

The Observer

VOL. XXIII NO. 17

TUESDAY, SEPTEMBER 18, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Student Bill of Rights criticized as 'one sided'

By MEGAN JUNIUS

News Writer

Whether or not there is a future for the Student Bill of Rights was the topic of the Campus Life Council meeting Monday.

Many members said that in its current state, the Bill of University and Student Relations is one sided and more of a rough draft, rather than a document in its final form.

The possibility of a task force, made up of Campus Life Council members, who would

review the current Bill of Rights was discussed. If imposed, the committee would find the focal points, rewrite them and then propose the revised Bill of Rights to Patricia O'Hara, vice president of Student Affairs.

The Student Bill of Rights, which was proposed last March, guarantees students the right to due process, the right to be judged by one's peers, open disciplinary hearings and the right to a free and uncensored press.

see BILL / page 8

ND starts program in Greece

By MICHAEL OWEN

News Writer

The Department of Classical and Oriental Languages, in conjunction with the Department of Foreign Studies has proposed a program in Athens, Greece for sophomores and juniors beginning in the fall of 1991.

Athens was selected because it "is the center for classical study," according to David Ladouceur, associate professor and chairman

of Classical and Oriental Languages.

Ladouceur added that the Athens area has "some of the greatest architectural sites" for students to study. Many other major schools already have Greek or Classics programs established in that area, according to Ladouceur.

At this time, the number of students who will participate cannot be determined, according to Ladouceur. He stated that, "We are just

starting now so we cannot be sure. Admissions to the program will be on a rolling basis so we won't know an exact number until about Dec. 1."

When asked why the participants in this program can choose between a full year or a semester stay, Ladouceur said, "That is decided by the College Year in Athens, unlike other Foreign Studies programs."

see GREECE / page 8

Racing to the front

A Marine Light Assault Vehicle (LAV) passes a heard of camels in the Saudi desert Sunday. The Marines have taken up positions in Saudi Arabia close to the border to

Kuwait. There are currently approximately 150,000 U.S. soldiers stationed in the Middle East. In related news, Iraq on Monday rejected a proposed U.N. visit to Iraq for humanitarian aid, and Kuwait's ambassador filed a protest against alleged Iraqi atrocities.

AP Photo

ND/SMC community faces issue of rape

ND security rarely notified

Editor's note: A recent report in Glamour magazine suggests that one out of seven female students is a victim of rape. In addition, the report suggests that for every reported rape, there are three to ten that are unreported. In recognition of the seriousness of the threat of rape on our campuses, The Observer will run several informational articles this week on this topic in the hopes of increasing the awareness of this crime.

By MONICA YANT

Associate News Editor

In classifying rape by whether the victim knows the attacker or not, our society has reduced the frequency of reporting rape creating a very "dangerous trend," according to ND Security Director Rex Rakow.

On the national level, only one in ten rapes are reported, he said.

This year, Security has received one report of an assault and attempted rape after an incident on Easter Sunday in which a Saint Mary's student was attacked. In 1989, ND Security received no reports of rape or attempted rape, Rakow said.

CAMPUS RAPE

He added that recent national statistics show that one in four college females will be raped and that University statistics may be indicative that victims are not reporting incidents:

- 1988: One report of attempted rape;
- 1987: No reports;
- 1986: Three reports of attempted rape;
- 1985: One report of rape.

Although statistics are not yet available for 1990, Security received a report of an attempted rape last April.

Rakow explained that rape and attempted rape are classified at ND as Class I crimes along FBI classifications. Class II crimes include other sex offenses, "anything from inappropriate touching, indecent exposure, abusive phone calls with sexual overtones, to harassment," he said.

In 1989, Security received 12 reports of sex offenses.

Rakow noted that University statistics can be misleading for two reasons. First, he ex-

Reports of Rape and Attempted Rape at Notre Dame

	Rape	Att'd Rape
1985	1	0
1986	0	3
1987	0	0
1988	0	1
1989	0	0

Source: ND Security

The Observer/Michael F. Muldoon

Victims urged to report rape

By MONICA YANT

Associate News Editor

The most important thing a rape victim can do is report the incident, according to Saint Mary's Director of Safety/Security Richard Chlebek.

Regardless of whether the victim wants to file charges, a report to Security will, at the least, put the incident in campus statistics that can help people become aware that rape does happen in the Saint Mary's community.

•In 1987-88, Saint Mary's received one report of rape or attempted rape.

•In 1988-89, Saint Mary's received one report of rape or attempted rape.

Reports of sex offenses numbered two in '87-88, and five in '88-89.

In April of 1990 Saint Mary's security received an anonymous phone call reporting a rape of a Saint Mary's student somewhere on Saint Mary's Road between the two campuses. However, the rape was never formally reported.

Chlebek explained that Saint Mary's offers a Stranded Student Program in which students' left alone at an off-campus residence who fear for their

safety can call Security, who will dispatch a taxicab to bring the female back to campus.

"It's very difficult to teach young adults that they're responsible for their own safety," he said. Because of this, Chlebek and the Saint Mary's community have presented several programs offering information about rape and prevention tips, including video tapes which will be shared with Residence Assistants and students this year.

In the event of a rape or sexual offense, Saint Mary's Security follow a procedure similar to ND Security. First, a dispatcher is sent to the location of the crime to gather information and assist the victim.

The dispatcher will then contact the St. Joseph County Police, who have the primary jurisdiction on Saint Mary's College campus. The police department will then take over the investigation.

In the events of attempted rape, sexual assault, and accosting, the Saint Mary's Security shift supervisor makes the decision whether the incident merits notifying St. Joseph Police. "In almost all instances, the police will be notified," according to the Security

see SMC / page 6

see ND / page 6

INSIDE COLUMN

Surfers are people too, dude

The rude chill in my bones Monday morning as I got out of bed made me long for those warm, sunny days I spent this summer in San Diego. In those blissful three months, I experienced many firsts.

Scott Brutocao

Assistant Sports Editor

I barbecued my first fish. I paid my first rent. I drank my first gimlet. But to top them all, I surfed my first wave.

Now I know what you're thinking: He's a Californian, and you know what that means. When asked if I've ever surfed, I've always had to say "no," furtively blushing in undeserved shame.

Well now I have, and let me tell you, surfers are smiling when people tease them. Sure, they say "dude," but a lot of people say "dude" and saying "dude" should not reflect a thing about the character of a person. Yes, I say "dude," but so does my friend from New York. So do you, probably, dude.

My friend from high school, Billy Kurnik, made a generous offer to take my brothers and me out to the surfer's paradise of San Onofre, where surfers share the coastline with a nuclear reactor. Nobody can claim that the reactor makes better waves, but it makes for great stories. This reactor can be seen on the movie "The Naked Gun," when Leslie Nielsen says that everything he sees makes him think of his past love.

Anyway, San Onofre is an hour away from both San Diego and Industry Hills, so we met at the beach. This particular site is so popular among surfing devotees that often there is a line to get in. We got there at 9 a.m. on a Saturday morning and waited an hour. But we were surfers, and we wanted the best, dude.

"The waves are boomin!" said Billy, who had been out there for four hours. His "surfer" accent made "boomin" sound like "bowman." "They're great," he said, which came out more like "They're grite."

We nodded, and he took us out into the waves. He stood neck-high in the water and pushed the board so we would only have to paddle and stand up. Since I had two of my brothers with me, one 16 and one 10, he was out with us for several hours.

He only came to the shore once, because he needed some "feebage" (food).

The feeling of standing on a board, letting the wave propel you to the shore, and finally crashing into the breaking froth is almost overwhelming. It's more of a rush than skiing, more exciting than jet skiing, and just plain "cooler" than alpine bobsledding (I've never water skied).

Say what you want about "surfers" or Californians. I think it's admirable to love something so much as to make it part of your lifestyle, and indeed part of your personal philosophy. If you make me generalize, I'll say that surfers are some of the kindest, most generous and most genuine people I've ever met.

WEATHER

Yesterday's high: 63
Yesterday's low: 42
Nation's high: 103
(Lake Havasu City and Yuma, Ariz.)
Nation's low: 27
(Sault Ste. Marie, Mich.)

Forecast:
Partly cloudy today with a chance of late afternoon showers. Highs in the upper 60s. Continued rain tonight with lows in the mid 50s. Scattered showers tomorrow with highs in the low 70s.

OF INTEREST

1990 Domes can be picked up this week during the afternoon at 311 LaFortune. Students must have an ID to get their yearbook.

Information on career exploration programs will be available tonight from 7 to 8:30 p.m. in Stapleton Lounge in Lemans Hall. Any St. Mary's juniors or seniors who will be in Chicago, Detroit, Washington D.C., St. Louis, South Bend, or the Twin Cities from Jan. 3-11 is eligible to pair with an alumni in a career in which she is interested.

The Psychology Club will hold its first meeting tonight at 8 p.m. in the Haggard Auditorium to discuss plans for the upcoming year. All those psychology majors, and those considering a major in psychology, are encouraged to attend.

Artist Maria Henle will present a slide lecture on her work with New York's Printmaking Workshop tomorrow at 4 p.m. in the Cushman Leighton Library media center at Saint Mary's. For more information, contact the department of art at 284-4631.

WORLD

About 800 Indians marched into La Paz, Bolivia, Monday, ending a 470-mile trek to draw attention to their anguish over the deforestation of the Amazon rain forest where they reside. The Indians were greeted by tens of thousands of city residents who poured into the streets of La Paz to greet them. The Indians, including women and children, made the 32-day trek from the jungle lowlands to demand the return of 750,000 acres of land deeded to lumber companies. The march, which involves various small Indian tribes, has captured the attention of Bolivians by exposing the misery of the oft-neglected tribes from the isolated lowlands of interior Bolivia.

A new police crackdown on black faction fighting amounts to a "license to kill" for security forces, African National Congress leader Nelson Mandela said Monday. He said the ANC's national executive committee would discuss police measures at an urgent meeting Tuesday and hinted it could call for supporters to arm themselves. President F.W. de Klerk said he would announce further measures this week intended to halt street clashes in black townships near Johannesburg that have killed almost 800 blacks since Aug. 12. No major township violence was reported over the weekend or Monday, police said.

NATIONAL

Ted Danson, veteran to television comedy accepted his Emmy Award for best lead actor in a comedy series for his role in "Cheers" Sunday during the 42nd Annual Prime Time Emmy Awards. Other winners included Peter Falk for best dramatic actor, "L.A. Law" for best drama series and "Murphy Brown" for best comedy. Surprisingly, ABC's spooky Twin Peaks, which lead with 14 nominations, won only two technical awards for editing and costuming. The ceremony itself did not fare well in the ratings, losing to "America's Funniest Home Videos" and "Murder, She Wrote."

Federal savings and loan bailout officials said Monday they were canceling the much-promoted international satellite auction of million-dollar properties inherited from bankrupt savings and loans. L. William Seidman, chairman of the Resolution Trust Corp., said the auction was canceled after the Auction Company of America, which the agency had hired, did not contribute to a joint fund promoting the event. Jim Gall, chairman of the Miami-based Auction Company of America, disputed Seidman and accused the bailout agency of bungling the auction. He said his firm has spent nearly \$2 million over four months to prepare for the event, about what it was obligated to spend.

INDIANA

The Indiana Court of Appeals upheld on Monday a \$1.2 million award to a Michigan woman whose husband was killed in a traffic accident when a co-worker turned in front of a truck. In a unanimous decision, the court let stand the St. Joseph Superior Court verdict in favor of Lori Marie DeMars, whose 26-year-old husband, Keith DeMars, died in the Oct. 17, 1984, accident on U.S. 31 near South Bend. DeMars, a resident of Spring Lake, Mich., was riding in a car driven by Alan Lutz of South Holland, Ill., when it was struck by a Specialized Commodities Services truck driven by Dennis Fosburgh of Knoxville.

State Auditor Ann DeVore and two Republican lawmakers said Monday they will propose legislation allowing state government workers to set aside a tax-free portion of their income for child care, health insurance and related expenses. DeVore said the proposal, allowed by federal tax law since 1984, is being prepared for introduction in the 1991 session of the General Assembly.

MARKET UPDATE

Beer Drinkers of America Education Project

Know your limit and stay within it

The Observer

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

Today's Staff:

News
Joe Moody
Kevaleen Ryan

Accent
Jennifer Guerin
Paige Smoron
Paul Pearson

Ad Design
Amy Eckert
Kathleen O'Connor

Sports
Dave Dieterman
Scoreboard:
Scott Brutocao

Production
Beth Peterson
Christine Anderson

Viewpoint
Julie Shepherd
Kathy Welsh

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.

Adworks found at loss due to 'poor pricing strategies'

By PETER AMEND
News Writer

The annual income reports of Notre Dame student businesses revealed a near \$10,000 loss by Adworks, which was covered by Student Activities funds.

Michael Kolar, general manager of the Student Business Board, told the Student Senate the loss was attributed to poor pricing strategies. Members said direct Senate intervention in Adwork's operations would be appropriate if Adworks continues to produce large losses.

The Cellar reported a \$1800 loss for the 1989/90 year. The proposal to replace the Cellar with a video store was temporarily delayed due to the Administration's recent decision to not allocate \$9000 in funds

to the store. Irish Gardens was the only business that reported a profit gain.

The Senate also heard from Sam Nigro, a member of the Notre Dame Environmental Action Committee (EAC), presented a slide show on the destruction of the woods on the corner of Juniper and Douglas Roads. Nigro said the EAC's main objective is to have the Administration approve a proposal of a Notre Dame wildlife park, which would protect the existing woods from future construction projects.

Finally, the SUB Officers' report stated the service commission will conduct the Michigan State University ticket lottery today at Stepan Center from 6 to 8 p.m. Tickets will be distributed on Sept. 20. Tickets are \$18.00 a piece and two tickets are allowed per winner.

Malloy in 'Colloquy' panel

Special to The Observer

Flag burning, censorship of art, liberal arts vs. technological research — how do universities use past wisdom to address modern quandaries?

The "Colloquy in Honor of John Henry Newman" on Sept. 21 at Michigan State University will look to a Victorian cleric and man of letters for some contemporary guidelines.

The event at the MSU Kellogg Center for Continuing Education is expected to attract higher education faculty members and administrators, student life directors and campus ministry staffs.

The day will conclude with a banquet and a 7:30 p.m. Presidents' Panel which will explore Newman's "Idea of a

University" as a guide for academic administrators.

Panel members are presidents John DiBiaggio, MSU; the Father Edward Malloy, University of Notre Dame; and Robert Mitchell, the University of Detroit.

Also participating are former MSU presidents Walter Adams and Cecil Mackey. Panel moderator will be MSU Provost David Scott.

The 9:45 a.m. keynote address, "John Henry Newman on the Duty of an Educated Free Conscience," will be delivered by internationally-known scholar Katherine Tillman, associate professor of liberal studies at Notre Dame.

Newman, whose life spanned most of the 19th century, was an author, a

university professor and a Church of England cleric who converted to Roman Catholicism and rose to the cardinalate.

His books are classics that still give convincing solutions to educational, psychological and philosophical problems, said MSU historian William Schoenl, a colloquy planner.

"Newman was one of those rare men for all ages," Schoenl said. "He cannot be confined to one field. His 'Idea of a University' is still regarded as a leading work on the value of a liberal education."

Afternoon consecutive workshops are: "Newman's Writing and Beliefs," chaired by English professor John Griffen, University of Southern Colorado.

Lunch?

Jerry O'Halloran of Narrandera, New South Wales, found out that the bag snatchers "down under" come in all shapes and sizes when an ostrich went for her purse during bidding at the second annual ostrich auction Sunday.

AP Photo

'Growing in the life of the mind' discussed at lecture

By RENEE YOUNG
News Writer

The integration of the intellectual life and the social life was one of the topics discussed last night in the first of a series of "The Life of the Mind Lectures."

The key speaker, Dorothy Feigl, vice-president and dean of faculty of Saint Mary's addressed the issue "Life of the Mind: Are We Having Fun Yet?"

The lecture opened with an overview of the project The Saint Mary's Woman: Toward Intellectual Leadership, whose goal is to join faculty and students together in intellectual development and carry what is learned in the classroom to informal discussions.

The project is supported by the Lilly Endowment and the Fund for the Improvement of Postsecondary Education (FIPSE). FIPSE, an agency of the United States Department of Education, allotted funds to Saint Mary's for the following purposes:

- to encourage a vital and diverse student,
- to promote a community that

would be connected to, but not completely dependent on, the faculty and

• to establish a community that would join Saint Mary's students to other intellectual communities, including alumni and students of other campuses.

Patrick White, the project director and associate dean of faculty, opened the lecture by recognizing resident advisors, the Student Academic Council, Student Government, and participating faculty as leaders instrumental to the project.

Drawing on personal experiences from her own college life, Feigl unmasked the ultimate question of "Are We Having Fun Yet?" According to her, if you can't answer yes, you need to change something in your life. She encouraged students and faculty to respond to internal drive instead of external pressure and look at classes as interesting instead of asking "will this be on the exam?"

She indicated as her final wish to students and faculty a hope that they had found the right match of person to place in order to contribute and grow in the life of the mind.

SELNATE セルネット合同就職セミナー in U.S.A. & TOKYO

これが近道。

道はいろいろ就職活動。でも出来るだけ無駄を避けて合理的に行きたいものです。そこで注目。ADAPT でおなじみのセルネットがお贈りする、セルネット合同就職セミナー。今回はワシントンD.C.と、東京で開催。いずれも留学生採用に積極的な一流企業が一堂に会して、説明会はもちろん、面接も行ないます。会場には一流ホテルを予定、交通費もセルネットが応援します。留学生の皆さんにとっては、まさにお誘い向き。日本から遠く離れて大変だけど、こんなところに近道があったのですね。

U.S.A. セミナー — Washington D.C.

