Irish offense should look this season. In eight games, Mirer completed 15 of 30 passes for 180 yards. Although he is quick by quarterback standards (he runs the 40 in 4.6), Mirer ran only 12 times for 32 yards. Everyone is looking for the Irish to pass the ball much more than they did the past three seasons under Tony Rice, but Mirer contends that Notre Dame will still rely heavily on the running attack.

"We're definitely going to throw more than we did last year," said Mirer, even if it's not right away. "We'll work into (passing) more each game, so there's more of a balance once we get going."

Head Coach Lou Holtz is more concerned with how Mirer conducts the offense than he is with the quarterback's passing stats. At his press conference on Tuesday, Holtz described Mirer's role in the first few games.

"I expect him to be a fine quarterback," Holtz said, "but by the same token, my realistic objective in the first couple ballgames is just to get him to calm down and be himself."

Mirer realizes what Holtz expects.

"My job is to keep the flow and the unity, to keep us moving downfield," said Mirer. "I have to be able to adjust when things go wrong and play it smart, safe. I'm not trying to do too much."

Until then Mirer will rely on an experienced backfield of speedy running backs.

"I'm confident having them back there," he said. "You know Rocket's going to run past people, Tony Brooks is going to run over people and Ricky Watters is going to run around people."

More suspect is the offensive line that will have to stop defenders from flying in Mirer's face. While Holtz has continually pointed out the squad's injuries and lack of experience, the Irish says he's confident their protection will be more than adequate.

"If there's a weakness in our offense, it's me, and I like to think I can take care of that," he says. "I can make sure there's no mistakes."

Holtz is also concerned about the leadership of the Irish offense, especially when both the quarterback and the offensive line are relatively young.

"When you have an offensive line that is veteran and experienced, they will provide the leadership, and this is what happened when Tony Rice was inserted into the starting lineup at Pittsburgh," he said. "This is the first time we've ever had a young quarterback and a young offensive line."

Mirer says that although he is only a sophomore, he feels comfortable as the leader on the field. As the offense has progressed, Mirer feels his teammates' confidence in him has increased.

"At every level of play, the quarterback has to be a leader, so I'm used to it," says Mirer. "I think I can handle it."

While Mirer feels the offense has ironed out many of their kinks and is improving, he thinks the defense has controlled fall practices. But he views

The Observer/Andrew McCloskey

Sophomore Rick Mirer will start his first game at quarterback for Notre Dame Saturday against Michigan. Mirer saw action in eight games last season but accumulated just over 36 minutes of playing time.

their domination as good preparation for the talented squads he'll face in the upcoming weeks.

"I wish things had gone smoother," he says, "but I think we're coming around. We're timing it out just right."

'My job is to keep the flow and the unity, to keep us moving downfield. I have to be able to adjust when things go wrong and play it smart, safe. I'm not trying to do too much.'

Facing the Wolverines in his first start will be especially memorable for Mirer, who grew up knowing Bo Schembechler and rooting for his teams. Rated the best high school quarterback in the nation by Parade magazine, and named to the first squad of the USA Today All-American team, Mirer was heavily recruited in 1988, but eventually narrowed his choices to Notre Dame and Michigan. Both sought the superstar who passed for 3,973 yards and 30 touchdowns his senior year. But although Mirer's father, Ken, is from Ypsilanti, Mich., just outside Ann Arbor, and served as an usher in Michigan Stadium as a boy, Mirer chose

the Irish.

"I'd be excited no matter who we were playing," said Mirer, "but since it's Michigan it will be that much more so. We've been working ever since January for this."

Although Mirer's nerves may act up a little on Saturday, he says nothing could be more intimidating than his first game last year, the Kick-Off Classic at the Meadowlands in New Jersey.

"That's the biggest stadium I've ever played in," said Mirer. "You go out there and suddenly see your face flashed up on the huge screen."

But Mirer was comfortable once he joined the action.

"It's real quiet on the field," he said. "Everyone is nervous. Everyone wants to make sure they don't screw up."

Once Mirer takes that first snap on Saturday, he'll have his chance to confront all the comparisons and questions. Although he'll escape the hype while he's on the field, he realizes interest in his play will continue and that it might not be a bad sign.

