

Prayer time

AP Photo

A Saudi soldier kneels in prayer next to a Kuwaiti tank Tuesday in the desert near the border with Iraq and Kuwait. The area near Hafar al-Batin is being defended by forces from Egypt, Syria and Kuwait, as well as the Saudi Arabian military.

Ferraro delivers address at ND Young women encouraged to run for office

By KELLEY TUTHILL
News Editor

■ Press Conference/ page 3

Three-time Congresswoman and former vice-presidential candidate Geraldine Ferraro draws from personal experience when advising young women: "If you don't run, you can't win."

Six years after losing the bid to become the first woman vice president, Ferraro spoke at Notre Dame yesterday on the topic of women and politics. Her lecture was the first in the Student Government's Public Forum on Contemporary issues.

Although she said she was pleased about the number of women running for state and national offices across the United States, she said that women must be encouraged to take more chances.

The number of women in the directory of Congress shows that "we're doing better," said Ferraro. She is discouraged, however, by a figure that states that at the current rate in 40 years there will only be 53 women in Congress. "That isn't good enough."

"We need to persuade more women to run," she said. In addition, she said women need to be convinced that politics is an honorable profession.

"Every time a woman runs for an elected office it's like

throwing a stone into a lake. The ripples spread far beyond the immediate point of impact...When a woman finally does run for that office (the president) the ripple effect will create a wave of change that can be felt everywhere," said Ferraro.

Ferraro said she did not know whether the U.S. would see a woman president in the next century. "It will happen, in time. I'm sure of it. But I'm also sure that it's not just a matter of time. It's a matter of work, faith and confidence, and the commitment to the idea that some leaders are born women."

A woman president will not be elected primarily because she is a woman or in spite of the fact that she is a woman, but because she has proven herself as a senator or a governor, said Ferraro. "She will show that she has the rare combination of qualities the American people look for in a president. And then it will be time. History will be made."

When considering a presidential candidate, Ferraro said that the individual has usually held the office of governor, vice president or a seat in the U.S. Senate. She said that right now very few women hold those requisite positions. "We must

put ourselves in that position to make the run if we chose," she said.

When asked if about her family, Ferraro said that although she loves her political life, she loves her children more. She explained that the 1984 election did have a marked effect on her family.

The campaign was both a positive and negative experience for her children, said Ferraro. She described the months of campaigning and delivering speeches as an "incredible experience" for her children.

Vast amounts of publicity proved trying for her family. When her son John was arrested on drug charges, the incident made national and international news.

"He committed a crime, he has been punished and he deserved to be punished," said Ferraro. However, she said she believes he was treated more harshly because he was the son of a prominent figure.

Her son is now in law school and owns his own business. "I'm not glad it happened...but he has grown."

Ferraro served as Democratic congresswoman to represent New York's 9th congressional district for three terms, from 1979 to 1985. While in

see FERRARO / page 4

Counseling center offers supporting programs

By MONICA YANT
Associate News Editor

At University Counseling Center, Rita Donley refers to her clients as survivors, not victims, of rape.

"They were victimized, but they survived," the staff psychologist said, "and they can go on."

Donley, who counsels rape survivors as well as friends and others concerned about someone who has been raped, noted that most people who attend programs about rape or sexual assault are those who "already know something about it."

■ Related Stories/ page 5

A major part of rape prevention is, she believes, "convincing people it can happen to them."

Because people are more comfortable thinking they could be in a supporting role, said Donley, Campus Alliance for Rape Education (C.A.R.E.) geared its rape prevention brochure toward how to support a rape victim. To this psychologist, education in any format is better than none at all. "The less you know, the less safe you are."

Safety is a major concern of Donley's. No female is totally safe, she said. But with information and education, "you will be safer."

The females Donley counsels were not so safe. Although she does help clients who have been raped by an unknown attacker, the majority are survivors of acquaintance rape.

The first thing Donley stresses in counseling is confidentiality, making it clear to the survivor that telling her story will not result in the counselor reporting it, or forcing her to file charges. Although concerned with the survivor's health, Donley will suggest, but not require, the female get a physical exam.

Telling her story is a vital part of the survivor's therapy. While the survivor explains what happened, Donley says she "is looking for as many opportunities to validate that it wasn't her fault...even if she was drunk, even if she was out by herself..."

At some point, the survivor needs to understand "that this person who raped her, he and he alone, is responsible for his own behavior."

Donley said that survivors often blame themselves for what happened because it is a way for them to stay in control of the situation. "If you believe

see RAPE/ page 7

AP Photo

Pelted with rocks

A Mohawk fights with a soldier from the Canadian army on the Kahnawake Reservation near Montreal Tuesday. The police broke up the fighting by firing their weapons into the air.