'90.11.10(SAT) 11(SUN)

TOKYO セミナー

'90.12.27(THU)

●セミナー内容● U.S.A. セミナー／約30社、TOKYO セミナー／約50社の説明会、個別面接 ※1社当たり30分程度の個別面接、および自由面談室での面接を実施致します。

●対象● 大学または大学院を1992年6月までに卒業(Bachelor 以上の学位取得) 予定の学生

●費用● 参加無料。会場までの往復幹線交通費は U.S.A. セミナー／500ドルまで実費支給予定。TOKYO セミナー／12月15日以降に日本に帰国される方で卒業が1991年以降の方は500ドルまで。12月14日以前に帰国される方、または既卒の方は国内交通費として2万円まで実費支給予定。(往復の幹線交通費に限り。タクシー、ガソリン代等は対象になりません。)

●お申し込み締切日●

U.S.A. セミナー／10月8日(月)

TOKYO セミナー／11月12日(月)

※お申し込み受け付け後、簡単な選考を行なったうえで参加了承の通知を致します。

●お知らせ● 当社では、セミナーのほか個別の企業選考セミナーも援助しています。お気軽にお問い合わせ下さい。

大手建設 New York, Los Angeles 11月中旬予定
担当／小峰・村岡・斎藤(東京本社)

大手電機 メーカー New York 9/22(土)23(日)、Boston 9/25(火)26(水)
Chicago 9/28(金)、San Francisco 9/29(土)30(日)
担当／佐藤・村田・池間・秋山・高橋(東京本社)

●お申し込み、お問い合わせ●

株式会社セルネット(東京本社)採用推進事業部

TEL.1-800-537-2186 または 03-234-5071

(平日9:00am-6:00pm 日本時間)

担当／佐藤・村田・池間・秋山・高橋

セルネット U.S.A. New York Office

TEL.1-800-344-7241 または 212-986-5520

(平日9:00am-5:00pm NY Time)担当／江川

Center Street

100 Center, Mishawaka

10¢ Tuesday

Wednesday Comedy Night

3 comedians nightly

1/2 Price Admission
Wednesday - Saturday
with College I.D.

Concert Hotline 256-0710

Walesa says he will run for president of Poland

WARSAW, Poland (AP) — Solidarity leader Lech Walesa said Monday he will run for president of Poland, a job now held by the general who once imprisoned him and sought to crush his labor union under martial law.

Walesa said he hoped to speed the nation's transition from communism to democracy.

"Today I made up my mind. I am putting forward for society's approval my readiness to be a candidate for the post of president of the Polish Republic in popular elections," Walesa said in a statement delivered from his desk at Solidarity headquarters in Gdansk.

"For me, it is a fulfillment of the pledge I made in August 1980," he said, when he catapulted to worldwide fame by leading strikes that helped create the East bloc's first independent trade union.

Post-Communist Poland's first fully democratic presidential and parliament elections are expected as early as this fall and no later than spring.

Walesa has hinted at his presidential intentions for nearly a year, saying he needs to take the post to spur political and economic reforms. In June he said: "I do not want to be president. I will

have to be president."

Walesa, a 46-year-old shipyard electrician who was awarded the Nobel Peace Prize in 1983, has split with Prime Minister Tadeusz Mazowiecki, the former close

adviser he picked to be the East bloc's first non-Communist government leader. Walesa charges that too many supporters of the old regime remain in key government and state industry

posts and that the Mazowiecki government is losing touch with Poles' problems.

Two camps — the beginning of a multi-party system after four decades of Communist control — have developed from the political feud. One, the Center Alliance, supports Walesa for president and is identified with workers and the Solidarity union in Gdansk. The other, known by the acronym ROAD, backs Mazowiecki and is associated with intellectuals and the government in Warsaw.

Mazowiecki, who points to the initial successes of his shock economic reform plan and a host of other changes, has not announced whether he will run for president.

Walesa has overwhelming recognition in Poland as the leader of the battle that toppled the Communist regime and sparked Eastern Europe's democratic revolution. Recent opinion polls have put his approval rating slightly below Mazowiecki's, but his influence remains unmatched.

Polish Solidarity leader Lech Walesa is shown here with his wife Denuta. Walesa announced that he will run for president of Poland. Walesa hopes to bring his country through the change of communism to democracy.

AP Photo

Aquino wants U.S. forces 'out'

MANILA, Philippines (AP) — President Corazon Aquino said Monday it was time to discuss the "orderly withdrawal" of U.S. forces from the Philippines, her first public appeal to phase out the American military bases.

Police clashed with hundreds of demonstrators who demanded that the Americans go home. At least 17 people were arrested and seven people were injured in two anti-bases rallies outside the U.S. Embassy.

U.S. and Philippine negotiators open a second round of talks Tuesday on the future of Clark Air Base, Subic Bay naval base and four smaller U.S. installations whose lease expires in September 1991.

State Department spokesman Richard Boucher said the United States wants to keep its bases.

"We hope that any new agreement will include provisions for a continuing defense relationship, including U.S. access to Philippine military facilities," he said in Washington.

The two sides agreed during the opening round in May to continue talks on a new U.S.-Philippine security agreement.

Opposition to the bases is growing among Filipinos who consider them an infringement on national sovereignty.

On the eve of the talks, Aquino said in a nationally televised address that the negotiations will redefine relations between the United States and this former American colony.

"It is now necessary for our government to work with the United States for arrangements regarding the orderly withdrawal of their forces from our country," she said.

Last Friday, The Washington Post reported that U.S. negotiators will offer to close the bases over 10 years.

Manila newspapers reported last month that the Philippines will propose that Clark Air Base and other facilities be closed next year in return for allowing the Americans to keep Subic for 10 years.

U.S. officials said the 40,000 American troops, Defense Department civilians and military dependents will remain as long as they are wanted.

The installations are among the largest American bases on foreign soil.

"In a world where the Cold War has ended, and events in Eastern Europe and the Middle East have altered the traditional geopolitical order, the decades-old parameters of the (Philippine-U.S.) relationship no longer hold," Aquino said.

"The old cannot continue; the new must now be born," she added. "This new relationship shall be the subject of the talks that begin tomorrow."

Rafael Alunan, the spokesman of the Philippine panel, said Manila wanted the talks "to restructure our relations to cover a broad range of concerns."

"For us, there is more to life than security matters, and that is what we have to impress upon them," Alunan said.

Aquino also noted that a government panel is working on plans to convert the bases into civilian use. The panel is expected to finish its report next month.

Any new agreement must be approved by two-thirds of the 23-member Philippine Senate, where opposition to the facilities is strong.

U.S. troops have been restricted to their bases to prevent attacks by Communist rebels. In May, two American airmen were killed outside Clark on the eve of the first round of talks.

Early Monday, about 350 protesters marched to the U.S. Embassy but were driven away by police after some in the crowd hurled small bombs. A judge and two policemen were injured and three demonstrators were arrested.

Later, about 1,000 protesters returned, but police again blocked their march about 200 yards from the embassy. At least 14 more were arrested and at least three demonstrators and a policeman were hospitalized for blast wounds.

Col. Ricardo Reyes, Manila police operations chief, said the demonstrators provoked the second clash when they tried to break the police line.

ND Mock Trial Association

Open to all Notre Dame Undergraduates

Organizational Meeting:

Wednesday, September 19th
7:00pm, Sorin Room in LaFortune

If you can't make the meeting,
contact:

Mike Moreland x1827

Amy Cashore x2562

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

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

Tanker Fire

The tanker Jupiter burned on the Saginaw River just north of downtown Bay City, Mich. Sunday. Of the 18 crew members aboard, several are injured and some are missing.

AP Photo

Obesity discussed Donley talks on eating disorders

By ANN MARIE HARTMAN
News Writer

A person with an eating disorder cannot be forced to seek help, according to Rita Donley, assistant director of the University Counseling Center.

In her Monday presentation, "How to help a friend with an eating disorder," Donley stressed the importance of gathering concrete information of an individual's illness before confronting he or she with the problem.

Certain tell-tale signs of unusual eating rituals, obsession with food, refusal to maintain proper weight, excessive exercise and depression should be indicators that a person needs help.

Donley said that the first step towards a victim's recovery is for he or she to be confronted with the actual problem. "Each time the ailed person is forced to admit that there is a problem, a breaking down of the wall of denial occurs."

However, the victim has to choose whether or not to seek the proper help. Donley said, "it's the responsibility of that person to assume control of his or her behavior."

"The most important role a friend can take is to be supportive of whatever decision the anorexic or bulimic individual may make. If the individual decides not to seek help, be supportive of the other aspects of his or her life. An eating disorder is only part of the individual. Make the individual realize that they are more than just their body."

If a victim is willing to seek

help, the University Counseling Center is located on the third floor of the infirmary. Whether the individual calls or stops by, help will begin at once through counseling by one of the staff members. Those closely associated with the victim are also encouraged to seek help for themselves, because an eating disorder can affect the lives of those around the victim. Information relating to eating disorders can be sought at the counseling office and all meetings are completely confidential.

Donley pointed out eating disorders prevalent at Notre Dame. In the spring of 1988, a survey was sent out by the counseling department to 2,229 students in regards to personal eating disorders. Of the 975 students who responded, twenty-one percent of those students surveyed said they suffered from some ailment related to an eating disorder. Bulimia was the most frequented response.

Donley emphasized that victims need to be told that their lives can be better, although sometimes it is difficult to convince the sufferer. She compared having an eating disorder to being in the middle of the ocean, holding on to a life preserver, and not knowing how to swim.

"A person will clutch the life preserver hoping that it will sustain her and give her the strength to survive in the water. A person with an eating disorder clutches her disease, using it as a control mechanism to stuff other feelings that she may be experiencing."

SECURITY BEAT

WEDNESDAY, SEPT. 12

3:21 p.m. A university employee reported damage to the passenger side door of his car while it had been parked in the C2 parking lot.
7 p.m. A Notre Dame student reported the theft of his season football tickets from the Fitzpatrick Hall of Engineering.
10:15 p.m. A resident of Knott Hall reported that she had received a harassing phone call.

THURSDAY, SEPT. 13

12:05 a.m. A resident of Lewis Hall reported that she received an obscene phone call.
4:33 a.m. The hall monitor from Howard Hall reported damage to the telephone outside of the dorm.
11 a.m. A resident of Walsh Hall reported that she was attacked by a male while she was jogging around St. Joseph's Lake.
2:45 p.m. A resident of Alumni reported the theft of his football tickets.

FRIDAY, SEPT. 14

12 p.m. A resident of Grace Hall reported that his football tickets and two books were stolen from the lobby of the Hammes Bookstore.

SATURDAY, SEPT. 15

1 a.m. A resident of Howard Hall reported the loss of a gold ring between Senior-Alumni Club and Howard Hall.
6:36 a.m. A Notre Dame employee reported vandalism to a window of the Lewis Bus shelter.
11:30 a.m. A resident of St. Edward's Hall reported the theft of his football tickets from his top desk drawer.
3:13 p.m. A resident of St. Joseph's Hall reported the theft of his bookbag from the law school.
5 p.m. A resident of Illinois reported vandalism to his car in the WNDU parking lot between 11 a.m. and 3 p.m. A purse was stolen from the front seat of the car.

SUNDAY, SEPT. 16

11:30 a.m. A resident of Missouri reported vandalism and the theft of items from his car between 6:15 p.m., Sept. 15 and 12:30 p.m., Sept. 16 from Blue Field.
2:40 p.m. A resident of Stanford Hall reported the theft of football tickets from his desk drawer at 1:30 p.m. on Sept. 15.

OFFICE OF
CAMPUS
MINISTRY

University of Notre Dame
Notre Dame, IN 46556

Phone: (317) 239-6536
Fax: (317) 239-5242

ALL MARRIED STUDENTS, FACULTY AND STAFF ARE
INVITED TO:

TAKE SOME TIME TO **ENRICH** YOUR MARRIAGE
in a
Marriage Enrichment Program from Campus Ministry

Using the ENRICH Inventory, couples look at areas of your marriage:
Communication, Resolving Conflict, Finances, Children and Parenting,
Families and Friends, Sexuality, Religion
and discuss issues of similar and different perspective.

This is a two-session program. Each session will be offered twice.
In Session I couples will take the inventory.
In Session II couples will receive the results.

This program is facilitated by Mrs. Tracey Sandman, Director of
Marriage Preparation & Enrichment for Campus Ministry.

Session I will be offered Wednesday, September 19, 7:30-9:00 pm
and Sunday, September 23, 2:00-3:30 pm
(Childcare is available on Sunday afternoon; please request it when you register.)

Pre-registration is necessary.
There is a \$10 processing fee per couple.
(Fee does not apply to students.)

Call Campus Ministry at 239-5242 to register by **September 18.**

For further information, please call Tracey Sandman - 239-5242.

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

Eucharistic Ministers Workshop

Tuesday, September 18th, 10:00pm
Sacred Heart Church

Week-end presiders at Sacred Heart Church:
Changed from Master listing of September 22, 23, as follows:

Saturday September 22, 5PM
Sunday, September 23, 10AM

Rev. James McDonald, C.S.C.
Rev. Claude Grou, C.S.C.
Superior General, Congregation of
Holy Cross
Rev. Joseph Ross, C.S.C.

11:45 AM

Want to be on National TV?

On September 20, 1990, 2:30 PM
Live interactive Video Conference:
"Related, Roommated: Peered and Paired"

Give Campus Ministry a call at 239-7800 and reserve a place for
the live viewing.

GRADUATE STUDENT STUDY BREAK

TUESDAY NIGHTS 9 - 9:30 pm - 103 HESBURGH LIBRARY

Come out of your carrels and enjoy conversations, rendezvous,
coffee and snacks in the Campus Ministry office.

ND

continued from page 1

plained that statistics only represent those incidents which are reported, which can make numbers seem low. Victims may opt to report incidents that occur off-campus to local police rather than ND Security, or they may not report them at all, said Chuck Hurley, assistant director of Security.

Secondly, because attempts and actual crimes are reported in the same category, incidents which are not criminal violations boost statistics higher than they would be if restricted to completed offenses only.

The procedures followed by Security when a rape is reported have also been affected by the dual classifications of rape. When a victim contacts Security about a rape or attempted rape involving an unknown attacker, Security immediately begins investigating the incident to determine the attacker's identity and secure public safety, said Rakow.

But cases of acquaintance rape are usually reported to Student Affairs, since the identity of the attacker is named in the complaint. The investigation is handled by Student Affairs, and Security's involvement is only through interviewing the victim, suspect, or witnesses when requested, Rakow said.

Should an acquaintance rape be reported to Security, and the victim wanted to press criminal charges, Security would investigate the report as a criminal investigation, he said.

"If it's a sexual assault, what we want to do first of all is to make sure they [the victim] get proper medical treatment," said Hurley. The victim is transported to St. Joseph's Hospital to be examined by the medical staff "as soon as possible after the offense occurs," he said.

Security will have victims examined even if the report comes a few days after the incident. However, after a week has elapsed, a medical examination might not be as useful for investigative purposes, Hurley said.

Investigation of the report begins with uniformed Security officers securing the scene for evidence. After Security administration [Rakow, Hurley, or Phil Johnson, assistant director] are briefed on the case, Student Affairs is contacted, "just to make them aware that we have an incident," Rakow said.

Public Relations and Information are also contacted, and Director Dick Conklin gathers information to make available to the public via a news release.

SMC

continued from page 1

department's general order on the subject of rape and sexual assaults.

In cases of rape, the dispatcher will notify the Director of Security, Dean of Student Affairs and/or the Director of Residence Life. In all cases, the Director of Security is notified.

The Director of Security is responsible for contacting the Director of Public Relations or a public relations officer. As is the case at ND, confidentiality is applied in the investigation.

Saint Mary's procedure for rapes committed off-campus involves notifying the law enforcement agency which has jurisdiction in the area of the offense.

Again, the entire case is coded for confidentiality, to ensure that unauthorized personnel do not access the reports and to protect the victim.

News releases are made only in cases where the attacker is unknown "so that the public is made aware of incidents that could affect their safety," according to Hurley. Since a report of an acquaintance rape identifies the attacker, no release is made, he said.

Also, Hurley stressed that in all cases, with the exception of a homicide accompanying the rape, the identity of the victim is not released.

Reports of acquaintance rape are publicized only if criminal charges are filed, and the information becomes public record, Hurley said. But Rakow added that such a policy on releasing information can be misleading. "Because there's not a public statement on the heels of these incidents doesn't mean it [acquaintance rape] doesn't happen," he said.

Information about acquaintance rape cases is confidential due to University policy regarding cases involving students. According to Rakow, victims are advised by Student Affairs that they have the right to file criminal charges.

He said that he could recall only one instance in the past in which a victim pressed charges after going through Student Affairs proceedings, what he calls an "indication of them being satisfied with the results in Student Affairs action."

Child rescued

AP Photo

An emergency worker guides the stretcher carrying 20-month-old Kevin Davis as he is taken to the ambulance early Sunday. He was trapped in a foundation hole in his parent's home in Denver for 14 hours.

HOT DATE

We're Conoco, the Hottest Brand Going. And if you're a **Business Major**, have we got a date for you. On **Thursday, September 20, 1990**, from 7-9 p.m., we'll be hosting a Conoco General Information session in the Upper Lounge-University Club, and we'd like to meet you. Come find out about the career opportunities at Conoco. And we'll be back on campus to interview on **October 31 & November 1**. So, mark these dates; it could be the beginning of a very hot future.