"I hope the attention gets worse," Mirer says, "because that means I'm doing something right."

is the team and us winning. We just want to get back in the race and hopefully win the National Championship this year."

A National Championship this year would put an exclamation mark on what has been a great career for Watters. A national title, and not a Heisman Trophy is at the top of Watters's list of goals.

"It has to be. As captain of the team, as a leader of a great bunch of guys like that, you can't think of yourself, you have to think of the team and what we can do here. We have a great chance of winning the National Championship, and perhaps we'll go down as legends."

Watters

continued from page 6

realize that I'm just going to play my game and do the best I can, and if I get it, it will be because of hard work and determination, and just playing. It won't be something I'm thinking about.

"I just realize I'm in a position to win it or anything like that. Hopefully I can make All-American or something like that, but like I said, first in my mind

MICHIGAN ROSTER

1	Derrick Alexander	WR	57	Shawn Miller	OG
2	Walter Smith	WR	58	Bill Schaffer	OG
3	Jim Risner	PK	59	Alex Marshall	OLB
3	Tripp Welborne	SS	60	Sylvester Stanley	DT
4	Eric Bush	FS	61	Jason Kendrick	LB
5	Coleman Wallace	DB	62	Mike Lyons	MG
6	Peter Elezovic	PK	64	Brian Wallace	OT
6	Todd Plate	DB	65	Neil Simpson	OLB
7	Alfie Burch	SE/DB	66	Steve Rekowski	DT
8	Ron Buff	TB	67	Marc Milia	C/OG
8	Dwayne Ware	DB	68	Joe Cocozzo	OG
9	Eduardo Azcona	P	69	Matt Elliot	OG/C
9	Doug Musgrave	QB	70	Rob Doherty	OL
10	John Albertson	PK	71	Mike Lewis	OT
10	Todd Collins	QB	72	Doug Skene	OG
12	Ricky Powers	RB	73	Tom Dohring	OT
13	Wilbur Odom	QB	74	Troy Plate	OT
14	Ken Sollom	QB	75	Greg Skrepenak	OT
14	Joshua Wuertel	PK/P	76	Todd Martens	DT
15	Doug Cohen	OLB	77	Ron Zielinski	OT
15	Elvis Grbac	QB	78	Dean Dingman	OG
16	Nate Holdren	QB	79	Tony Henderson	MG
16	Tony Thomas	WR	80	Marc Burkholder	TE
17	Robert Harbour	QB/P	81	Allen Woodard	WR
17	Otis Williams	DB	82	John Jaeklein	TE
18	Matt Brady	WR	83	Dave Diebolt	TE
18	Chris Stapleton	P	84	Dan Jokisch	TE/WR
19	John Ellison	SE	85	Charlie Stumb	OLB
19	Brian Foster	DB	86	Martin Davis	OLB
20	Corwin Brown	CB	88	Tony McGee	TE
20	Terry Looby	DB	88	Julian Swearengin	WR
21	Desmond Howard	FL	89	Gordon Laro	TE
22	Lance Dottin	DB	90	Ninef Aghakhan	DT
23	Leviticus Johnson	WR	91	Matt Dyson	OLB
24	Dennis Washington	RB	92	Mike Evans	DT
25	Jon Vaughn	TB	93	Eric Knuth	MG
26	David Key	DB	94	T.J. Osman	MG
27	Vada Murray	FS	95	Bobby Powers	LB
28	Allen Jefferson	TB	96	Eric Traupe	ILB
28	Deon Johnson	DB	97	Chris Hutchinson	DT
29	David Ritter	FS	99	Kevin Hudding	TE
30	Jesse Johnson	RB	99	Randy Stark	OLB
30	John Milligan	ILB			
31	Joel Blankenship	DB			
31	Kevin Owen	FL			
32	Jarrold Bunch	FB			
32	Leon Morton	DB			
33	Juan Kemp	RB			
33	Shawn Watson	RB			
34	Yale VanDyne	SE			
35	Barry Kelley	FB			
36	Steve Morrison	ILB			
36	Ken Spencer	RB			
37	Erick Anderson	ILB			
38	J. D. Carlson	PK			
38	Dave Henkel	DB			
39	Curt Mallory	ILB			
39	Shawn Watson	RB			
40	Burnie Legette	FB			
41	Rusty Fichtner	LB			
41	Greg McThomas	FB/OLB			
43	Pat Maloney	DB			
44	Mike Nadlicki	FB			
45	Brad Townsend	OLB			
46	Shawn Peoples	DB			
48	Dave Dobreff	LB			
49	Chris Bohn	ILB			
50	Marcus Walker	ILB			
51	Steve Everitt	C			
51	William Stuek	OLB			
52	Eric Graves	MG			
53	Joe Barry	ILB			
54	Paul Manning	OG/C			
55	Gannon Dudlar	DL			
56	Michael Maloney	OLB			
56	John Woodlock	OG			