Conference will focus on campus racism

By DAVID ZIRINGER
News Writer

In an attempt to chip away at campus racism, the University announced that it will present a faculty conference on "Implementing Cultural Diversity in the Curriculum," next summer.

The goal of the conference is to encourage and aid faculty members to incorporate minority issues and literature into their courses. Organizers said that offering students greater exposure to minority literature will heighten cultural awareness on campus and should give students a more balanced perspective in their studies.

"The best way to break down prejudice is through what goes on in the intellectual lives of our students," according to Father Oliver Williams, associate provost, who submitted the grant application for the conference in April.

The conference will focus on the curriculum of the Freshmen Writing and Seminar Program and the College of Arts and Letters Sophomore Core Course. Thus, all freshmen and most sophomores will be affected by curriculum changes.

However, Erskine Peters, conference director and professor of English, hopes "that people from all parts of the University will have interest — that we at least have some rep-

resentation" from all the disciplines.

The conference hopes to attract at least fifty faculty members, who will be paid a stipend of approximately \$1,000 each, according to the proposal budget.

During the conference, speakers will provide an overview of racism and will offer suggestions as to how faculty can revise their syllabi. Smaller group discussions in the afternoon will "help (the teachers) understand the literature," Williams said.

However, "We want more than talk," according to Peters. He said teachers will be asked

see RACISM / page 4

INSIDE COLUMN

Where is the Notre Dame Family now?

Now that all those idiots have stopped asking you how your summer was, let me tell you about someone else's summer. Actually, let me tell you a story...

Flo Hoelker
Associate
News Editor

Once upon a time there was a cold, uncaring, conglomerate under the guise of a national Catholic university. This conglomerate held many assets, including vast amounts of land, a football team with a television contract, and various investments in South Africa.

It could also somehow persuade very rich men to donate portions of their fortunes to its own treasuries. In fact, the conglomerate was so wealthy that some of its buildings were covered with gold!

One day the conglomerate hired an aged man to work in its library. On the man's first day of work, while on a tour of the library and before he had clocked in or signed any legally binding forms, he had a heart attack. Sadly, despite that he was rushed to the hospital, the aged man died several days later.

Luckily for the conglomerate, though, the aged man was never an official conglomerate employee. He was only going to work part time, anyway. And besides, it figured, he had Medicare, so why should it help pay for anything like hospital costs, even though it is so rich it can afford to re-landscape every acre it owns, then cover it with cement sidewalks and new parking lots.

Never mind that, under its guise of a Catholic university and through its public relations spokesmen, the conglomerate says that its other employees and its stockholders should practice Christian love, and responsibility for one another.

Never mind that, while the conglomerate spends millions of dollars on its own lavish beautification and glorification, it spends paltry sums in comparison for its social concerns programs.

Never mind that the aged man was stricken on the conglomerate's property, having come there for a job.

But why, you ask, should the conglomerate care about this man who nearly died on its property? Should it have to care for him? Does the conglomerate take responsibility for any of its employees who become ill, or die? Why bring it all up?

Because the conglomerate is our university. It is Notre Dame in its finest light, making sure to mention that the man never "punched in, completed tax forms, or became an official employee in any way." Preaching responsibility for others, yet seemingly doing otherwise.

Saying one thing, doing another. On the surface, one thing, but underneath, maybe another. So take a look around you, a close one. What is this thing around us? A Catholic university? A shining example to its students of its professed beliefs? A business? What? Tell me what you see.

WEATHER

Forecast for noon, Thursday, Sept. 20.
Lines show high temperatures.

FRONTS:

©1990 Accu-Weather, Inc.

Via Associated Press GraphicsNet

OF INTEREST

Junior class picnic will be held today. There will be hamburgers and hot dogs served. Pick up your free tickets from your dorm representative and head out to North Quad from 5-7 p.m.

ND Security/Police Department is holding a public auction today at 7 p.m. in Stepan Center. Property to be auctioned includes bicycles, watches and other miscellaneous items that have been lost or abandoned on campus.

Accountancy and Finance students interested in discovering career opportunities with The Clorox Company are invited and encouraged to attend a presentation/reception at 6 p.m. in the Alumni Room, Morris Inn. Sponsored by Career and Placement Services.

CAPP, MIS, MCC and Computer Engineering students interested in discovering career opportunities with Price Waterhouse Consulting, 6 pm. Alumni Senior Club. Sponsored by Career and Placement Services.

Chemistry, ChEg., Accountancy, ME students interested in discovering career opportunities with ICI Americas can attend a presentation at 7 p.m., 214 Cushing Hall of Engineering. Sponsored by Career and Placement Services.

Finance, Management, Marketing, Economics, and MBA students interested in discovering career opportunities with Conoco, Inc. can attend a presentation at 7 p.m. in the Upper Lounge, University Club. Sponsored by Career and Placement Services.