Conoco is coming **September 20, 1990!**

A Du Pont Subsidiary

'Don't let independence boil over,' says Reagan

MOSCOW (AP) — Ronald Reagan, visiting the Soviet Union for the first time since leaving the White House, on Monday cautioned the 15 fractious republics against letting their passion for independence boil over.

The former president, speaking to lawmakers in the Supreme Soviet parliament, recalled the "wrenching and terrible" Civil War fought by American states over their division of powers with Washington.

"As you find a reformulation of the relationships in your union you will find there is a period of uncertainty and tension," he told the parliament's international committee.

"Differences can be resolved in ways that are fair to all, but reason must prevail over passion if there is to be a climate conducive to the settlement of disagreements."

President Mikhail Gorbachev is trying to negotiate a new treaty giving more autonomy to the Soviet Union's ethnically and geographically diverse republics. But 13 of them have already declared some form of independence or sovereignty, in which their laws would take precedence over national laws.

Reagan and his wife, Nancy, arrived in the Soviet Union in Leningrad on Sunday, the start of a five-day visit proposed by Gorbachev when they last met in San Francisco in June. The two men greeted one another Monday with a warm embrace, and Gorbachev praised Reagan's contribution toward better superpower relations prospects for continued cooperation between the Soviet Union and the United States.

AP Photo

Sentence impending

Cult leader Jeffrey Lundgren, flanked by two deputy sheriffs, waits in an elevator before beginning the sentencing phase of his trial in Lake County Common Pleas Court. Lundgren, convicted of five counts each of aggravated murder and kidnapping in the Dennis Avery family, could face the death penalty.

46th U.N. convenes

UNITED NATIONS (AP) — The 45th U.N. General Assembly convenes this week for its first post-Cold War session, which is expected to be dominated by the Persian Gulf crisis and economic development, debt and the environment.

The assembly begins Tuesday in an atmosphere of unprecedented harmony due to improved U.S.-Soviet relations and cooperation among the five permanent members of the Security Council: the United States, the Soviet Union, Britain, China and France.

The annual general debate and speeches by world leaders begin Monday, Sept. 24, when President Bush addresses the 159-nation assembly. He will be followed by 27 heads of state, 18 prime ministers and more than 100 foreign ministers who will discuss world problems and conduct intensive behind-the-scenes diplomacy.

The assembly convenes at a time when the prestige of the organization never has been higher, because of a series of tough Security Council resolutions condemning Iraq's occupation of Kuwait and imposing a worldwide trade embargo against Iraq.

The assembly, often likened to a global town meeting, cannot adopt legally binding resolutions, as can the Security Council. But its increasingly unified voice carries considerable weight as an expression of will of the international community.

On Tuesday, the assembly is expected to elect as its president by acclamation Guido de Marco, deputy prime minister of Malta and its foreign minister. The position rotates among regional groups each year. It is largely ceremonial but the president has power to arrange the agenda and mediate among various interest groups.

The session will admit Liechtenstein as the 160th U.N. member, but the reunification of East and West Germany on Oct. 3 and its membership with a single U.N. seat will keep the membership at 159.

The Cambodian seat, previously held by the anti-Vietnamese coalition of Democratic Kampuchia, will be filled by the Supreme National Council of four Cambodian parties under a recent agreement. Details of a Cambodia settlement and U.N. administration remain to be worked out.

"This is the first post-Cold War General Assembly," said Ronald Spiers, undersecretary-general for political and General Assembly affairs.

Corrections

Several points attributed to Eileen Kolman, dean of the Freshman Year of Studies, in a Monday Observer story about the Year of Women were incorrect.

When Kolman spoke about future choices for women, she said that some recent national studies have shown that female college students are much more aware that they have to make choices in order to balance marriage, a career and a family. However, she said, males may not be as aware of the choices. She did not imply that a male would consider his family an infringement.

In addition, Kolman was misquoted. She did not say that "at every Sunday mass, Catholics recite the 'Our Father.'" She said that when Catholics pray, "we ought not always envision God as male."

In a story in the Business section of Monday's Observer, an error in a press release caused an misidentification. Marshall Loeb was incorrectly identified; he is the managing editor of Fortune magazine.

In a story in Monday's Observer about a new animal rights group, CHEETA member Lia Klinkhamer was incorrectly identified. She is a groundskeeper at Saint Mary's College.

AP Photo

Russian masses protest

Some 50,000 people marched across the Krimsky bridge to the center of Moscow Sunday to express their lack of trust to the Soviet Government.

Mike "RICH" Richardson is 21 and ready! Stop by 309 Morrissey to find out

We love you Richie! Love and wet kisses, O.B., Beef, Jeffie, Ole T., Barb, and all your other fans

Warrior's March

Zulu regiments, estimated at 15,000, from hostels near Johannesburg marched Sunday to be addressed by their king. These hostels are a stronghold of the Zulu Inkatha movement and have been a focal point of the faction fighting that has killed more than 700 people in a month.

AP Photo

Bill

continued from page 1

There was much discussion among the council members about the possibility of including the Bill of Rights with Du Lac, the book of student rules and regulations. However, some view the Bill of Rights as contradictory to some of the ideals set in Du Lac.

Article VII of the Bill of Rights states, "University recognition will not be withheld from any group pursuing lawful objectives merely because its aim may seem unorthodox..."

Greece

continued from page 1

This program should appeal not only to classics students "because there will also be courses in Greek anthropology, religion, and history."

According to Ladouceur, the students who participate in this program will take a full load of

If the Bill of Rights was accepted as is, gay/lesbian discussion groups would be recognized by the University. According to some members, recognition of such groups goes against the University mission, the basis of Du Lac.

The Campus Life Council was authorized by the board of Trustees for the purpose of providing an authorized forum where students, faculty, and administrative personnel can discuss matters affecting student affairs and make appropriate recommendations directly to the Vice President for Student Affairs.

semester credit hours. However, Ladouceur said that Notre Dame professors will not be initially participating.

An informational meeting about the proposed Greece program will be held tonight in the Hesburgh Library Lounge from 7-8:30 p.m..

Class

continued from page 12

PLEASE HELP! I need 4 Miami tix, stud or GA-call Amy at 3757 or Peggy 3831.

I need tickets for all home games! Student or GA. Call Joe X1688 Monday-Thursday 3:30-6:30 PM.

PERSONALS

hi ag

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

NEED ALL TICKETS X1167

SMC FRESHMEN Election Information Meeting Tonight 7-8pm in 304 Haggard In order to run, you must attend one!!!

HEY YO, WE'RE TALKING TO YOU!!! WE KNOW YOU WANT TO GO HOME A DAY EARLY AND SEE YOUR HTH (OR MOMMY AND DADDY) AT FALL BREAK. SO SELL US YOUR FREAKIN' MIAMI TICKETS!!! WE'LL PAY BIG BUCKS!!! CALL MIKE OR CHRIS AT X 1779.

ENGINEERS IN LONDON TOP 10 QUOTES

10. 18 post cartes 10 francs.
9. I can't believe I just threw up on the table.-M.P.(B.C.)
8. That's a keeper!
7. Kaaate Scootttt
6. NOT!
5. Sorry, coffee's extra.
4. Now which side of the road do I drive on?-J.P.

3. Get fired up BIG GUNS!
2. Here we go, here we go.....
1. I lick everything.-J.S.

WILL- CONGRATS ON MAKING LACROSSE! YOU KNOW YOU'LL HAVE A FAN CHEERING FOR YOU... 'ME

HAPPY BIRTHDAY TOM SESSI!!! EVEN THOUGH YOU'RE A SLOB AND POSSESS THE SEXUAL CONTROL OF A BABOON, YOU'RE STILL ONE HELLUVA GUY. SUCK 'EM UP TONIGHT!

\$5 HAIRCUTS!!!! REGULAR & ROTC

VITO'S BARBERSHOP 1523 LINCOLNWAY WEST SOUTH BEND

233-4767

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

HOW COULD YOU MISS THE BIGGEST AND BEST TRIP OF YOUR N.D. CAREER? ND vs USC - CALL 239-7308

IT'S DISNEYLAND'S 35th ANNIVERSARY! VISIT MICKEY, MINNIE & THE GANG. CALL 239-7308.

ATTENTION THRILL SEEKERS: VISIT UNIVERSAL STUDIOS, KNOTT'S BERRY FARM, & SIX FLAG'S MAGIC MOUNTAIN! CALL 239-7308.

BACKGAMMON: PARTNER NEEDED 233-3059 JERRY

HAPPY 21st, KAITLYN Tonight's the night— Wild Turkey, 151, and lots of "blue-goggling"! Just remember who your true friends are tonight.

PURDUE PURDUE PURDUE I need 5 stud tickets!!! CALL JULIE x4859 *** ** *

TRAVEL FREE!! \$UN \$PLASH! TOURS OFFERS THE MOST EXCITING AND AFFORDABLE \$PRING BREAK PACKAGES TO JAMAICA AND CANCUN!! EARN FREE TRIP AND EXTRA \$\$\$ CALL 1-800-426-7710.

ANN, END THE TEST DRIVE. THERE ARE OTHERS WHO CARE MORE ABOUT YOU THAN YOU'LL EVER KNOW.

THOMAS GUIDO SESSI IS FINALLY 21!!! NO MORE FAKE ID'S PITTSBURGH PARTY BOY!

HAVE AN AWESOME DAY.. LOVE, KATHRYN

Dear Sid and Mark—Is the only reason you take us to the Hacienda because of the student discount? We'd hate to think you guys are cheap.—Brunette and Angie

FAST FUNDRAISING PROGRAM

\$1000 IN JUST ONE WEEK.

Earn up to \$1000 in one week for your campus organization.

Plus a chance at \$5000 more!

This program works! No investment needed.

Call 1-800-932-0528 Ext. 50

INDUSTRY DAY COLLEGE OF ENGINEERING

SEPTEMBER 19th

Representatives from the following companies will attend the **CAREER FAIR** and **BANQUET**:

ABB COMBUSTION ENGINEERING
AIR PRODUCTS AND CHEMICALS, INC.
AMOCO OIL COMPANY
ANDERSEN CONSULTING
AT&T BELL LABORATORIES
BAILEY CONTROLS
BOEING CORPORATION
BRUNSWICK MARINE POWER
CENTRAL INTELLIGENCE AGENCY
DELCO ELECTRONICS CORPORATION
THE DOW CHEMICAL COMPANY
DOW CORNING
ELI LILY AND COMPANY
ELECTRONIC DATA SYSTEMS
EXXON
FORD MOTOR COMPANY
FRITO LAY
GENERAL ELECTRIC
GENERAL MILLS, INC.

G.M., SAGINAW DIVISION
G.M., HARRISON RADIATORS
G.M., HYDRA-MATIC
IBM
ICF INCORPORATED
ICI AMERICAS INC.
INDIANA BELL
LANTE CORPORATION
MERCK PHARMACEUTICAL
MANUFACTURING DIVISION
MILLIKEN AND COMPANY
MONSANTO CHEMICAL CO.
NAVAL AVIONICS CENTER
PRICE WATERHOUSE
PROCTER & GAMBLE
ROHM & HAAS COMPANY
TELLABS, INC.
THE TRAVELERS
UNION CARBIDE INDUSTRIAL
GASES INC., LINDE DIVISION

Opportunities for full time employment and summer internships

Bring your resumes!

Sponsored by Joint Engineering Council and Society of Women Engineers

Shuttle launch canceled due to hydrogen buildup

AP Photo
These Black Vultures sit on a light structure adjacent to Launch Pad 39-A where the Space Shuttle Orbiter Columbia sits nestled in the protective arms of its service structure Sunday. The Space Shuttle is set for launch early Tuesday morning with a crew of seven aboard.

CAPE CANAVERAL, Fla. (AP) — A buildup of hydrogen in the engine compartment Monday caused NASA to cancel a fourth attempt at launching the space shuttle Columbia on a long astronomy mission.

The excess hydrogen appeared a few minutes after hydrogen began flowing into the tank at a "fast fill" rate of 8,400 gallons per minute — the same point where buildup caused NASA to cancel two previous launches.

Engineers waited a few minutes in case the leak of flammable hydrogen stabilized, but then launch director Bob Sieck called a halt to the attempt. At one point, the buildup was more than triple NASA's limit.

The shuttle was to have been launched at 1:28 a.m. EDT Tuesday.

No new launch date was set immediately.

"I'm not optimistic we'll find

it in time to launch, say, on Wednesday," Keith Hudkins, chief of the orbiter division, said of the leak.

"The mood is pretty depressing," Hudkins said. "After all summer trying to chase these leaks down ... I'll tell you this, we've had all the experts working very long hours, and they are experts. It's just a very difficult problem."

After the launch was called off, engineers scrambled to find the cause of the problem. They monitored sensors in the engine compartment long after the filling operation was stopped.

Robert Crippen, director of the shuttle program, said earlier in the day that if the leak wasn't found, NASA would mount television cameras in the crowded compartment.

Columbia is the oldest ship in the fleet. It has been flying since 1981 and has nine

missions on its flight log.

At a briefing earlier in the day, William Lenoir, the head of NASA's space flight program, expressed the hope the leaks had been found and fixed. Two leaky components were replaced last week.

"We're going to keep trying until we get it right," he said.

In past filling operations, NASA said it would stop fueling if there were more than 600 parts of the highly flammable hydrogen in a million parts of air. But on Monday, Lenoir said that the bottom line would be raised to 1,000 parts per million. The scrub was called off on Monday when concentrations reached 3,300 ppm.

On Sept. 5, when the last filling operation also ended in a scrub, sensors recorded 6,500 ppm. On the attempt before that, May 29, hydrogen leaked in two places: from the large pipe that connects the ship with its tank.

Barry will not be retried on the dozen remaining charges

WASHINGTON (AP) — Federal prosecutors said Monday they will not retry Mayor Marion Barry on the dozen drug and perjury charges a jury could not resolve, bringing the long legal battle between the mayor and the government near a close.

The charges, on which jurors had declared themselves deadlocked at the end of Barry's trial last month, include one involving an FBI videotape of the mayor smoking crack cocaine.

"I'm obviously relieved at this phase of the legal proceedings," Barry said after

the U.S. attorney's decision was announced.

Barry, who was convicted of a single misdemeanor drug-possession charge and acquitted of another at the trial, still faces sentencing. After declaring he would not seek reelection as mayor, he is now running for the city council.

During a five-minute court hearing, Assistant U.S. Attorney Judith Retchin said simply, "The government has made a determination not to seek retrial on the pending counts." U.S. District Court Judge Thomas Jackson then set a sentencing date for Oct.

26.

The government's decision comes five weeks after Barry's two-month trial ended with his conviction on one misdemeanor cocaine possession charge, acquittal on another and a mistrial on the 12 remaining counts — three felony perjury charges and nine misdemeanor counts.

U.S. Attorney Jay Stephens said, "Mr. Barry's political status and political future are not factors we considered when making decisions about this prosecution."

Stephens declined to say what kind of sentence he would recommend but did

note the judge has "the latitude for ... a full year in prison." Barry also could face a maximum \$100,000 fine.

The jury's verdict was widely interpreted at the time as a victory for the mayor.

But Stephens said Monday, "When all the dust is settled, in the final analysis, the ultimate truth will remain — that the chief executive of this city charged with the responsibility of leading the fight against illegal drugs and violence has himself been convicted of contributing to that human devastation."

While Barry escaped conviction on most of the

charges against him — including the three felonies, which carried mandatory jail sentences — he was forced to pay a political price.

Current and former Barry administration sources, speaking on condition of anonymity, said one reason Barry announced he would not seek reelection as mayor was to let the jury know he had already made sacrifices, to cast himself in a sympathetic light.

Barry's decision not to run for a fourth, four-year term opened the door for political newcomer Sharon Pratt Dixon.

STRETCH...

to reach the height
of your potential

and BEND...

to discover yet another
path to growth.

...an exercise that strengthens
character and careers at Whirlpool.

Start with an invigorating workout that tests your intelligence, energy, communication skills and ability to thrive on your own or as a team player. Reach farther than you had imagined, across business disciplines and corporate/product divisions. Let your flexibility and openness to change expand your opportunities with Whirlpool Corporation, a dynamic, international growth business.

Known the world over for quality home and commercial appliances, we market products in the U.S. under brand names Whirlpool®, KitchenAid® and Roper®. We also make products under the Kenmore® brand for Sears. We stake our future on improved quality and cost, extended product lines and bold, new marketing strategies — the products of individual commitment and creativity. Ongoing. Long-term.

The Whirlpool challenge offers talented people freedom to explore new methods and standards, set new goals and express innovative ideas; it also carries responsibility to support the success and growth of others.

Our corporate culture encourages teamwork, open communication and a sense of personal responsibility to customers, the community and the global environment. With an attitude of stewardship, Whirlpool is at home around the world.

We attract and challenge and develop unique, highly-motivated men and women. You can be proud to come aboard in one of the following areas:

Mechanical Engineering,
Electrical Engineering

We offer excellent benefits, including up to 100% tuition reimbursement; a "Performance Excellence" compensation plan that rewards individuals for the success of their business units; and a wide array of employee and family activities. Our location on Lake Michigan's "sunset coast" offers diverse recreational, cultural and continuing education opportunities. For consideration, please submit your resume in confidence to: Linda Krager, Corporate Recruiting, Whirlpool Corporation, Administration Center, 2000 M-63, Benton Harbor, MI 49022-2692.