NOTRE DAME ROSTER

1	Todd Lyght	CB	28	Craig Hentrich	PK/P	61	Tim Ruddy	OL
2	Craig Lanigan	FB	29	John Covington	DB	62	Chet Lacheta	OG
3	Rick Mirer	QB	30	Nick Smith	ILB	65	Lindsay Knapp	OT
4	Dorsey Levens	TB	31	Demetrius DuBose	ILB	66	Todd Norman	DT
5	Rodney Culver	FB	32	Willie Clark	RB	67	Darryl Wodecki	OT
5	Mike Lall	CB	33	Greg Lane	DB	68	George Marshall	DT
6	Jerome Bettis	FB	33	Chet Hollister	FS	69	George Williams	DT
7	Andre Jones	OLB	34	Kenny Spears	FB	70	Mike McGlenn	OL
8	Clint Johnson	WR/QB	34	Andy Smith	FB	72	Joe Allen	OT
8	Jerry Bodine	CB	35	Ryan Mihako	FB	73	Justin Hall	OT
9	Jeff Burris	TB	36	Donn Grimm	ILB	74	Mirko Jurkovic	OG
10	Adrian Jarrell	FL	37	Scott Kowalkowski	OLB	75	Aaron Taylor	OL
11	B.J. Hawkins	QB	38	Randy Scianna	ILB	76	Gene McGuire	C
11	Rick Lozano	ILB	39	Marvin Robinson	DB	78	Jordan Halter	OT
12	Ricky Watters	TB	40	Tony Brooks	TB	79	Bret Hankins	OG
13	Tom Carter	DB	41	Reggie Brooks	CB	80	Oscar McBride	TE
13	Matt Johnson	FL/QB	41	Rob Merkle	OLB	81	Eric Jones	DT
14	Ray Griggs	SE	42	Michael Stonebreaker	LB	82	William Pollard	SE
14	Rob Cataldo	CB	43	Jim Flanigan	ILB	83	Tony Smith	SE
15	Kevin McDougal	QB	44	LeShane Saddler	DB	84	Irv Smith	TE
16	Jim Sexton	P	45	Devon McDonald	OLB	85	Erik Simien	OLB
17	Shawn Davis	SE	46	Brian Ratigan	ILB	86	Derek Brown	TE
17	Chris Moscardelli	SE	47	Pete Berchich	ILB	87	Lake Dawson	WR
18	Billy Hackett	PK	48	John Farren	ILB	89	Karmeeleyah McGill	OLB
18	Trevor Moriarty	SE	49	Anthony Peterson	ILB	90	Brian Hamilton	DT
19	Thomas Bowers	FS	50	Chris Zorich	DT	91	Todd Stoker	TE
20	Martin Scruggs	SE	51	Stuart Tyner	DT	93	Bob Dahl	DT
20	Lamar Guillory	QB	52	Tim Ryan	OG	94	Mike Callan	DT
21	Rod Smith	CB	53	Winston Sandri	OT	95	Junior Bryant	DT
22	Dean Lytle	RB/OLB	54	Jim Kinsherf	C	96	Marc deManigold	DT
23	Walter Boyd	FB	55	Mike Heldt	C	97	Bryant Young	OLB
24	Rusty Setzer	TB	56	Oliver Gibson	ILB	98	Shawn Smith	OLB
25	Raghib Ismail	FL	57	Bernard Mannelly	OG			
26	Greg Davis	SS	59	Lance Johnson	C			
27	George Poorman	FS	60	Brian Shannon	OG			

Take your heart to court.