Accountancy and Finance students interested in discovering career opportunities with General Mills can attend a presentation at 8 p.m., Notre Dame Room, Morris Inn. sponsored by Career and Placement Services

Math Club organizational meeting will take place Tuesday, September 25, at 7 p.m., 188 Nieuwland Science Hall. Direct questions to Tim at 283-1421 or Don at 283-1509.

WORLD

Former President Ronald Reagan on Wednesday discussed changes in the Soviet Union and the Persian Gulf with Italian President Francesco Cossiga. Cossiga's spokesman, Ludovico Ortona, said Reagan received a "very friendly, very warm" greeting from Cossiga. "It was a very useful and important occasion for both to exchange views and ideas on the changes in Europe, the changes in the Soviet Union," Ortona said. Reagan is at the end of a trip that included several days in the Soviet Union. Ortona said Reagan had been "very impressed by the greater liberty that he found in the (Soviet Union), and the growing commitment to a free market."

Authorities in a southern Chinese city executed 65 criminals, including murderers, rapists, smugglers and "hooligans" in one of China's largest mass executions, an official report said. The executions on Tuesday in Guangzhou, or Canton, comprised the largest such occurrence since a nationwide campaign against crime began in China a year ago. They followed the executions of nine people in Shanghai for murder, theft and pimping last week. According to a report in Tuesday's editions of the Yancheng Evening News, published in Guangzhou, 65 "criminals" were executed in 12 areas of the city. The crimes included murder, rape, gun smuggling, hooliganism and "major crimes," which often means theft, extortion or burglary.

The Observer

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

Today's Staff:

News Pete Yob Frank Rivera	Sports Frank Pastor	Systems Mark Sloan Kevin Blot
Accent Shonda Wilson Cristina Ortiz Jannelle Harrigan	Scoreboard Ken Tysiac	Business Christine Walsh Alicia Reale Maureen Gallagher
Ad Design Kerry Clair Maria Blohm Tony Paganelli Amy Eckert Cara Eckman	Production Kelly Lynch Cheryl Moser	Graphics Bradford Boehm
	Viewpoint Julie Shepherd Kathy Welsh	Circulation Chris Hanely Lu Medeiros

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.

CAMPUS

The Hall Presidents' Council discussed the upcoming Charity picnic in Tuesday's meeting. The smorgasbord will feature food from Domino's Pizza, Wendy's, Gino's Pizza, Frank's Red Hots, Vic's subs and Coca-Cola, said HPC Co-Chair Colleen Hogan. The picnic will be held Sept. 28 from 4 to 7 p.m. on Holy Cross Field. All proceeds will benefit the Women's Care Center and Zhengde Wang, a Notre Dame graduate student who was injured in a hit and run accident last October.

Help Prevent Birth Defects

MARKET UPDATE

Market Update for Sept. 19, 1990	
Up 599	Volume in shares
Unchanged 496	147.53 Million
Down 883	
NYSE Index	371.68 ↓ 0.53
S&P Composite	316.60 ↓ 2.00
Dow Jones Industrials	2,557.43 ↓ 13.86
Precious Metals	
Gold	↓ \$1.60 to \$ 386/oz.
Silver	↓ 2.4¢ to \$ 4.769/oz.

ALMANAC

On September 20th:

- In 1519: Portuguese navigator Ferdinand Magellan set out from Spain on a voyage to find a western passage to the Indies. Magellan was killed en-route, but one of his ships eventually circled the globe.
- In 1958: Civil rights leader Martin Luther King Junior was seriously wounded at a New York City department store when an apparently deranged black woman stabbed him in the chest.
- In 1976: "Playboy" magazine released an interview in which Democratic presidential nominee Jimmy Carter admitted he'd "looked on a lot of women with lust."
- In 1984: A suicide car bomber attacked the U.S. Embassy annex in north Beirut, killing a dozen people.

Ferraro delivers press conference on deficit

By MONICA YANT
Associate News Editor

The present policies of the Republican Party may be just what it takes to put a Democrat in the White House, according to Geraldine Ferraro.

"I could be facetious and say that the Republican Party is doing it nicely for us," Ferraro said of Republican budget, environmental and education policies which she feels are putting the nation deeper in debt.

People need to look at a "deficit that is out of control" at \$3.4 trillion as a result of the Republican's spending record, a record heavy with defense spending, according to the 1984 Democratic vice-presidential candidate.

"We have to do something about reducing the increases in defense spending that we're passing, year after year," she said at a press conference yesterday.

Cuts in social programs and taxes, which led to less revenue for the government, and increases in defense spending by the 1980 administration made the budget numbers escalate to the point where it would take a "magician" to avoid a deficit, she said.

The former Congresswoman criticized capital gains tax cuts, and praised the government's

efforts to provide aid to first-time home-owners. She said that lending the buyers' money, "addresses the problem of the homeless at one end, and on the other end it addresses the problems of middle class Americans who cannot buy homes."