Whirlpool Corporation
will conduct
**on-campus
interviews
on**

November 1 - 2, 1990

Please contact your placement office
to schedule an appointment.

Whirlpool
CORPORATION
An Equal Opportunity Employer

For Finance and Accounting, why Clorox?

Top business graduates have a tremendous choice of careers. Why do so many of them choose to join Clorox in our Finance & Accounting Development Program?

Because at Clorox they have an opportunity to work in a very successful consumer products company that manufactures and markets category leaders.

Because at Clorox they have exposure to all areas of finance and accounting with increasing levels of responsibility and scope.

Because at Clorox they can obtain a strong operations orientation in finance and accounting that enables the F&A group to play a key role in developing short- and long-range business plans. Experience that translates into leadership positions within the company at all levels of management.

If you are an undergraduate business major or MBA candidate, join us on-campus and we'll tell you more about the opportunities and rewards available at Clorox.

**Finance Club's
Career Opportunity Night**
Wednesday, September 19th
6:00 to 8:30 p.m.
Joyce Athletic and
Convocation Center
Monogram Room

Or, if you prefer, you may send your resume to the Senior College Relations Specialist, The Clorox Company, P.O. Box 24305, Oakland, California 94623. We are an Affirmative Action Employer.

CLOROX

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 Brennkemeyer
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.

JIMBERMAN
LIVINGSTON
ENHANCED
- AFTER
EFFORTS

"THE VENERABLE REPUBLIC OF LOPSIDED EAST PUDDLEBY WISHES TO CALL ATTENTION TO THE RECENT STRONG, EFFECTIVE AND RESPONSIBLE ACTIONS OF THIS BODY.... AND MOVES THAT WE RESOLVE NOT TO LET IT HAPPEN AGAIN."

Death penalty devalues the perceptions of human life

By Molly Griffin

Since I graduated and left the womb of Notre Dame just four months ago, I well remember how easy it is for students to become isolated from national news. Thus, I want to communicate to you a profound and controversial event that occurred in Illinois this past Wednesday, September 12. The state executed Charles Walker via lethal injection as retribution for his murder of a young engaged couple.

The primitiveness of the execution hopefully shall prompt the public to consider whether this facet of our legal system constitutes a vestige of an era

long past. When reading how several witnesses, including relatives of Walker's murder victims, observed the actual execution, I thought how similar this seems to Roman spectators watching gladiators fight each other to the bloody death. The only differences here are that Walker's opponent was a machine and that we are not, technically, calling this entertainment.

The press has subjected the public to a coverage blitz of the Walker case. A grave case, journalists should report it as such and not as a carnival freak show. Juxtaposing details of Walker's last meal with facts about the lethal injection process and the potential for

Walker to suffer great pain not only trivializes the entire scenario but also draws the public away from comprehending the atrocity of extinguishing a human life under any circumstances, especially under the archaic premises of "An eye for an eye, a tooth for a tooth."

Hopefully, many people will now reflect and decide to reject capital punishment on legal, ethical, philosophical, and pragmatic grounds. Furthermore, the practical justifications are minimal if at all extant. In fact, in the concurring opinion in the federal appeals case Furman v. Georgia, Justice Marshall cites several findings of a study performed by a leading analyst of capital

punishment, Thomas Sellin. For example, Marshall reiterates that the death penalty does not serve as a more effective deterrent to crime than does life imprisonment without parole. Marshall continues by restating that capital punishment is not less costly than life imprisonment. In fact, each execution costs taxpayers approximately 1-2 million dollars.

Sellin's study dispels many other myths regarding capital punishment as well. However, when reflecting upon the issue, one must also consider legally how the barbarity of the death penalty violates both the eighth and fourteenth amendments.

Walker stated that he preferred death to life in prison.

However, the fact that he did not fight his impending execution does not lend support to arguments for his death. Rather, the state should feel ashamed for acilitating Walker's suicide wish.

Most importantly, individuals must perceive how allowing Walker's execution devalues the perception of human life. We must wonder why, among all Death Row inmates, Walker was the first man to die in Illinois in 28 years. If other men may decide in a premeditated manner who shall live and who shall die, then we are very close to accepting human life as whimsically expendable.

Molly Griffin is a member of the Notre Dame Class of '90.

LETTERS

Freshmen Panty Raid encourages degrading tradition

Dear Editor:

The tradition continues. On Wednesday night, the dorms at Saint Mary's college were flanked by male freshmen from Notre Dame who cat called to

the residents to throw down their panties.

The Freshmen Panty Raid occurs every year at this time, and its female participants throw their panties, on which

they have written their phone numbers and various messages, out the window to eager Notre Dame freshmen. What a first impression.

It amazes us that two schools

that are so determined to break down barriers and disprove stereotypes continue to support and encourage such a degrading and demoralizing tradition. We are by no means raging feminists, and one doesn't have to be in order to see the absurdity of the panty raid. When Notre Dame men's first introduction to Saint Mary's women is a pair of underwear hurled down to them with a lewd message, is it any surprise that they don't take us seriously? And can we really blame the women of Notre Dame who hear of the evening's events from their male counterparts for viewing us as less than respectable?

If we really want stereotyping to end and unification to occur between Notre Dame and Saint Mary's, then we had better examine the image that we are projecting to others. Change will not—and cannot—occur in Notre Dame/Saint Mary's rela-

tions until we are willing to create change. Do we at Saint Mary's want to continue to be viewed as women who throw their panties out of open windows to anonymous male passers-by? If not then we had better seriously consider ending that glorious tradition.

With a little creativity and a little effort we could easily have events that would bring students from both schools together on the Saint Mary's campus, and no flaunting of intimate apparel is necessary. Are we just going to sit back, complain, and yet allow Notre Dame/Saint Mary's relations to remain as they are, or are we going to make a concerted effort to objectively change them? Our reputations are really up to us.

Liz VanDersarl
Katy Sullivan
Jenni Jalovec
Holy Cross Hall
Sept. 12, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'One of the marks of maturity is the need for solitude.'

Lewis Mumford
(1895- 1982)

'This whole world is weird on top and...'

Wild at Heart

David Lynch's latest film is trashy, excessive, brilliant

JASON WINSLADE
accent writer

If your nightmares feature severed ears, oxygen masks, Dean Stockwell lip-synching "In Dreams," fetuses, sandworms, blood, donuts or dancing midgets, you've obviously been watching too much David Lynch.

With only four other feature films to his credit (the cult nightmare, "Eraserhead," his adaptation of "The Elephant Man," the sci-fi flop "Dune," and the bizarre classic "Blue Velvet"), and the wildly successful television series, "Twin Peaks," called by some critics as the weirdest thing on television ever, Lynch is practically a household name.

Everything he produces usually blazes with his distorted signature, and he is recognized in the public eye as much as, if not more than, his actors.

With the late-summer American release of his Palme d'Or Cannes Film Festival winner, "Wild at Heart," Lynch has sealed his reputation as one of the few "auteurs" recognized by the mainstream.

To describe the plot of Lynch's latest project as a story of lovers on the run hardly does it justice. Loosely based on Barry Gifford's recently published novel (he hated "Blue Velvet," by the way), "Wild at Heart" is

the story of two young lovers, Sailor and Lula (Nicholas Cage and Laura Dern), who are on fire for each other and must escape from the evil clutches of Lula's mother (Dern's real mother, Diane Ladd) and her hired henchman.

The movie is a road film, going from Cape Fear (60's noir reference) in the Carolinas, to New Orleans, to Big Tuna, a Texas hellhole.

"Wild at Heart" is a roller-coaster ride into the weird, and if you're not used to Lynch's style, the film may be a little overwhelming. Lynch specializes in little moments, lingering a camera just long enough on a bizarre image to make you a little uncomfortable, using painstakingly accurate and amplified sound, introducing off-the-wall caricatures for only one scene, and sledge-hammering certain imagery and references into his viewers.

Just about every other minute you'll find yourself saying "What the hell was that all about?"

In this particular film you'll find two overwhelming images: fire and "The Wizard of Oz." From the title sequence, seemingly shot from inside an inferno, to the extreme close-ups of matches and cigarettes every time one is lit (which is every few minutes; everyone smokes), fire is used metaphori-

cally for Lula and Sailor's passion for each other, as well as several plot devices.

"The Wizard of Oz" references are a little annoying after a while, with yellow-brick roads, ruby slippers, and the cheesiest scene in modern cinema (Laura Palmer does Billie Burke, if you can imagine that).

Mama's henchmen provide many of the interesting characters, from naive and pitiful private detective, Johnny Farragut (Harry Dean Stanton), to the cold-blooded executioner, Santos (J.E. Freeman), and from the sophisticated pervert, Mr. Reindeer (W. Morgan Shephard), to the ugly hired gun, Bobby Peru (Willem Dafoe).

If you're a Lynch fan you'll recognize a few regulars in cameos (there are more cameos than lead characters): "Blue Velvet"'s Isabella Rossellini, "Eraserhead"'s John Nance, and several of the "Twin Peaks" gang, including, among others, Sherilyn Fenn.

The lead performances are caricatures and not very believable, but like many things criticized in normal films, this attribute seems to be an advantage given the Lynch context.

Nicholas Cage, who gave one of the most frenzied and brilliant performances in "Vampire's Kiss," lends a more controlled fury to his

performance of Sailor, a modern day Elvis-type. He wears his snakeskin jacket as an "expression of his individuality," sings Elvis' "Love Me" with a heavy-metal band as back-up, and shows his love for Lula by literally bashing someone's brains in with his bare hands (and we still sympathize with this guy!).

Cage and Lynch are a match made in heaven, as are Lynch and Laura Dern, who changes direction from "Blue Velvet"'s innocent Sandy to the sexually liberated, but still somewhat naive, Lula. The couple's chemistry is perfect, and it is their sincere and simple relationship that pulls the film from the depths of chaos and weirdness.

Diane Ladd goes just far enough over the edge as Lula's crazed mother, and the cameo appearances are some of the funniest moments in the film: Crispin Glover, who isn't a Lynch regular but should be, solidifies his bizarre acting reputation by portraying Lula's cousin in a seemingly unrelated flashback. His love for sand-wiches, Santa Claus and cock-roaches, as well as his hatred of black gloves, makes for some of the funniest moments in the film.

This presents the essential Lynch problem: whether or not to be disturbed by his scenes or to laugh at them. The film is a

comedy. In fact, it's hilarious. But to laugh at what every moral structure and social upbringing has told you is sick, or just plain weird, truly tests the strength of the viewer's inhibitions.

Another problem with the film is the fault of the moviemaker's bane: the censors. The film has been so cut up since its Cannes release that some of the subplots seem incomplete almost to the point of being useless, especially the scenes involving Rossellini and Mr. Reindeer's assassins. Indeed, Lynch's original script would have probably made a four-hour film. It seems that Lynch's intention was to squeeze all the weirdness he could into one feature film.

While "Blue Velvet" presented a view of normality, albeit fake, along with the bizarre, "Wild at Heart" has no such jumping-off point. It starts weird and stays weird. That's it. But for some reason, that non-stop weirdness seems to be a strength. Indeed, it makes the movie what it is: a love story somewhere at the bottom of a multitude of strange situations.

"Wild at Heart" is trashy, excessive, and brilliant at the same time and is a pleasure to watch if you enjoy writhing in your seat, laughing and cringing, and reveling in the psychotic.

'Scamming': it's not a high school game anymore

MIKE SNYDER
accent writer

Scam: v., to attempt to seduce a member of the opposite sex, i.e., to bust a move.

The fine art of scamming is not one easily mastered. For 18 years, the freshman male has been perfecting, practicing and employing his technique in an attempt to hook up. Most of us were pretty efficient and effective scammers in high school, but all of a sudden, the rules have changed.

In high school you saw the same people every day, so if you had a bad day, you could find your target sitting next to you in class the next day anyway.

In college, it has become an entirely new game. You have basically one shot to make an impression on a girl at a party and hope she remembers you (or vice versa).

So, the freshman male has to learn how to meet girls. Thanks to the brain trust that organized Orientation Weekend, we had wonderful "meet fests" like the graffiti dance and the beach party. Hardly effective, but darn good nachos.

The male looks for a role model in an upperclassman. He's someone who's been there,

someone who knows the ropes, someone whom chicks lust after.

However, their advice is, "Don't worry about it, you're a freshman!" True, but not what we want to hear. So we devise our own techniques and strategies to scam. These range from pulling the good ol' "What's a washer?" laundry scam to picking scopes off the pictures of frosh girls in dorm lobbies.

What we are all waiting for, however, is the Dogbook. Stories abound about how easy it is to get an SYR date or a scam just by phoning first. We all assume that this is a great tool because the upperclassmen are as desperate as we are to get their hands on it.

All the freshmen can't be doing too poorly, however. At any given time there are at least 10 couples at the Grotto. (Incidentally, I'm still clueless as to why this is the place to be.) Given time, experience, and a few "Cervezas," the freshmen will become the scammers they once were and will make the upperclassmen proud.

One key point I've missed: it's virtually impossible to speak of scamming without mentioning Saint Mary's... but that's another story altogether.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

PRAYER MEETING
Thursdays @ 7:30
Siegfried Chapel
?? call Eileen x4815

Typing
Pickup & Delivery
277-7406

SPEE-DEE WORDPROCESSING
237-1949

LOST/FOUND

LOST BLUE NOTRE DAME
FIESTA BOWL HANDBAG
AT MISHIANA REGIONAL
AIRPORT—CONTAINED
CHAMPIONSHIP RING, MONEY,
AND IMPORTANT PAPERS.
PLEASE CALL TONY AT
X1970.

Lost: Woman's traditional
white gold ND class ring with
blue stone. \$100 Reward. Please
call Katie Basinski at X4559.

LOST: GOLD ROPE CHAIN
SAT. NIGHT BETWEEN ZAHM
HALL AND D2. GREAT
PERSONAL VALUE, PLEASE
RETURN IF FOUND.
271-9312

FOUND: KEYS IN FLANNER. SET
CONTAINS 3 KEYS. CALL RICH
239-5370 & IDENTIFY
KEYCHAIN.

FOUND: SET OF KEYS IN
OBSERVER OFFICE. KEY RING
HAS A MITSUBISHI KEY ON IT
PLUS SEVERAL OTHERS. COME
UP TO THE OBSERVER OFFICE
IF THEY'RE YOURS.

FOUND IN CUSHING: 2 KEYS
FOR ROOM 201. CALL X2215.

Lost: Important key chain with blue
bottle top opener, in White Field.
Wish me luck. x1519

WANTED

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

Want to hire art student
to paint leprechaun on rec
room wall 273-9158

DON'T FULLFILL MY WILDEST
DREAMS
DON'T SELL ME YOUR MIAMI
TICKET X 1167

BABYSITTER NEEDED!!
During home FB games
Call Steve at X1037.

I WANT YOUR
TWO PENN STATE
TICKETS
CALL: LUCH AT 273-9316

RIDE NEEDED: to U. of Dayton or
Indiana U. any wknd this semester.
Will pay \$\$\$ Call John x1177.

PURDUE! I NEED 2 PURDUE
GA'S.
IF YOU CAN HELP PLEASE
CALL #3074.

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

UNIQUE POSITION-GRAPHIC
ARTIST AND RECEPTIONIST.

MUST HAVE MAC COMPUTER
KNOWLEDGE. QUARK,
MICROSOFT, PLUS OTHER. PART
TIME, HOURS FLEXIBLE. CALL
273-2090. 9-5. CLOSE TO NOTRE
DAME.

FOR RENT

BED 'N BREAKFAST REGISTRY
219-291-7153.

FEMALE ROOMMATE NEEDED
FOR TURTLE CREEK APTS
NON-SMOKER
273-9406 OR 283-2805

CONDO FOR RENT: Stanford Gm
"Sleeps 6, Ktch, 2 Btrm, etc."
1 Block O.C.
CALL DENNIS x2097

FOR SALE

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

BIKE & COUCH. 272-6306

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

IS IT TRUE...JEEPS FOR \$44
THROUGH THE U.S. GOV'T?
CALL FOR FACTS!
504-649-5745 EXT. S-6840

TICKETS

\$
Trump needs 2 Purdue GA's

Call Donald X4235
\$

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

I NEED TIXS FOR ALL HOME
GAMES. 272-6306

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

Please sell me your tickets!!!!

Call Cathy at 273-9624.

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

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

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

BIG DOLLARS!
NEED STUDENT TIX
ALL HOME GAMES
CALL 1597

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

Miami Ticket
Available
x1412

Need Miami GA's
\$\$\$\$\$\$\$ no object

Call Mark 232-4589

URGENT! I need 1 Miami, 5 Stanford
Tix. STUD or GA. David at x4115.

I need 4 Stanford and 4 Air Force tix.
Call Pat x 233-7328.

Need 2 Air Force GA's call
Brian C. at x3546 or x3540

HELP!!! I DESPERATELY NEED 2
MIAMI TIX. STUDS OR GA'S. \$\$\$
CALL NICOLE 234-8882

WANT 2 PURDUE GA'S
WILL EVEN PAY \$ CALL MIKE
AT 2344

NEED 2 PURDUE GA'S
WILL EVEN PAY \$ CALL
FRANKSTAR AT 289-4860

NEED TWO AIR FORCE GA'S
CALL KARIN x1992

PLEASE. I really, really need
PURDUE GA'S. I got lots of
MONEY. Call Sean x1723

THIS IS A CATHOLIC
UNIVERSITY -
HAVE MERCY!!!
NEED 2 miami GA's! 284-4386

NEED GA'S & STUD. TIX TO ALL
HOME GAMES -ESP. PURDUE
CALL BETH 233-9226

NEED 1 OR 2 STUD TIX TO
MIAMI X1581-TOM

I NEED 4 AIR FORCE GA's and stud
tix for any game. Todd x1747

Need 2 GA's for Penn State
Call 284-4060

DESPERATELY need PURDUE
GA's!!! Paul x1626

I Need 2 Miami Tickets
Students or GA's
Will Pay Top Dollar
Call Eric x2095

NEW YORK ATTORNEY NEEDS
MIAMI TICKETS. STUDENT OR
GA. WILL PAY BIG \$\$\$ CALL SAM
AT (201)334-3804.