Or on a bike ride.
Or out for a jog.

Whatever your sport, vigorous exercise can help keep your heart healthy.

American Heart Association

Since 1961

Paris's

The Italian Ristorante

TAILGATING?

Banquet room and complete menu available - We'll be open after ND victory over Michigan!

Call for reservations 232-4244

South Of Notre Dames' Golden Dome
1412 South Bend Avenue

BE COOLER THAN MIAMI

... 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

MARIGOLD MARKET

TAILGATE PICNICS

FALL DRINKS

CHEESES & PATÉS

HORS D'OEUVRES

DESSERTS

LET US PREPARE YOUR TAILGATE PICNIC SO YOU CAN ENJOY THE GAME!

GRAPE & CLEVELAND 272-1922

Cosimo and Susie's

"A Bit Of Italy"

VERA PIZZA • MOSTACCIOLI • ITALIAN SUBS • FRESHLY PREPARED SALADS

Open For Lunch & Dinner

2446 Miracle Lane
TOWN & COUNTRY SHOPPING CENTRE

(across from Heritage Cablevision)
Eat-in or Carry Out

Beer & Wine

258-4911

MON-THURS. 11:30-4:30
FRI. 11:30-10 P.M.; SAT. 4:30-10 P.M.

The Colonial PANCAKE HOUSE

Family Restaurant

Serving ND/SMC Students for 25 years

GO IRISH
Beat Michigan

BLUEBERRY PANCAKES ON SALE THRU SEPT.

OPEN AT 6AM DAILY

COLONIAL PANCAKE HOUSE
APPLE PANCAKE SAVE \$1.00
EXP. 10-31-90 off

COLONIAL PANCAKE HOUSE
ANY CREPES SAVE \$1.00
EXP. 10-31-90 off

U.S. 31 North in Roseland
(Across From The Holiday Inn) 272-7433
Just North Of Campus

PEERLESS PROGNOSTICATORS

Each week, The Observer sports staff, Bill Bilinski of the South Bend Tribune and some well-known figure in the Notre Dame community predict the outcomes of the week's major college football games. Records are compiled as to how each person does *against the spread*. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner *and* give the underdog points.

Greg Guffey
Sports Editor
0-0-0
.000
Last week:
0-0

Frank Pastor
Associate Sports Editor
0-0-0
.000
Last week:
0-0

Ken Tysiac
Associate Sports Editor
0-0-0
.000
Last week:
0-0

Scott Brutocao
Assistant Sports Editor
0-0-0
.000
Last Week:
0-0

Chris Cooney
Assistant Sports Editor
0-0-0
.000
Last week:
0-0

Bill Bilinski
South Bend Tribune
0-0-0
.000
Last week:
0-0

Jim Daves
Assoc. Sports Info. Director
0-0-0
.000
Last week:
0-0

Colorado 3.5 over ILLINOIS
Ohio St. 7 over BOSTON COL.
Clemson 10 over MARYLAND
Auburn 10 over MISSISSIPPI
BYU 14 over Washington St.
OKLAHOMA 5 over Pittsburgh
ALABAMA 2.5 over Florida
UCLA 5.5 over STANFORD
Mich. St. 3 over SYRACUSE
VIRGINIA 23 over Navy
Miami 23 over CALIFORNIA
USC 13 over Penn State
Arizona 16 over NEW MEXICO
NOTRE DAME 4 over Michigan

Buffaloes
Tigers
Tigers
Wash. State
Panthers
Crimson Tide
Bruins
Spartans
Midshipmen
Hurricanes
Nittany Lions
Wildcats
Irish

Buffaloes
Buckeyes
Tigers
Tigers
Wash. State
Panthers
Gators
Cardinal
Spartans
Midshipmen
Hurricanes
Trojans
Wildcats
Irish