NEED 6 GA'S. CALL MIKE ASAP
AT CASTLE POINT. 273-9417

I NEED ONE MIAMI STUDENT
TICKET!!!! PLEASE CALL KATE AT
X4045.

Need GAs for PENN STATE and
AIR FORCE.
Call Jackie 4121

Need 2 Miami TIX
Will Pay Top \$
Call Brett x 1416

Love me, abuse me, and sell me
your Penn State GA's. I need 4 of
them. Call x1696 and leave a
message for Flo.

Need two GA's and one student for
Penn St.
Ask for Tim x4110

!!!!!!!!!!!!!!!!!!!!!!!!!!!!
SOLVE MY PROBLEMS FOR ME!
I NEED 6 STANFORD AND 6
PENN STATE GA'S
CALL TIM #2704 AND LEAVE
A MESSAGE

HELP! I NEED 3 PURDUE GA'S!
CALL ERIN AT 283-3425

WILL TRADE 2 USC GA FOR 2
MIAMI ALSO NEED GAS ALL
HOME GAMES TERRI X4837

TEXAS ALUMNI NEEDS 2-3 G.A.
TICKETS TOGETHER IF POSSIBLE
FOR MIAMI AND PENN STATE.
CALL BROTHER 287-0461 AFTER
6 P.M.

Need: PSU GA's
Have: Purdue, AF, Pitt GA's
Trade? Call Dan X3466

I HAVE:
2 STANFORD GA's
2 PURDUE GA's
4 AIR FORCE GA's
& 2 NAVY (meadowlands) GA's
TO TRADE FOR :

6 MIAMI GA's & 2 STUD
CALL SALLY x4999

\$\$\$ I NEED 1 AIR FORCE STUD
TICKET!! CALL KATHY X1704.

Need 1 Stanford
Bob x2384

I have GA's to all home games + Navy
and Mich. State. Looking to trade
tickets and/or cash for Miami GA's.
Interested?
Call Hugh at 233-6740.

ROAD TRIP!!!!!!
4 Mich. State GA's for sale or trade.
Call Hugh at 233-6740.

NEEDED-4 GA TIX FOR PENN
GAME-CALL X3635-MORE\$\$\$\$\$
IF THEY ARE IN SAME SECTION

I NEED PURDUE STUDENT TIX
CALL MAUREEN x4805

I Need 2 GA's for Purdue and Penn
State- ANY PRICE call Julie 4906

I NEED 2 STUDENT TICKETS FOR
PURDUE AND STANFORD
PRICE FLEXIBLE CALL SARAH 4870

FOR SALE: 2 Air Force G.A.s
NEEDED: Several Penn ST. tix.
call Byran @ x 1720

MIAMI TIX WANTED
\$ STUDENT OR GA \$
(201) 334-3804

I NEED MIAMI TIX
PLEASE CALL ALLISON
289-8915

I have 1 Stud tix
for each remaining
home ND football
game. Call me with
best offer only
Jennie T 284-4292

Needed: Miami Tix, Stud. or
GA Please call Matt X3024

For Sale:
Tickets for all home games
call Joe X1688
Monday - Thursday
3:30-6:30 PM

"I need 6"
PURDUE GAs
Ted x1942

H E L P !!!

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

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

WANTED—ND-MICH TIX(4).
WILL PAY TOP DOLLAR. CALL
COLL:1-312-745-7210.

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

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

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

NEED MIAMI TICKETS????

ME TOO

4 STUDENT TICKETS for Miami fans
that need humbling.

272-8954 Amy

NEED 2 PURDUE GA'S
CALL ALEX X1068

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

I need 1 Stanford G.A or Student
ticket! CALL Mike 273-9471

WANTED:

2 PURDUE GA'S

STEPH @ 4322

I NEED MANY STANFORD TIX,
STUD. OR GA. CALL STACY 271-
1893.

NEEDED: STANFORD STUDENT
TIX JOE#1352

NEED 3 GA'S FOR PURDUE CALL
X4285.

NEED ALL TIX!!! #1588 Kevin

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.

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

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

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

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

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

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.

NEED 2 AIR FORCE STUD TIX
X3566

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

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

Got Miami and other stud tix
KEVEN 1588

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!!!

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

BIG \$\$ OR ROUND TRIP AIRFARE
TO ACAPULCO FOR SRING BREAK
IN EXCHANGE FOR 2 MIAMI GA'S.

BOB AT 1-800-875-4525.

need 1 stud. tick. to Miami!
have other tick. & \$, call for
deal. 234-5840 John

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

HAVE STANFORD STUD TKTS
NEED PURDUE AND A. F.
WILL BUY TRADE OR SELL
CALL CAROLYN X1363

PLEASE help me convince my
father that all the tuition
he has shelled out over the past for
years has been worth
it!! I need
3 STANFORD G.A.'S!
Christine X4012

*** I need 2 Stanford GAs ***
Call Cory, x2718

NEED TWO AIR FORCE STUD.
TICKETS
CALL JIM X1185

I NEED STANFORD GA'S
CALL ERIK AT X2088.

\$
NEED STANFORD AND MIAMI
TICKETS — STUD'S and GA'S
Call Mary at 3816.
\$

\$
DESPERATELY SEEKING 2 Stan-
ford GAs. Parents will kill me if I
don't get tix! Call and leave
message at 1572.
\$

SELL ME 2 GA's TO THE ND V.
PURDUE GAME. CALL GREG AT
x1594

Need Student Tix for Stanford
big \$\$\$\$
Mason X2787

Wanted 2 GA's for Air Force
big bucks paid
call Mason at 2787

I need two GA's for Penn State. Call
John at 289-1015

Need 2 PENN ST. GA's
for dad & little bro
-will sing & dance-
BEST OFFER, Andy@1108

2 MICH ST TICKETS
TO TRADE FOR
2 TICKETS TO ANY
HOME GAME.
KRISTI 3704

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

\$\$\$ALUM NEEDS 4 TICKETS\$\$\$
FOR STANFORD, CALL COLLECT
(416) 851-0817, AFTER 8:00 P.M.,
RENO.

I NEED TENNESSEE TICKETS
I HAVE \$\$\$ AND STANFORD
STUD TICKET. CALL ROBERT
4057

I NEED 2 STUDENT AND 1 GA
FOR AIR FORCE

CALL MIKE X3039

WILL TRADE SIX MIAMI GA'S FOR
SIX BETTER MIAMI GA'S PLUS
\$\$\$
ALSO NEED 3 PENN ST. GA'S
FOR \$\$\$
CALL GREG 288-9075

I NEED 3 AIR FORCE G.A.'S OR 2
G.A.'S AND 1 STUD. WILL PAY
\$\$\$\$\$. CALL JOHN X1177.

NEED TICKETS(GA'S) FOR AIR
FORCE. CALL JULIA X3505

A Certain \$\$\$\$MILLIONAIRE\$\$\$
Needs 2 AF GA's and 4-8 STAN or
PURDUE GA's CALL Pat x1900

see CLASS page 8

BASEBALL STANDINGS

AMERICAN LEAGUE

East Division						
	W	L	Pct	GB	L10	Streak
Boston	81	67	.547	—	3-7	Won 1
Toronto	80	68	.541	1	z-8-2	Won 4
Detroit	71	77	.480	10	5-5	Won 2
Milwaukee	69	78	.469	11 1/2	z-4-6	Lost 1
Cleveland	68	80	.459	13	7-3	Won 1
Baltimore	65	81	.445	15	z-4-6	Lost 4
New York	60	87	.408	20 1/2	3-7	Lost 3
West Division						
	W	L	Pct	GB	L10	Streak
Oakland	94	52	.644	—	z-8-2	Won 3
Chicago	84	62	.575	10	5-5	Won 4
Texas	77	69	.527	17	z-8-2	Lost 1
California	74	73	.503	20 1/2	5-5	Lost 2
Seattle	72	75	.490	22 1/2	4-6	Won 2
Kansas City	69	78	.469	25 1/2	3-7	Won 2
Minnesota	66	83	.443	29 1/2	z-2-8	Lost 4

NATIONAL LEAGUE

East Division						
	W	L	Pct	GB	L10	Streak
Pittsburgh	84	63	.571	—	3-7	Lost 5
New York	83	63	.568	1/2	z-6-4	Lost 1
Montreal	78	68	.534	5 1/2	z-7-3	Won 3
Chicago	70	76	.479	13 1/2	6-4	Won 2
Philadelphia	67	79	.459	16 1/2	z-4-6	Won 1
St. Louis	66	81	.449	18	z-4-6	Lost 2
West Division						
	W	L	Pct	GB	L10	Streak
Cincinnati	83	63	.568	—	5-5	Won 2
Los Angeles	78	69	.531	5 1/2	z-6-4	Won 1
San Francisco	75	72	.510	8 1/2	5-5	Lost 4
San Diego	69	77	.473	14	6-4	Won 3
Houston	67	80	.456	16 1/2	z-5-5	Lost 1
Atlanta	59	88	.401	24 1/2	z-3-7	Lost 3

z-denotes first game was a win

AMERICAN LEAGUE

Sunday's Games

Detroit 5, New York 2
Chicago 4, Boston 2
Kansas City 9, Cleveland 6
Milwaukee 5, Texas 3
Seattle 5, California 3
Oakland 5, Minnesota 4, 11 innings
Toronto 6, Baltimore 5

Monday's Games

Late Games Not Included

Boston 7, Baltimore 3
Cleveland 4, Milwaukee 2
Toronto 6, New York 4
Kansas City 1, Minnesota 0
Texas at Seattle, (n)
Chicago at Oakland, (n)
Only games scheduled

Tuesday's Games

Boston (Bolton 9-3) at Baltimore (Mesa 1-2), 7:35 p.m.
Milwaukee (Krueger 5-8) at Cleveland (Nagy 0-4), 7:35 p.m.
New York (M.Witt 4-8) at Toronto (Stieb 18-6), 7:35 p.m.
Kansas City (Gordon 11-10) at Minnesota (Erickson 5-4), 8:05 p.m.
Chicago (Fernandez 3-3) at Oakland (Moore 12-12), 10:05 p.m.
Texas (Hough 12-10) at Seattle (Delucia 0-0), 10:05 p.m.
Detroit (Morris 11-18) at California (Finley 18-6), 10:35 p.m.

Wednesday's Games

Chicago at Oakland, 3:15 p.m.
Boston at Baltimore, 7:35 p.m.
Milwaukee at Cleveland, 7:35 p.m.
New York at Toronto, 7:35 p.m.
Kansas City at Minnesota, 8:35 p.m.
Texas at Seattle, 10:05 p.m.
Detroit at California, 10:35 p.m.

NATIONAL LEAGUE

Sunday's Games

Montreal 4, Pittsburgh 1
Philadelphia 8, New York 3
San Diego 9, Atlanta 4
Cincinnati 9, Los Angeles 5
Chicago 8, St. Louis 4
Houston 3, San Francisco 2

Monday's Games

Cincinnati 4, San Francisco 0
Los Angeles 5, Atlanta 2
San Diego 5, Houston 0
Only games scheduled

Tuesday's Games

San Francisco (Burkett 12-7) at Cincinnati (Browning 13-8), 12:35 p.m.
Los Angeles (Neidlinger 4-1) at Atlanta (Marak 0-1), 5:40 p.m.
Montreal (Boyd 10-5) at New York (Gooden 17-6), 7:35 p.m.
Pittsburgh (Smiley 8-9) at Chicago (Maddux 13-13), 8:05 p.m.
San Diego (Whitson 12-8) at Houston (Gullickson 9-12), 8:35 p.m.
Philadelphia (Grimsley 1-2) at St. Louis (Tewksbury 10-6), 8:35 p.m.

LEADERS

MEN'S GOLF

PONTE VEDRA, Fla. (AP) — Money leaders on the 1990 PGA Tour through the Canadian Open, which ended Sept. 16:

1. Greg Norman	\$907,977
2. Payne Stewart	\$826,063
3. Wayne Levi	\$772,397
4. Hale Irwin	\$753,749
5. Paul Azinger	\$746,681
6. Mark Calcavecchia	\$744,021
7. Fred Couples	\$682,499
8. Gil Morgan	\$613,996
9. Lanny Wadkins	\$604,433
10. Tom Kite	\$580,782
11. Larry Mize	\$577,688
12. Tim Simpson	\$501,185
13. Peter Jacobsen	\$477,688
14. Ian Baker-Finch	\$438,463
15. Wayne Grady	\$433,685
16. Chip Beck	\$432,816
17. Steve Elkington	\$419,864
18. J. Gallagher, Jr.	\$413,382
19. Mark O'Meara	\$402,275
20. Jodie Mudd	\$401,746
21. Robert Gamez	\$391,319
22. John Huston	\$378,930
23. Billy Mayfair	\$365,819
24. Davis Love III	\$361,022
25. Brian Tennyson	\$349,940
26. David Frost	\$348,725
27. Ben Crenshaw	\$348,440
28. Nick Faldo	\$345,262
29. Loren Roberts	\$343,447
30. J. Maria Olazabal	\$337,837
31. Nick Price	\$336,669
32. Steve Pate	\$329,691
33. Tommy Armour	\$329,182
34. Mike Donald	\$321,418
35. Scott Hoch	\$309,563
36. Steve Jones	\$305,682
37. Billy Ray Brown	\$302,379
38. Gene Sauers	\$299,835
39. Scott Verplank	\$297,064
40. Bruce Lietzke	\$294,174
41. Corey Pavin	\$289,042
42. Curtis Strange	\$274,419
43. Tom Purtzer	\$271,093
44. Mark Brooks	\$269,624
45. Dan Forsman	\$266,390
46. Bill Britton	\$264,244
47. Ray Floyd	\$264,078
48. Chris Perry	\$259,108
49. Kenny Perry	\$258,881
50. Ken Green	\$258,106
51. Joey Sindelar	\$257,957
52. Jeff Sluman	\$256,991
53. Craig Stadler	\$251,832
54. Morris Hatafsky	\$247,919
55. Tony Sills	\$243,350
56. Mike Reid	\$237,540
57. Scott Simpson	\$235,309
58. Rocco Mediate	\$233,844
59. John Cook	\$227,317
60. Russ Cochran	\$222,183
61. Peter Persons	\$215,109
62. Tom Watson	\$213,989
63. Mike Hulbert	\$212,054
64. John Mahaffey	\$211,854
65. Billy Andrade	\$209,672
66. Andrew Magee	\$206,827
67. Hal Sutton	\$199,131
68. Jay Delsing	\$197,701
69. Jim Thorpe	\$197,464
70. Brad Faxon	\$193,170
71. Bob Estes	\$191,938
72. David Peoples	\$188,723
73. David Ishii	\$188,000
74. Bobby Wadkins	\$185,704
75. Don Pooley	\$185,386
76. Ted Schulz	\$183,927
77. Bob Tway	\$182,192
78. Fuzzy Zoeller	\$182,152
79. Dave Barr	\$181,259
80. Mark Lye	\$179,136
81. Kirk Triplett	\$176,271
82. Willie Wood	\$171,872
83. Jay Haas	\$170,102
84. Fred Funk	\$168,175
85. Brian Claar	\$156,811
86. Bill Sander	\$154,996
87. Bill Glasson	\$154,508
88. D.A. Weibring	\$154,083
89. David Edwards	\$151,201
90. Mark McCumber	\$150,806
91. Donnie Hammond	\$149,276
92. Brad Bryant	\$149,246
93. Rick Fehr	\$146,037

MEN'S TENNIS

The leading money winners on the 1990 ATP Tour through Sept. 16:

1. Stefan Edberg	\$1,137,176
2. Boris Becker	\$905,902
3. Ivan Lendl	\$797,802
4. Andre Agassi	\$785,212
5. Andres Gomez	\$784,055
6. Pete Sampras	\$732,697
7. Goran Ivanisevic	\$593,285
8. Emilio Sanchez	\$529,839
9. Thomas Muster	\$490,447
10. Brad Gilbert	\$473,853
11. Jim Courier	\$383,845
12. Andrei Chesnokov	\$370,023
13. Guy Forget	\$360,668
14. Michael Chang	\$351,512
15. Jay Berger	\$343,184
16. Jakob Hlasek	\$326,011
17. Jonas Svensson	\$299,320
18. Jim Pugh	\$282,107
19. John Mcenroe	\$277,305
20. Juan Aguilera	\$274,406
21. Aaron Krickstein	\$272,963
22. David Wheaton	\$272,870
23. Petr Korda	\$270,517
24. Guillermo Perez-Roldan	\$265,913
25. Mark Kratzmann	\$264,491
26. Sergi Bruguera	\$257,208
27. Scott Davis	\$249,815
28. Martin Jaite	\$248,868
29. Karel Novacek	\$246,452
30. Pieter Aldrich	\$243,827
31. Goran Prpic	\$241,588
32. Derrick Rostagno	\$239,572
33. Danie Visser	\$235,220
34. Kevin Curren	\$225,917
35. Henri Leconte	\$223,560
36. Tim Mayotte	\$222,276
37. Richey Reneberg	\$215,401
38. Rick Leach	\$215,340
39. Horst Skoff	\$208,661
40. Omar Camporese	\$206,872
41. Grant Connell	\$206,749
42. Jordi Arrese	\$204,457
43. Darren Cahill	\$203,874
44. Amos Mansdorf	\$202,806

WOMEN'S TENNIS

The Women's Tennis Association money leaders through Sept. 16

1. Martina Navratilova	\$1,027,030
2. Steffi Graf	999,070
3. Monica Seles	875,474
4. Gabriela Sabatini	648,533
5. Jana Novotna	513,482
6. Zina Garrison	485,018
7. Helena Sukova	401,684
8. Arantxa Sanchez Vicario	398,299
9. Natalia Zvereva	393,363
10. Katerina Maleeva	282,163
11. Mary Joe Fernandez	281,616
12. Manuela Maleeva-Fragnir	249,874
13. Jennifer Capriati	225,815
14. Nathalie Tauziat	221,756
15. Judith Wiesner	203,962
16. Elizabeth Smylie	198,904
17. Gigi Fernandez	194,545
18. Larisa Savchenko	187,409
19. Leila Meskhi	157,629
20. Mercedes Paz	151,678
21. Patty Fendick	146,203
22. Nicole Provis	146,036
23. Gretchen Magers	145,117
24. Lori McNeil	142,065
25. Laura Gildemeister	135,016
26. Rosalyn Fairbank-Nideffer	132,460
27. Helen Kelesi	130,422
28. Conchita Martinez	129,959
29. Barbara Paulus	119,760
30. Elna Reinach	115,746
31. Dinky Van Rensburg	113,218
32. Sandra Cecchini	112,214
33. Manon Bollegraf	108,376
34. Robin White	108,235
35. Ann Grossman	106,787
36. Kathy Jordan	102,682
37. Brenda Schultz	101,894
38. Claudia Porwik	101,749
39. Raffaella Reggi	101,358
40. Rachel McQuillan	98,798
41. Anne Smith	90,660
42. Nathalie Herremann	90,449
43. Andrea Temesvari	90,332
44. Amy Frazier	89,771

SPORTS CALENDAR

Tuesday, Sept 18

No sports scheduled.

Wednesday, Sept. 19

Women's soccer vs. ST. JOSEPH'S, 5 p.m.
Men's soccer vs. DETROIT, 7:30 p.m.

Thursday, Sept. 20

No sports scheduled.

Friday, Sept. 21

Women's soccer at Michigan State, 2 p.m.
Men's soccer at Michigan State, 4 p.m.
Women's volleyball at Rhode Island Tournament

RESULTS

Men's Soccer (2-3-1)

Monday
Notre Dame 6, Valparaiso 0

Women's Volleyball (4-4)

Friday
Kentucky d. Notre Dame 15-13, 15-7, 6-15, 15-10

TRANSACTIONS

BASEBALL

American League

CLEVELAND INDIANS—Traded Bud Black, pitcher, to the Toronto Blue Jays for Mauro Gozzo, pitcher, and two players to be named later.

KANSAS CITY ROYALS—Purchased the contracts of Jeff Conine, first baseman; Brent Mayne, catcher; and Sean Berry, third baseman, from Memphis of the Southern League.

MINNESOTA TWINS—Purchased the contract of Rich Garces, pitcher, from Orlando of the Southern League. Recalled Lenny Webster, catcher, from Orlando. Placed David West, pitcher, on the 60-day emergency disabled list, retroactive to Sept. 7.

National League

SAN FRANCISCO GIANTS—Activated Rick Reuschel, pitcher.

BASKETBALL

Continental Basketball Association

CBA—Awarded a franchise to Fort Wayne, Ind. for the 1991-92 season.

FOOTBALL

National Football League

INDIANAPOLIS COLTS—Waived James Pruitt, wide receiver.

KANSAS CITY CHIEFS—Activated Albert Lewis, cornerback. Placed Kenny Gamble, running back, on injured reserve.

LOS ANGELES RAIDERS—Placed Howie Long, defensive end, on injured reserve.

Activated Steve Beuerlein, quarterback.

NEW ENGLAND PATRIOTS—Activated Chris Singleton, linebacker. Placed Tony Zackery, safety, on injured reserve.

Canadian Football League

BRITISH COLUMBIA LIONS—Named Bill Quinter director of player personnel.

HOCKEY

National Hockey League

QUEBEC NORDIQUES—Signed Mats Sundin, right wing, to a multiyear contract.

SOCCER

Major Soccer League

CLEVELAND CRUNCH—Signed P.J. Johns, goaltender.

COLLEGE

SETON HALL—Named John Wooding associate director of athletics for communications.

SOUTHERN CALIFORNIA—Named David Nesbit men's and women's varsity crew coach.

SYRACUSE—Named Sue Cornelius assistant sports information director.

GENERAL MILLS

CAREER OPPORTUNITIES IN FINANCE AND CONTROLLERSHIP

Thursday, September 20th

8:00- 10:00 p.m.

Notre Dame Room, Morris Inn

Reception to Follow Presentation

Junior and Senior Finance and Accounting Majors:
Come and talk about career opportunities at General Mills.

OPENING SPECIAL:
Unlimited Tanning
For 1 Month
\$35

The Castle
St. Rd. 23 & Ironwood
Closed Monday
Plenty of parking

The Castle & Co. Is Your NEW WOLF TANNING CENTER

featuring:

- New Wolf Tanning Beds
- Facial Tanners
- Luxurious, Clean Private Rooms
- Stereo & Body Cooling With

Dolphins and Raiders back atop divisions;

impressive rookies and faster games characterize early going of 1990 season

Who are those funny teams atop the AFC East and West?

Did anyone say the Raiders and the Dolphins, who disappeared in the mid '80s and whose most recent address was "Somewhere in Mediocrity."

OK, so it's early, but Miami's 30-7 rout of Buffalo may have symbolized a rebirth of a team that was one of the NFL's most dominant between 1972 and 1985. It put the Dolphins in first place alone for the first time in five years and marked the first time in 33 games that Buffalo was out of the AFC East lead.

It also marked Don Shula's 200th win with the Dolphins, making him only the fourth coach in history to win 200 games with one team — George Halas (Chicago), Tom Landry (Dallas) and Curly Lambeau (Green Bay) are the others.

"That tells you I'm old," said Shula, more concerned with the present than the past. "I realize 200 will be important some day, but right now what I feel good about is this team is 2-0."

The Raiders, who finally know where they will play this year, also sense a turnaround from the 8-8 cycle of the past four seasons.

"You see the determination in our eyes, says defensive tackle Bob Golic. "A year ago, you'd look around and see blank stares."

Going into Monday night's Kansas City-Denver game, there were six 2-0 teams after two weeks of the NFL season, three of them (49ers, Bengals and Giants) the preseason favorites in their divisions. Then there are the Raiders and Dolphins, and, after a shorter absence, the Bears, whose defense (13 points allowed in two games) seems to be back.

The Bears and Dolphins will be tested next week, Chicago at home against Minnesota, the

Dolphins in the Meadowlands to play the Giants, whom they have played only once before in the regular season, in 1972. Tim Robbie, currently the team's president, was 17 years old and a ball boy for that game, which was played in Yankee Stadium.

The Dolphins won 23-13.

So you think the first week's games were quick.

Sunday's games averaged 2 hours, 53 minutes, 11 minutes less than last week and only three games went longer than three hours, led by the 3:08 of the Houston-Pittsburgh game.

The quickest was the Rams' 35-14 victory over Tampa Bay, which took 2:38.

That makes the yearly average between 2:58 and 2:59 compared to 3:11 last year.

Because of the juniors who came out early, the 1990 draft was a good one. And the second week was a good one for rookies, particularly a couple of unsung ones who stood out in Phoenix' 23-21 upset of Philadelphia.

One is Johnny Johnson, the Cards' seventh-round pick from San Jose State, who carried 22 times for 82 yards and had a 22-yard touchdown run. The other is Ricky Proehl, the third-rounder from Wake Forest who had four catches for 72 yards while the rest of the team combined for just 44 yards in receptions.

Some others:

— Mark Carrier (Bears, Round 1) six tackles and an interception in the 31-13 victory over Green Bay

— Blair Thomas (Jets, Round 1), 6 carries for 46 yards and a 55-yard pass reception in the 24-21 victory over Cleveland

— Alexander Wright (Cowboys, No. 2) a 90-yard kickoff return for the Cowboys'

only touchdown in the 28-7 loss to the Giants.

— Steve Broussard (Falcons, No. 1) 88 yards in 19 carries for Atlanta in its 21-14 loss to Detroit.

— Richmond Webb and Keith Sims (Miami No.1 and 2), started next to each other on the Miami line which helped the Dolphins rush for 128 yards and allowed no sacks against Buffalo.

— Junior Seau (San Diego, No. 1) Five tackles (to go with seven last week) in a 21-16 loss to Cincinnati while James Francis (Bengals, No. 1) had four tackles.

— Ray Agnew, (New England, second pick in Round 1, 10 overall) five tackles a 16-14 win over Indianapolis.

— Linebackers Terry Wooden and Robert Blackmon (Seattle's No.2 and No.3) combined for six tackles and four assists in the 17-13 loss to the Raiders. Where are you Brian Bosworth.

— Rodney Hampton (New York Giants, No. 1), four catches for 53 yards and 22 yards in 8 carries in the 28-7 win over Dallas

And, Keith McCants (Tampa Bay, No. 1) and Cortez Kennedy (Seattle, No. 1) one tackle each; Emmitt Smith, (Dallas, No. 1) 2 carries for 2 yards and 2 catches for 12 yards; Lamar Lathon (Houston, No. 1) 0-0-0.

All three rookie coaches won for the first time Sunday — Bruce Coslet of the Jets, 24-21 over the Browns; Rod Rust of the Patriots, 16-14 over the Colts, and — most suprisingly — Joe Bugel of the Cards, 23-21 over the Eagles.

"We made believers of some non-believers," said Bugel, who after last week's 31-0 loss in Washington looked like he might be this year's Jimmy Johnson, 1-15 as a rookie head coach.

In two games, New Orleans has yet to score a touchdown under the quarterback who is becoming known as "the unfortunate John Fourcade." Tommy Kramer did no better. Bobby Hebert, meanwhile, may be headed for the Raiders — he's certainly not about to return to the Saints, where the mutual antagonism runs high.

"Do I miss Hebert? Hell no," coach Jim Mora said after Sunday's game.

Pittsburgh, meanwhile, has yet to score a touchdown on offense as Bubby Brister and his friends try to absorb offensive coordinator Joe Walton's new scheme. The Steelers' two TDs in the 20-9 victory over Houston Sunday night came on an interception by David Johnson and a punt return by Rod Woodson.

Joe Montana's 390-yard game (ho hum) against Washington, made him the all-time leader in passing yards for the 49ers with 31,654 yards. He passed John Brodie, who had 31,548 between 1957 and 1973.

The only surprise about that is that he hadn't done it earlier.

Lawrence Taylor, who reported to the Giants in time for just three practices before the opening game, had five more tackles, a sack and an interception he returned 11 yards for a touchdown.

Season totals: 12 tackles, four sacks, one interception, one TD.

Meyer concerned with beating Houston, not with losing his job

INDIANAPOLIS (AP) — Ron Meyer was still coaching the Indianapolis Colts on Monday, concerning himself with beating Houston rather than a rumored report that he was being fired.

CBS Sports reported on its "NFL Today" show Sunday that Indianapolis players had been told Meyer was on his way out and that Illinois coach John Mackovic was to be his replacement.

Meyer said he was concerned with the report because it could become a negative element. However, he said had not discussed it with his players. "There was no reason to, none whatsoever," he said.

Players questioned about the report denied they had been told their coach was being dismissed.

"I haven't heard that and I'm not worried about it," rookie quarterback Jeff George said Monday. "That's just the business. Whenever you win games, it's always the quarterback and the coach. Whenever you lose games, it's always the coaching change or quarterback change," that will produce victories.

George, who played for Mackovic at Illinois, called the prospect of a coaching change "ridiculous."

"It's early in the season and we have a lot of confidence. The coaching staff here is great and

I couldn't ask for better people to play for," George said.

The possibility of Mackovic leaving the Illini during the season, George said, hadn't "even crossed my mind...."

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

The Notre Dame Finance Club presents:

THE FINANCE CLUB OPPORTUNITIES NIGHT

Come Meet the Companies!

Wednesday, 19 September, 6-8:30 pm
MONOGRAM ROOM, JACC

Officials are needed for soccer, women's flag football and grad/fac football. Sign up in the NVA office by Wednesday, Sept. 19th.

ND/SMC Field Hockey will have practice tonight from 8:30 - 9:30 p.m. in Loftus. For more information, call Suzanne at x4174.

The Hapkido Club meets Tues. and Thurs. at 8:30 p.m. in Rm. 219 Rockne. Learn self-defense and sparring techniques. For more information, call Ron at x3504. Beginners welcome.

The Notre Dame swim team is seeking back-up timers for the swim meets and for people with experience in the Colorado Time System. All who are interested should attend at meeting Sunday, Sept. 23rd at 1 p.m. in Rolfs Aquatic Center classroom.

SPORTS BRIEFS

The Sailing Club will meet today at 6:30 p.m. at the boathouse. Members of the race team are encouraged to attend.

All varsity crew team members should attend a meeting Thursday, Sept. 20th at 7:30 p.m. in 127 Nieuwland. Payment for Pittsburgh will be collected.

Novice crew team members should attend a meeting Wednesday, Sept. 19th at 7:30 p.m. in 127 Nieuwland. Bring your checkbooks for dues and shirt.

NVA Golf Scramble - The deadline for the 2 Person Golf Scramble has been extended to Wednesday, Sept. 19th. Entrants must sign-up at

the Golf Shop, located in Rockne.

Domer Runs will be Saturday, Sept. 22. Three and six mile races start at 10 a.m.; participants receive tee-shirt and pancake breakfast. Sign up at NVA.

Outdoor Adventure class will be held on Sept. 19th; overnight campout to be held Sept. 22-23; \$10 fee includes all but personal clothing. Call NVA for details.

Putt-Putt Golf Tourney will be held Sept. 23rd; \$5 fee per team. Please sign up by Sept. 19 at NVA.

Join a mystery football player and hosts Hugh McGowan and Vic Lombardi on WVFI SportsTalk tonight. The show will air from 8 to 9 p.m. at 640 on your A.M. dial, with a review of the Michigan game and a preview of the coming game with Michigan State.

Eric Dickerson waits in limbo for Colts decision on his fate

NFL commissioner Paul Tagliabue met Monday with Eric Dickerson and Indianapolis Colts general manager Jim Irsay but didn't make an immediate decision on the running back's suspension.

Dickerson, placed on the non-football injury list Aug. 29 after refusing to take a physical, had nothing to say following a three-hour meeting at the NFL

offices. His lawyer, Arn Tellum, made a brief statement.

"We believe and hope the commissioner, after reviewing the facts and considering the law, will find the Colts' decision to place Mr. Dickerson on the non-football injury list was improper and will reverse it," Tellum said. "Eric is healthy, has been healthy, and is ready and willing and able to play football."

Dickerson, the seventh-leading rusher in NFL history with 11,236 yards, cannot be activated until Oct. 17, in time for an Oct. 21 game against Denver. Dickerson has had an injured left hamstring but says the injury has healed.

In addition to placing Dickerson on the list, the Colts suspended him for four weeks. If nothing changes, he would

lose about \$600,000 of his \$1.45 million salary.

"We presented our point of view," Irsay said, "and went over it in pretty much detail. There were questions asked of both sides and that's where it stands now."

Greg Aiello, an NFL spokesman, said Tagliabue would not answer questions. "The commissioner will review

the matter and will have no further comment until the review is completed," Aiello said.

Dickerson rushed for 1,313 yards last season, making him the first running back in NFL history with seven straight 1,000-yard seasons. He needs 11 yards to move past O.J. Simpson into sixth place on the career rushing list.

Atlanta anxious to play host to 1996 Summer Olympics

Confident yet braced for disappointment, Atlanta learns Tuesday whether its \$7 million effort to land the 1996 Summer Olympics will produce a lighted torch.

Two years of intense lobbying by the Atlanta Organizing Committee, a mostly volunteer group, comes down to a vote of the International Olympic Committee, which has convened in Tokyo and will decide between six finalist cities.

The decision is expected by 7 a.m. EDT Tuesday, with the

official announcement about 45 minutes later. The AOC has set up two huge television screens at Underground Atlanta for a party scheduled to begin with entertainment from local musicians at 6 a.m.

If Atlanta wins, the moment will be marked with the firing of four confetti-filled cannons, the release of 2,500 balloons and a fireworks show that will light up the morning sky. The celebration at the shopping and entertainment mall in downtown Atlanta would

continue throughout the day, with another fireworks show planned for the evening.

"If Atlanta wins, the party will go on for six years," said AOC volunteer Laurie Olsen, who helped coordinate the victory celebration.

The AOC has said the fireworks will go on as planned even if Atlanta loses.

An Atlanta victory could be monumental for Georgia. According to a study done jointly by an accounting firm and the University of Georgia,

the Games would pump \$3.5 billion over six years into the state economy, add 85,000 jobs and create global exposure.

All events would be staged in the Atlanta area except yachting, which would be held off the Savannah coast.

Atlanta's competition includes Athens, Greece; Melbourne, Australia; Toronto; Manchester, England; and Belgrade, Yugoslavia. Because the vote is secret and most of the 88 IOC members are keeping their choices close to

the vest, handicapping is based mostly on hearsay and secondhand information.