Illini
Buckeyes
Terrapins
Tigers
BYU
Sooners
Crimson Tide
Cardinal
Spartans
Cavaliers
Hurricanes
Trojans
Lobos
Irish

Buffaloes
Buckeyes
Terrapins
Tigers
BYU
Panthers
Crimson Tide
Cardinal
Orangemen
Cavaliers
Hurricanes
Nittany Lions
Lobos
Irish

Illini
Buckeyes
Tigers
Tigers
BYU
Panthers
Crimson Tide
Cardinal
Orangemen
Cavaliers
Hurricanes
Nittany Lions
Wildcats
Irish

Buffaloes
Buckeyes
Terrapins
Tigers
BYU
Panthers
Gators
Cardinal
Spartans
Midshipmen
Hurricanes
Trojans
Wildcats
Irish

Buffaloes
Buckeyes
Tigers
Tigers
BYU
Panthers
Gators
Bruins
Spartans
Cavaliers
Bears
Trojans
Wildcats
Irish

The Observer is always looking for new faces. Write for News, Accent, Sports or Viewpoint. Join the Ad department or work in the Production aspect of the paper. There are many ways that you can contribute to your paper. Call The Observer today at 239-5303. You'll be glad you did.

FSU takes over college poll

Observer Staff Report

The Florida State Seminoles took over the top spot vacated by Miami in the National College Sportswriters Football Poll.

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 40 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 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 pummeled 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.

PATTIES
GOURMET BURGERS & ICE CREAM
DO YOURSELF A FLAVOR
3602 Grape Road • Mishawaka, IN.
255-5525

THE VARSITY SHOP
\$2 OFF
Any Haircut (regularly \$8)
Edison Rd at S.R. 23 277-0057 exp 9/30/90

Good health starts with good nutrition.

Dinner for 2
\$8.99 Save Over \$2.50
For Pick any two Gourmet Sandwiches, two Garden Salads, plus your choice of French Fries or Onion Rings and 2 Mini-Sundaes.
Expires 10/1/90

ALUMNI SENIOR THE CLUB
Alumni, Seniors, Fans!
Come celebrate the beginning of the 1990 football season at the ...
BAR OF THE FIGHTING IRISH!

Moeller succeeds legend, looks to establish identity

By **SCOTT BRUTOCAO**
Assistant Sports Editor

Would you like to succeed a legend?

Gary Moeller, who makes his debut as head coach for Michigan Saturday against Notre Dame, has a tall order in front of him in succeeding Bo Schembechler, the winningest coach in Wolverine football history.

Schembechler, who departed from the Wolverines Jan. 2 to become President of the Detroit Tigers, compiled a 194-48-5 record, 143-24-3 in the Big Ten, in 21 seasons at Michigan.

His teams were ranked in the national top ten 16 times and appeared in 10 Rose Bowls. The only thing Schembechler seemed not to have done was win the national championship.

Inevitably, Moeller will have to deal with the comparisons to this Big Ten conquerer and Rose Bowl club member.

"I don't think it (the comparisons) will ever stop," said Moeller, who spent most of his coaching career as an assistant to Schembechler. "I think in a couple of years it will slow down. You get tired of it (but) when you're compared to Bo Schembechler, in many ways it

can make you proud."

Moeller has cause to be proud. When Schembechler announced his resignation, he personally recommended Moeller for the job. Calling Moeller the "right man to lead this (Michigan) football program into the 1990's," Schembechler praised his right-hand man's coaching ability and personal attributes that made him the obvious choice for successor.

And Bo knows Moeller. He has had Moeller as an assistant coach for 21 seasons, and anytime an assistant works under a head coach that long, his philosophies have to be somewhat compatible.

"The philosophies I've had, I've just reinforced those (as head coach)," said Moeller. "It's the kind of program I grew up with. I believe in the philosophies of Bo Schembechler and Woody Hayes. I want to keep this program where it has a strong foundation."

After playing football for Woody Hayes at Ohio State as a center and linebacker, Moeller graduated from college in 1962 and coached high school teams until he joined Schembechler at Miami (Ohio) in 1967 to coach the freshman team.