"I'm reminded constantly that in 1988 when the IOC selected Lillehammer, Norway, to host the 1994 (Winter Games), that city by general speculation was believed to be fourth as the vote approached," Brennan said.

Anchorage, Alaska spent more than \$3 million to bid for the 1994 Games — its second bid — and was considered a favorite.

Student Government Presents... A Public Forum On Contemporary Issues

With
Geraldine Ferraro

Wednesday, September 19, 1990
12:00 noon
Fieldhouse Mall

(in case of inclement weather the lecture will be held in Washington Hall)

This lecture was made possible through the generosity of several members of the Arts & Letters Council and the Business College Council.

Joe Walton's troubles haunt him in Pittsburgh;

Steeler players and fans criticize new offensive coordinator while Chuck Noll defends him

The Cincinnati Bengals have a no-huddle offense, but division rival Pittsburgh has done them one better. The Steelers have no offense.

New York Jets' fans serenaded former head coach Joe Walton by singing "Joe Must Go" last year, but so far this season, Walton's new Steelers' offense has been strictly no go.

Walton's ball-control 'O' has produced nothing but 0000000s, failing to score a touchdown in a season-opening loss to Cleveland or Sunday night's 20-9 victory over Houston.

Only a defense that has been Pittsburgh's best since the Steel Curtain days, allowing one touchdown in eight quarters, has saved the Steelers from their second consecutive 0-2 start. Their two touchdowns against Houston came on David Johnson's 26-yard interception

return and Rod Woodson's 52-yard punt return.

The offense was downright offensive, producing just 123 yards, their lowest since they had 53 in last year's season-opening 51-0 loss to Cleveland. They had 17 net yards in the first quarter and 18 in the fourth.

No offense, Joe, but the Steelers have no offense.

Brister has completed just 26-of-55 passes for 216 yards in two games. The running game has 117 yards on 53 carries. They have only 24 first downs in two games.

As Coach Chuck Noll said Monday, it hasn't been just Bubby Brister or an awful running game or a line that keeps missing blocking assignments or wide receivers that can't get open when Brister gets protection. It's been all of these things.

"It wasn't just one person —

and that's a problem," Noll said. "If it's one person, it's easier to correct. We missed audibles at the line of scrimmage, we missed assignments ... when we'd get somebody open, there would be no protection. There were hurried throws. It went around with everyone."

Last week, Brister said he was about "to come unglued" with an offense that ignored many of the Steelers' strengths: his deep throws to Louis Lipps, the running of Tim Worley and Merrill Hoge.

The Steelers tried all of those things against Houston, but Brister was 9 of 23 for 81 yards and Lipps had one catch for 9 yards. Worley had 50 yards on 17 carries, but Hoge — the Steelers' postseason star last year with 220 yards in two games — has only 20 yards on 19 carries.

Their Hoge-led power offense

of last year's AFC playoffs has become a hodgepodge of stuffed runs, poorly run pass routes and overthrown receivers.

Worley apparently is as unhappy as Brister with Walton's possession offense, but doesn't dare risk angering Noll. Last week, Noll sharply rebuked Brister for refusing to accept Walton's new schemes and suggested he might look for a new quarterback to fit the system.

"We're not playing very good. I mean, you guys can see what's going on," Worley said. "I'm very frustrated, but I can't say what I want to say."

The offense's problems also threaten to drive a wedge between those players, like Brister and Worley, who are unhappy with the system and those who aren't comfortable speaking their minds.

"I'm not pleased with the offense, but it will come together with practice," Hoge said.

Some players hinted Brister's impatience and stubbornness have short circuited an offense that has produced just one touchdown in four games, counting the final two preseason games. But Noll said complaining, criticizing and critiquing won't make things better.

AP Photo

While Neal Anderson and the Chicago Bears have their offense on track, Joe Walton's Steeler attack is struggling like a wounded dog.

Shaw reaches terms with Celtics; point guard returns after legal war

Brian Shaw said Monday he's happy to do now what he had endured a bitter court battle and \$50,000 in fines to avoid — return to the Boston Celtics for the upcoming NBA season.

The Celtics, eager to regain their point guard after he spent a season playing in Italy, announced Monday that Shaw would rejoin them under a contract he signed last January. It runs for the next four seasons.

"Glad to be back," Shaw said during a news conference.

The dispute began after he signed the deal while in the first year of a two-year contract he had with Il Messaggero of Rome, then fought to return to the Italian club for next season.

The resolution followed a federal court decision last June 26 ordering Shaw to end the Italian contract and allowing him to play only for the Celtics, a fine of \$50,000 for defying the order and meetings between lawyers for both sides.

"I never felt I did anything wrong," Shaw said. "I was in a situation in Italy where the people over there were very nice to me and I had two contracts."

"I wanted to try and make everybody happy and step back and do it in such a way that everybody could get a little bit," he said. "Everybody felt they had a legitimate claim."

He said it was his intention to play one more year with Il Messaggero, then return to the Celtics.

"I never ever said or ever felt that I didn't want to be here," Shaw said.

He decided to return to the Celtics when federal Judge A. David Mazzone "said I couldn't play for anyone else. That cut out my options."

"I want to make it clear that

the Celtics have made no deal with the court, no deal with Brian," Dave Gavitt, the Celtics' chief of basketball operations, said during the news conference, which also featured Celtics coach Chris Ford. "There's been no renegotiation of contract. There's been no promise to renegotiate."

Shaw said he was wrong in signing with the Celtics in Italy after leaving one agent and before hiring Jerome Stanley to represent him.

"I felt at the time that I knew what I was doing and I could do everything myself," the 24-year-old player said. "The lesson that I've learned is I don't know it all."

Shaw said he told the Celtics he had no representation when the new contract was negotiated. He said he is satisfied with the deal now, but did not say how he felt soon after signing it.

After the news conference, Stanley said he could have gotten a better contract for Shaw, but avoided the question of whether the dispute arose as an attempt to renegotiate.

"Right now is not the time to go over the terms of Brian's contract," he said.

Did he feel the Celtics tried to rush Shaw into signing before he could hire an agent?

"I obviously have clear feelings on that," Stanley said, "but right now it's really the time of year where the focus shifts from lawyers and transactions to X's and O's. It's really nothing else gained by rehashing the old facts."

Shaw was Boston's first-round draft pick in 1988 out of Cal-Santa Barbara. He became a starter as a rookie and averaged 8.6 points and 5.8 assists per game. The Celtics

labeled him as a cornerstone of their team in the 1990s.

When he signed with Boston last January, Shaw said, he agreed to exercise the option in his Italian contract allowing him to terminate it between June 20 and July 20. Starting on July 21, Mazzone fined Shaw \$5,000 a day for contempt.

Laura Carroll, Shaw's agent, said Monday that Mazzone agreed late last week to set the total fine at \$50,000. Lawyers for Shaw and the Celtics met Monday morning to prepare a final order for Mazzone to approve, she added. She said Shaw, not the Celtics, would pay the fine.

Gavitt said the Celtics agreed to drop their suit against Il Messaggero.

"Both parties in the dispute are going to, obviously, have to do everything they can to protect their rights," Gavitt said. "The conversations between Brian and myself were always very positive."

"In the past few weeks, there have been only constructive efforts on all sides," Carroll said.

\$100 million fine for baseball collusion

Baseball owners were ordered Monday to give players \$102.5 million as compensation for the clubs' conspiracy against free agents during the 1987 and 1988 seasons.

Arbitrator George Nicolau issued the decision following 3 1/2 years of hearings, but did not detail how much money would go to each player, ruling only on the total amount of damages. Further hearings will decide how the money is divided.

The latest ruling joins the \$10.5 million awarded to players last year by arbitrator Thomas Roberts, who heard the first of the three collusion cases. The total of

approximately \$113 million comes to \$4,347,234 per team, and that does not include interest and a variety of other damages the union is seeking.

Nicolau did not wish to comment on his ruling. He gave copies to the union and the PRC. Union head Donald Fehr said he would release the text of the decision on Tuesday.

Arbitrators found owners guilty of suppressing salaries through a free-agent boycott following the 1985, 1986 and 1987 seasons. The arbitrators agreed with the union's claim that the boycott depressed salaries for all players.

Indians deal Black to Jays

CLEVELAND (AP) — Left-handed pitcher Bud Black was thrust into a pennant race Monday night when the Cleveland Indians traded him to the Toronto Blue Jays for minor league right-hander Mauro Gozzo and two players to be named later.

The 33-year-old Black was 11-10 with a 3.53 ERA for the Indians. He was scheduled to start against Milwaukee on

Monday night but Steve Olin took his place.

Black can become a free agent after the season. Because the trade took place after Aug. 31, he will not be able to participate in the playoffs, if Toronto qualifies. The Blue Jays began the night one game behind first-place Boston in the American League East.

"It's exciting. For the next 2 1/2 weeks I'm going to be part of a pennant race," Black said.

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

Reds win; start pulling away from N.L. West

Reds 4, Giants 0

Jose Rijo pitched a two-hitter and Paul O'Neill hit a two-run homer Monday night to move Cincinnati a step closer to the National League West title with

a 4-0 victory over San Francisco.

The victory reduced to 11 the Reds' magic number for clinching their first division title since 1979. The Reds are trying to become the first NL team to

lead the division every day of a 162-game season.

The defending champion Giants fell 8 1/2 behind the Reds with their fourth straight loss. They've scored just five runs in the four games.

The Giants managed just a first-inning double by Kevin Bass and a ninth-inning single by Bass against Rijo (11-8). The right-hander struck out 12, a Reds high this season, and walked two in his team-high

and career-high fifth complete game. He has allowed three earned runs or fewer in 22 of his 26 starts.

Hal Morris lined a two-out single in the second inning for two runs after the Reds loaded the bases. Scott Garrelts walked Eric Davis to open the third inning and gave up O'Neill's 16th homer for a 4-0 lead.

SMC soccer wins again

By TASHA TIGHT
Sports Writer

The Saint Mary's soccer team improved its record to 4-0 after defeating Indiana University-Bloomington 1-0 Sunday afternoon.

The first half started off slow but the game picked up towards the end of the half when freshman Jenny Kaplan one touched the ball into the far right corner of the goal. Junior Annie Hartzel was credited with the assist.

"We got off to a slow start but by the second half the team pulled together to shut down the Hoosier club," said senior captain Marcie Gaus.

Junior goalie Mary Alice "Mao" O'Neill turned in an outstanding performance and

recorded her third shutout in four games.

In the second half, the Belles defense contained IU's offense and remained strong throughout the game. The team worked together and the team spirit enabled the Belles to come away victorious.

"Marcie Gaus, Kelly Cook, and Molly O'Connell contributed significantly to the win and the defense as a whole played extremely well," said captain Trish Troester, giving credit to the defense.

The Belles travel to Wisconsin this weekend to face a highly competitive Marquette University club team on Friday. They will then battle a tough Division I University of Wisconsin-Milwaukee team on Saturday.

AP Photo
Hal Morris and the Cincinnati Reds, pictured here in action against the Astros, are steadily leaving the rest of the NL West in the dust.

Dodgers 5, Braves 2

Eddie Murray and Kal Daniels each had three hits, including run-scoring singles for the Dodgers, who won for the fourth time in four games. They remained 5 1/2 games behind Cincinnati with 15 games left.

Murray, hitting .377 against the Braves this season with 15 RBIs, drove in the Dodgers' first run in the third inning off Charlie Liebrandt (8-10).

The Dodgers made it 2-0 in the sixth on a single by Daniels, Murray's double and a sacrifice fly by Mike Scioscia.

The Dodgers added another run in the seventh on Daniels' run-scoring single. Daniels is hitting .378 against Atlanta this season.

Jose Offerman singled in Scioscia in the eighth and Hubie Brooks knocked in a run in the ninth with a bases-loaded groundout.

AL races tightening

Royals 1, Twins 0

Steve Farr (11-7), usually a reliever, pitched a four-hitter over seven innings for his third win in four starts and Bo Jackson drove in the only run with a sixth-inning single. Steve Crawford went one inning and Jeff Montgomery pitched the ninth for his 20th save.

Minnesota's Larry Casian (0-1), making his second major league start and his third appearance, went seven innings and yielded eight hits but three of them came in the sixth by Gary Thurman, Jeff Conine — his first major league hit — and Jackson.

Jays 6, Yankees 4

Kelly Gruber snapped a 4-4 tie with a two-out bloop single in the seventh inning and the surging Toronto Blue Jays won their fourth straight.

A crowd of 49,902, Toronto's 62nd sellout of the season and 55th in a row, helped the Blue Jays set a major league attendance record with 3,635,821. The old mark of 3,608,881 was set by the 1982 Los Angeles Dodgers. The Blue Jays have five home games left.

The Blue Jays erased 3-0 and 4-3 deficit against rookie Steve Adkins, making his second major league start. With two out in the eighth, Tony Fernandez singled off Eric Plunk (5-3), took second on a wild pitch and scored on Gruber's soft single. Manny Lee added an RBI single in the eighth.

John Cerutti (9-9) got the win with one inning in relief of Todd Stottlemyre, who yielded a two-run homer to Jesse Barfield. Duane Ward and Tom Henke each pitched an inning.

HERE'S WHY THE SMART MONEY AT UNIVERSITY OF NOTRE DAME IS GOING WITH TIAA-CREF AS IF THE FUTURE DEPENDED ON IT.

Because it does. Smart investors know that your future depends on how well your retirement system performs. TIAA-CREF has been the premier retirement system for people in education and research for over 70 years. We have enabled over 200,000 people like you to enjoy a comfortable retirement. And over 1,000,000 more are now planning for the future with TIAA-CREF.

SMART MONEY LOOKS FOR SECURITY, GROWTH AND DIVERSITY FOR RETIREMENT SAVINGS.

Security—so the resources are there when it is time to retire. Growth—so you'll have enough income for the kind of retirement you want. And diversity—to help protect you against market volatility and to let you benefit from several types of investments.

THAT'S EXACTLY WHAT YOU GET WITH TIAA-CREF.

TIAA offers you the safety of a traditional annuity that guarantees your principal plus a specified rate of interest, and provides for additional

growth through dividends. CREF's variable annuity offers opportunities for growth through four different investment accounts, each managed with the long-term perspective essential to sound retirement planning:

- The CREF Stock Account
- The CREF Money Market Account
- The CREF Bond Market Account*
- The CREF Social Choice Account*

CALL 1-800-842-2776
TO FIND OUT MORE

Our experienced retirement counselors will be happy to answer your questions and tell you more about retirement annuities from TIAA-CREF.

Experience. Performance. Strength.
Your future is protected by the largest private retirement system in the world. We have done so well, for so many, for so long, that we currently manage some \$85 billion in assets.

Ensuring the future
for those who shape it. sm

* The CREF Bond Market and Social Choice Accounts may not be available under all institutional retirement plans, but are available for all Supplemental Retirement Annuity plans.

For more complete information, including charges and expenses, call 1 800 842-2733, ext 5509 for a prospectus. Read the prospectus carefully before you invest or send money.

Sports

continued from page 20

Clemens may be rushing back prematurely, to the starting lineup, though, and it remains to be seen whether or not he will aggravate his shoulder injury or even be effective against the Yankees.

There is also a new twist to the National League East race. For most of the second half of the season that division looked like it would be a two-team battle for the title. The Pittsburgh Pirates have played outstanding baseball all season, and the New York Mets have been challenging the Bucs for the lead ever since they fired Manager Davey Johnson and hired Bud Harrelson in his place.

A third horse has entered the race, though. The Montreal Expos, fresh off a three-game sweep of the Pirates, had pulled to within 5 1/2 games of the division-leading Bucs before last night's game against the Chicago Cubs. The Mets are in trouble because they must play 10 of their last 16 games on the road, and they are 32-39 on the season away from Shea Stadium.

Historically the Expos have been a team which stays in the race for most of the season and then drops out in August. If first baseman Andres Galarra and third baseman Tim Wallach can get hot, however, Montreal might reverse that trend completely.

Finally, the Los Angeles Dodgers could make things interesting in the NL West. They won two out of three over the weekend against the division-leading Cincinnati Reds. The Dodgers are probably out of it, since the Reds play 10 of their last 16 games at home, but as long as Tommy Lasorda is running things in the dugout L.A. shouldn't be taken lightly.

Okay, so the AL West was decided a long time ago, but that was to be expected. The A's are simply awesome, and they most likely will render the rest of the pennant races meaningless in the American League Championship Series and the World Series.

For now, though, sports fans will be hard-pressed to find anything more exciting in the world of sports than the pennant races.

The Observer/Andrew McCloskey
Sophomore forward Kevin Pendergast and the Irish handily disposed of Valparaiso, 6-0.

Soccer

continued from page 20

score his 17th point, also against Valparaiso.

"I got a lot of opportunities," said Pendergast. "I've had a couple of assists in the last few games, but I haven't put one in (the goal) in a while. It feels good to get back on track."

Last night's game was also the first career shutout for goalkeeper Peter Gulli, and the first since the Irish blanked Loyola 3-0 on October 26 of last year.

"It feels good," said Gulli, but he isn't taking all of the credit. "The defense played really well," he said. "I didn't have to do much."

Coach Berticelli was pleased with the performance of his troops. "We wanted to get a goal early, and we did that," he said. "The players maintained tactically. It was a very physical game, and I'm glad our players kept their composure. They made an easy game of what could have been a tough, physical game."

The next game for the Irish will take place on Wednesday night, as Notre Dame will host MCC foe Detroit.