When Bo moved on to Michigan in 1969, he took Moeller with him, placing him in charge of defensive ends. Moeller was promoted to defense coordinator in 1973, and his 1974 and '76 squads led the nation in scoring defense.

Following the 1976 season, Moeller was named head coach at Illinois, where he spent the 1977-1979 seasons and compiled a 6-24-3 record. In 1980, he was back to coaching under Schembechler at Michigan.

Named defensive coordinator and assistant head coach in 1982, Moeller brought back his defensive magic, and in 1985 his squad led the nation again in scoring defense. By 1987 he assumed offensive coordinator duties as well as assistant coach.

Now in 1990 Moeller's first game is against Notre Dame, a team that has lost only one game in two years. It's the beginning of another era for Michigan, the Moeller era, which could last anywhere from one game to 20 years.

"It's scary but exciting," said Moeller to *The Sporting News*. "I think you'll always feel the pressure. But how many guys get the opportunity to coach at Michigan? I've got a good situation here. I'm very fortunate."

Photo Courtesy of Michigan Sports Information

Gary Moeller was appointed to the head coaching position at Michigan on January 2 when Bo Schembechler announced his retirement after 21 seasons with the Wolverines.

**Go against the grain.
Cut down on salt.**

Adding salt to your food could subtract years from your life. Because in some people salt contributes to high blood pressure, a condition that increases your risk of heart disease.

American Heart Association

United Way

From South Bend

**P.O. Box 542
Notre Dame, IN 46556**

The Football Fax From South Bend is not associated with or endorsed by the University of Notre Dame or its Athletic Department.

GET THE FAX

Follow the latest developments in Irish football this season with this vital new service for Notre Dame football fans.

Imagine having a complete preview of the upcoming game in your hands the Friday morning before every Notre Dame football game. You too can share in detailed information on your favorite team and their opponents in one concise newsletter, *The Football Fax From South Bend*.

Read about what has happened in practice during the week and what the coaches are talking about. Starting line-ups, previews of important match-ups, comprehensive team statistics, the weather forecast for the game and more are all included each week.

Each fax report is prepared entirely by current Notre Dame students who have the crucial access and unique insights into the Irish football program. These innovative reports will be faxed to you early Friday morning, at your home or office, before every Irish football game.

Enjoy reports on the remaining games for only \$23.

Subscribe today! Simply call our toll-free number:

1-800-727-2520

VIDEO STORE

VIDEO WAREHOUSE, INC.

1 hour quality photo developing

- full video store with blank tapes and video accessories
- video players available for rent
- conveniently located behind Campus View Apartments

2022 South Bend Avenue
South Bend, IN 46637

272-4848

CATHOLICS VS. CONVICTS

As seen
on WNDU
T.V.

III T-SHIRTS

AND NEON CAPS

AVAILABLE AT

1631 E. Edison St. At the corner of Edison & St. Rd. 23. Just off N.D. campus.

501 N Niles Avenue
South Bend, Indiana 46614 • (219) 232-4414

271-8113

113 DIXIE WAY NORTH
(Business 31 - Roseland)

Game Day Stand
Located at the corner of
Edison and Ivy road across
from the tailgate fields
(every home game).

Roseland Shell
415 Dixie Way South
So. Bend, IN 46637
Phone # 272-3751

Sir Richard's
HAIR DESIGNS
FOR MEN & WOMEN

417 DIXIEWAY NORTH
(ROSELAND)
277-0734

Active Tan

52303 Emmons Road
219-272-9780

UTD

Mail Order, Inc.
219-633-5349 (24 Hours)
Visa/Mastercard
Accepted.

TAKE NO PRISONERS

WELCOME
BACK
STUDENTS

Now Open:

SNEAKERS

Sports Restaurant Lounge

- * Five T.V.s
- * Basketball Shoot
- * Two Dart Boards
- * Pizzas/ Sandwiches/ Appetizers
- * DJ Every Friday and Saturday Night
- * Conveniently Located Just Off Campus
- * Come Watch the Irish Beat Michigan!

SNEAKERS

\$1.00 OFF

any large pizza
(not valid with specials)
expires 9/30/90

Located in University Lanes - 1602 N. Ironwood - 233-BOWL (2695)