Broncos beat Chiefs on last-second field goal

DENVER (AP) — John Elway completed a 49-yard, fourth-down pass to set up David Treadwell's 22-yard winning field goal as the Denver Broncos blew a 12-point fourth-quarter lead and rallied to beat Kansas City 24-23 Monday night.

Treadwell's field goal came after Steve DeBerg had thrown two touchdown passes in the final eight minutes to turn a 21-9 deficit into a 23-21 lead for the Chiefs. The second scoring pass was an 83-yarder to Stephone Paige, who caught 10 passes for 206 yards.

But facing a fourth-and-10 at his own 17, Elway, who was 14-for-30 for 263 yards, found Vance Johnson streaking across the middle and he carried the ball to the Kansas City 34.

Elway then hit Mark Jackson for 16 yards, and Bobby Humphrey, who finished with 132 yards on 19 carries, raced to the 4 to set

up Treadwell's kick as the clock ran out.

The win kept Denver from falling into a deep hole in the AFC West as it evened its record at 1-1. Kansas City, which hasn't won at Denver since 1982, is also 1-1.

DeBerg, who finished 26-for-45 for 395 yards, hit Paige about his own 40 on the right sideline and the receiver, who also caught a 16-yard touchdown pass, broke a tackle by Kip Corrington and raced untouched into the end zone.

Denver had led most of the game on two touchdown runs by Humphrey and another by Elway and was still ahead 21-9 with 9:30 left when Albert Lewis, just activated after a bitter holdout, blocked a punt by Mike Horan. It rolled 40 yards down the field and was recovered by Kevin Porter at Denver 17. Two plays later, DeBerg hit Paige with a 16-yard TD pass for the Chiefs' first touchdown following

three early field goals by Nick Lowery.

Denver stopped Kansas City on its next possession, largely because of a sack of DeBerg by Michael Brooks. Denver seemed set to put the game away when Treadwell missed the field goal.

Humphrey, held to 24 yards in a 14-9 loss to the Raiders last week, scored on a 36-yard run in the first period and a 6-yard burst in the second.

Elway scored on a 2-yard quarterback draw in the third period and kept two drives alive with two long completions to Johnson as the defending AFC champions avoided starting the season with two division losses.

Kansas City was kept at bay by a defense led by Steve Atwater, Simon Fletcher and Brooks.

Fletcher had two sacks, both of which forced fumbles, including one after the Chiefs had reached the Denver 13

with 11 minutes left. Brooks had the key sack of DeBerg with four minutes left after the Chiefs had pulled within five points.

Atwater made perhaps the biggest defensive play of the game, stopping Christian Okoye, who finished with 69 yards on 20 carries, for a yard loss on a third-and-2 at the Denver 10 with the score 7-3 in the second quarter.

The loss was the eighth straight at Mile High Stadium for the Chiefs, and Marty Schotteheimer, their coach, is now 0-6 against Elway in Cleveland and Kansas City.

Kansas City took a 3-0 lead with 3:38 left in the first period on Lowery's 39-yard field goal, set up when Horan shanked a punt just 16 yards to give the Chiefs a first down at the Denver 16.

But the Broncos needed less than two minutes to come back, going 76 yards in just five plays capped by Humphrey's 35-yard run, on

which he cut behind Dave Widell's block, broke a last stab by Porter and raced into the endzone. It was the first rushing touchdown against Kansas City in 26 quarters.

Lowery cut it to 7-6 3:27 into the second period with his 29-yarder, which followed a drive by the Chiefs from their own 26 to the Denver 10. But Atwater penetrated on third down to force the Chiefs to settle for the kick.

Denver came right back, going 80 yards in seven plays to make it 14-6 on Humphrey's 6-yard burst behind Widell. One play earlier, Elway had hit Johnson for 43 yards on a flea-flicker.

Lowery's 31-yarder made it 14-9 at halftime after Lewis recovered a fumble by Orson Mobley at the Denver 43. The Chiefs reached the 5, but an offensive pass interference call on Pete Mandley and Fletcher's sack of DeBerg forced them to settle for three points.

Irish

continued from page 20

They're becoming more familiar with it. Still, the weaknesses in the defense are glaring if you don't block."

The setting is a long way off too.

"Our low hitting percentage (.199) is a reflection of the setting," explained Lambert. "We have good hitters but the setting has been inconsistent. I'm still waiting for one of them (Karlan or senior Amy White) to emerge. The two of them are nip and tuck. Who plays depends on what kind of team we're playing. I really don't care which one emerges."

Even hitting needs work. "Our middle attack isn't where it should be," said Lambert. "Jennifer Slosar still being out doesn't help the hitting situation earlier."

So for now it's back to the practice floor to try and iron out the bugs and get it right for this weekend.

MICHIGAN STATE TICKET LOTTERY

WHEN: MON, SEPT 17 AND TUES, SEPT 18
6 pm - 8 pm

WHERE: STEPAN CENTER

You must bring Student ID and you may bring only ONE other.

100 winners may buy 2 tickets on Thurs., Sept. 20
4 pm - 6 pm at Stepan.

Winners will be printed in the Observer on Thursday.

LECTURE CIRCUIT

Tuesday

4:15 p.m. "Behind the Red, White, and Blue: US Interests and Policies in the Middle East." John Gilligan, Shuster professor and director, Institute for International Peace Studies. Room 121 Law School.

7 p.m. Arts and Letters placement night. Representatives from Leo Burnett, Northern Trust, and U.S. Office of Personnel Management. Sponsored by Career and Placement Services. Hesburgh Library Auditorium.

7 p.m. Representatives from Procter and Gamble (Management Systems) to discuss career opportunities with electrical engineering students. Notre Dame, Morris Inn.

MENUS

Notre Dame

N.E. Clam Chowder
Baked Cajun Scrod
BBQ Ribs
Vineyard Veg w/ cheese

Saint Mary's

Breaded Veal Steak
Chicken and Bean Tostado
Pasta Vegetable Bake
Deli Bar

ACROSS

- 1 Lower
- 6 Des Moines's locale
- 10 Hind's mate
- 14 Take it easy
- 15 Bedouin, e.g.
- 16 Kind of way
- 17 Bystander, often
- 19 Lake or canal
- 20 Touch is one
- 21 Actor Erwin
- 22 Extinct birds
- 23 Rags
- 26 Intruder in the dust
- 27 Blueprint datum, for short
- 31 Before: Prefix
- 32 Pub item
- 34 Rip
- 35 Boot out
- 37 Propelled a dinghy
- 40 Runs in
- 42 Glossy silk fabric
- 44 Davis or Midler
- 45 Lucid
- 47 Sch. head
- 48 Clarinet attachment
- 50 Auto-map abbr.
- 51 Proofreader's direction
- 52 Ratite bird
- 54 The —, New York Bay section
- 57 Slams into
- 59 New Deal meas.
- 60 Lardner's "— Ike"

CROSSWORD

DOWN

- 64 Mature
- 65 Triumph in a close call at the track
- 68 Nonpareil
- 69 Gloomy Dean
- 70 Aviator Balbo
- 71 Network of nerves
- 72 Require
- 73 Material for a lecture
- 1 Exist
- 2 Former Ottoman bigwigs
- 3 Sheltered, at sea
- 4 Cut, as by a carpenter
- 5 Live
- 6 Author Fleming
- 7 Tragedy by Euripides
- 8 Trash
- 9 Ridiculous
- 10 Hold back
- 11 Bellflower or foxglove
- 12 Suffix with sect
- 13 — host (TV oxymoron)
- 18 Tempest in a —
- 24 Support for a bridge
- 25 F.D.R.'s mother
- 27 Pierce

ANSWER TO PREVIOUS PUZZLE

ORAN	ASTRA	GAPE
FALA	OTHER	ORAL
THETHREES	SISTERS	
SCOOTED	OHARA	
TARA	IRS	
STILES	NUDE	COW
MOREL	ACNE	EASE
APASSAGET	OINDIA	
RENE	SHOO	NIGER
TRI	DEAF	ADDER
RIA	DALI	
SODAS	ENIGMAS	
THEICEMAN	COMET	
LIEN	RETIE	CREE
OOPS	ASHES	COPY

- 28 Maman's man
- 29 Hearing aid
- 30 City in Neb.
- 33 Frolics
- 36 So much, in Milano
- 38 Entertainer Adams
- 39 Misshape from a minor mishap
- 41 Observed
- 43 Degree of freedom
- 46 Adjust properly
- 49 "Natural selection" theorist
- 52 Mistake
- 53 A neighbor of Quebec
- 55 Marie Antoinette was one
- 56 An anagram for nails
- 58 Withered
- 61 Two prepositions in one
- 62 What not to rock
- 63 Part of an archipelago
- 66 Every river has one
- 67 Dawn goddess

Answers to any three clues in this puzzle are available by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"OK, this time Rex and Zeke will be the wolves, Fifi and Muffin will be the coyotes, and ... Listen! ... Here comes the deer!"

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

"Gad! ... Not these Indians again!"

THE FAR SIDE

GARY LARSON

"... lousy food ... crummy service ... dinky rooms ... and that's only the tip of the iceberg!"

THE FAR SIDE

GARY LARSON

"Well, we both knew there'd be some adjustments moving from a small town to a big city."

Injuries deplete Irish starting unit

Lyght doubtful for Mich. St.; Reggie Brooks likely fill-in

By FRANK PASTOR
Associate Sports Editor

Notre Dame's offense faced a Michigan secondary Saturday night that returned all four starters from last season, boasted an All-American safety and is arguably the best in the country.

Monday at Krause Stadium, that same offense lined up opposite a secondary that returned one starter from last season - an All-American cornerback who will likely miss his next game.

All-American cornerback and Thorpe Award favorite Todd Lyght will be doubtful for next Saturday's game against Michigan State because of a troublesome hamstring injury aggravated last Saturday against Michigan.

"It appears exceptionally doubtful that Todd Lyght will be able to play in the game," Head Coach Lou Holtz announced after Monday's practice. "Will he be able to play? I'm not counting on it."

Lyght, who pulled the ham-

string early in preseason practice, aggravated the injury on the last play before halftime on Saturday when he leaped high in the air to break up a pass intended for Michigan split end Derrick Alexander at the Notre Dame 20.

"Lyght played an exceptional football game," Holtz said. "When you look at the film, you see that. (His injury) curtails some things you can do. We'll have four gentlemen in there who haven't played a whole lot."

Lyght's absence in the Irish secondary means that a freshman will probably start at field cornerback, a big task considering that Spartan quarterback Dan Enos is the top returnee in Big 10 total offense (214.5 yards per game) and an All-Big 10 candidate.

"There's a good chance Greg Lane could go," Holtz said, "but I don't want to say until I see him this week in practice."

The short cornerback assignment should go to Reggie Brooks, who replaced Rod Smith after Smith yielded

touchdown passes of 44 and 25 yards to flanker Desmond Howard on Saturday. Brooks recorded a game-saving interception in the closing minutes of the contest.

"There is a very good chance Reggie will start," Holtz said. "He's earned the right to."

Freshmen John Covington, who saw action on special teams Saturday, and Tom Carter also could see some playing time against Michigan State.

...

Tailback Dorsey Levens, who injured his knee running in Syracuse, New York over the summer, should be ready for action Saturday. . . . Kicker Billy Hackett will be out indefinitely with a partially torn thigh muscle injured in last Thursday's practice. . . . Split end Ray Griggs hurt his ankle when he landed on someone else's ankle Saturday night in the celebration following Adrian Jarrell's winning touchdown catch. . . . Offensive tackle Stuart Tyner is still recovering from mononucleosis.

Reggie Brooks, pictured here after action against the Michigan Wolverines, is the likely candidate to replace the injured Todd Lyght.

Pendergast, men's soccer pummel Valpo

By Rich Kurz
Sports Writer

They were due for one. After four gut-wrenching games in the past week, including three close losses and one tie, the Notre Dame men's soccer team finally won a laugh, knocking off Valparaiso 6-0 to raise its record to 2-3-1.

The Crusaders, who started only one player older than a sophomore, were clearly out-matched from the start. It took the Irish only 1:22 to notch their first score, when Steve LaVigne took a pass from Kevin Pendergast and scored on an empty net after outdribbling two Valparaiso players.

The Notre Dame attack was just getting warmed up. Just over nine minutes later, Pendergast picked up the second of his three assists when he lined a crossing shot that a diving Danny Stebbins headed into the goal to put the Irish up 2-0.

After warming up with two assists, Pendergast finally got a chance to join the goal-scoring parade when a Crusader undercut him inside the goal box, leading to a penalty shot. Valparaiso goalkeeper Rich Naden didn't have a prayer of stopping the penalty kick, which Pendergast buried deep in the right corner of the net.

Pendergast must have enjoyed scoring his first goal, because soon thereafter he scored his second. Tom Connaghan nailed a crossing shot from deep in the left side, which Pendergast redirected into the goal. Before the game was even a quarter of the way over, a shell-shocked Valparaiso team was staring at a 4-0 deficit.

Evidently frustrated by the course of the game, the Crusaders turned extremely physical, and Valparaiso picked up two yellow cards in separate incidents just minutes after

Pendergast's second goal.

Valparaiso had its best chance to score at the 26:15 mark when the Crusaders's Brian Thiel hit Mark Biedl with a crossing shot. Biedl couldn't capitalize on the situation however, sending his shot just right of goal.

The Irish attack slowed down for the rest of the half, as the only chance they had to score in the rest of the period came when the Crusader's Naden covered a tipped shot just a fraction of a second before Pendergast could get to it.

Notre Dame substituted freely in the second half, allowing some players who see limited action to gain some game experience. Sophomore transfer Brendan Murphy took advantage of his extended playing time, bicycling in a pass from Pendergast to notch his first goal for the Irish at the 51:12 mark, putting ND up 5-0.

What was already a terrible situation for the Crusaders got worse. Their leading scorer, Brian Thiel, was ejected with his second yellow card at the 67:20 point, and Scott Nobbe received his second yellow card 12 minutes later, forcing Valparaiso to play with only eight players.

Freshman Mike Palmer was able to use ND's two-man advantage to score the first goal of his Notre Dame career. Palmer headed in a pass from Kenyon Meyer at the 74:53 mark to end the scoring with Notre Dame ahead 6-0.

Kevin Pendergast's seven points on his two goals and three assists established a personal high for points in a game. It also gave him a team-leading 17 points in only six games on the year. It took Pendergast until the 14th game last year to

see Soccer / page18

-SMC soccer beats I.U., p. 17

-Chiefs fall to Broncos, p. 18

-Shaw returns to Celtics, p. 16

-Atlanta wants 1996 Olympics, p. 11

Pennant races heat as weather cools

Earlier this month it appeared as though September would be lukewarm for baseball fans. As the weather cools down, though, the pennant races are heating up, and it looks like fans are in for a treat.

Just over two weeks ago it looked like the Boston Red Sox had the American League East title sewn up. The Sox had won 10 straight games and were 6 1/2 games ahead of the second-place Toronto Blue Jays when the Oakland A's visited Fenway for a three-game series.

The A's swept Boston and sent the Sox spiraling into a skid during which they won just four of fourteen games. Meanwhile, the Blue Jays crept up slowly, and before last night's games they were just 1 1/2 games behind Boston.

The drama in the East is compounded by the mysterious injury to two-time Cy Young Award winner Roger Clemens. The Red Sox ace, who sports a lofty 20-6 record, 204 strikeouts, and a miniscule 1.98 ERA, hurt his shoulder on September 5 in a 6-2 loss to the A's. Clemens is expected to make his first start since that injury this Friday against the New York Yankees.

Ken Tysiac
World of Sports

see Sports / page 18

Irish volleyball 4-4 after weekend

By MIKE KAMRADT
Sports Writer

The women's volleyball team still hasn't found what it's looking for: consistency.

"I was disappointed because we should have beat Kentucky," said head coach Art Lambert. "They're not a very good team and that's not a good reflection on us. We played very well against Louisville. I was pleased with the way we didn't quit."

So goes the season so far for the Irish - one bad tournament, one good one. One bad match, one good one. Against Kentucky the Irish fell 13-15, 7-15, 15-6, 10-15. The Irish committed a whopping 14 service errors and hit only .180 for the match. The Wildcats didn't play outstanding by any means, as they committed 18 service errors of their own and hit a mere .239.

Notre Dame turned things around against the Cardinals of Louisville. The Irish were down 10-3 before coming off the floor to win 15-11. It was deja vu in game two as the Cardinals pulled out to a 9-3 advantage. Once again the Irish rallied to win, this time 15-12. After dropping game three 15-10, the Irish rallied a third time to win the match 16-14 and raise their season tally to 4-4.

"The win against Louisville was especially satisfying because we had a young team on the floor," said Lambert.

Freshmen setter Janelle Karlan and middle blocker Molly Stark, sophomores Alicia Turner, Marilyn Cragin, and Jessica Fiebelkorn, and seniors Tracey Shelton and Colleen Wagner (subbing for Cragin) led the Irish to victory.

"Turner was exceptional this weekend," said Lambert. "She served and hit very well."

Turner racked up eight service aces and 13 kills in the two matches. Cragin continued to assert herself as she registered 13 kills against Kentucky and 11 against Louisville.

"I think she's coming along well," said Lambert. "She didn't do quite as well as in our own tournament. She seemed kind of tired."

Fiebelkorn continued to block well in the middle. She recorded six block solos and seven assists to raise her total to 40. At this pace, she'll break Mary Kay Waller's season record set in 1988.

Still the Irish have a great deal of room for improvement in areas such as blocking.

"We blocked horribly against Kentucky and better against Louisville," said Lambert. "Our new defense is coming along, but it's not easy to learn."

see Irish page18