Although Ferraro no longer holds public office, she is still active in the political arena. However, the New York Democrat said she has no aspirations for a spot in the Oval Office. Senators or Governors are "the universe from which candidates are usually chosen," she said.

Ferraro mentioned New York Governor Mario Cuomo as a possible candidate for 1992. "I think he could point out to the American people exactly where the untruths have been," she said.

She also speculated that Senators Bruce Babbitt, Bill Bradley and Sam Nunn could consider running in '92.

Ferraro said that the timing was the key factor of her defeat of her ticket with Walter Mondale in 1984. "Ronald Reagan won in 1984 because he was an incumbent president who had succeeded in getting inflation down, interest rates down...people liked him."

"It was a bad time," she said, "this time is different."

The Observer/Marguerite Schropp

Tying into awareness

Molly Walsh, a Saint Mary's sophomore, participates in the tying of yellow ribbons at Haggar College Center as part of Middle East Awareness Week currently being observed at Saint Mary's.

Latin Amer. women's issues discussed

By Cathy Flynn
News Writer

Women of Latin America share a common heritage of Patrimony, despite other differences, said Professor Sylvia Anadón, Spanish professor.

"When we speak of women, we speak of a minority," Anadón said. "We know, however, that 51% of the world's population are women."

Anadón spoke at a lecture on Spanish/Latin American women yesterday. Professors of Spanish, Encarnación Juárez, of Saint Mary's, and Maria Rosa Olivera-Williams also shared their experiences.

"Machismos is still very alive," said Anadón. "Laws need to be changed."

If a woman is caught committing adultery in Chile, the husband has the right to take her children away. It is not as easy for her to take him to court, said Anadón.

Want ads for jobs in the secretarial area, for example,

Maria Rosa Olivera-Williams

often specify the applicant must be young and pretty, Anadón said. "Women are often sexually harassed by their bosses and it is hard for them to prove that. So, many times she has to accept the situation or leave."

Traditionally, women of the northern part of Chile have worked alongside the men for better labor conditions, said Anadón. In this area, therefore, there is a certain equality for women and they can attend the University.

"Education is so important,"

Anadón said. "It can teach people to realize the equality of the sexes."

It was at the University that Juárez said that she discovered her freedom. She grew up under the Franco regime in Spain.

"Franco and my father ruled my life," she said. "As a girl, I did not know anything else."

At the public grammar school, children learned the conservative ideals of the Franco regime and the Roman Catholic Church, the only religion in Spain, said Juárez. At home, she helped her mother take care of the new baby, and there were always new babies, she said.

"When I got older, I asked my father why he didn't pay me for working in the house," Juárez said. "He got very angry and slapped me. I remember that."

Changes are occurring in Spain at a rapid pace today, said Juárez. However, a woman still can't sell her property without her husband's consent.

"I am still learning to be independent," Juárez said. "Women have to learn to be independent from inside."

Independence would seem to come easily to the women of Uruguay, Olivera-Williams said. They have had laws of equality since the early 1800s.

"Ironically, these laws bound women even more to the status quo," Olivera-Williams said. "Because we didn't have to fight for these rights, we weren't aware of ourselves as a group."

Although the rights existed for women to participate equally in education and the state, women were criticized for using them, she said. It is only recently that things have begun to change for the better, she said.

"Here you have a lot of opportunities," Olivera-Williams said. "However, I am surprised that although most of my students are women, most of my colleagues are men."

Touch a life.
Give to the United Way.

CULTURAL CALENDAR
1990-1991

SAINT
MARY'S
COLLEGE

THURSDAY, SEPT. 27, 8 P.M.

CAMELOT

National touring production with live orchestra
\$18/\$16- FREE TO SAINT MARY'S STUDENTS

SUNDAY, SEPT. 30, 2:30 P.M.

**A Department of Music
Faculty Recital**

Moreau Hall Little Theatre-Admission Free

ONE SHOW ONLY! WEDNESDAY, OCT. 3
BALLET THEATRE PENNSYLVANIA

DRACULA

\$16/\$14

Ticket discounts for both Saint Mary's and Notre Dame students. All performances in O'Laughlin Auditorium unless noted. Tickets on sale at the Saint Mary's box office, in O'Laughlin, Mon.-Fri., 10-4. Visa/MasterCard: 284-4626. For updated program information, call the Saint Mary's Campus Events Hotline: 674-0900, category 1740.

Saint Mary's College
NOTRE DAME-INDIANA

CENTER STREET

100 Center, Mishawaka

Thursday

The Sun Messengers

**10 Piece R & B/Reggae
from Detroit, Michigan**

**1/2 Price Cover with
College ID**

Wednesday - Saturday

Concert Hotline 256-0710

Students Preparing for the LSAT!

A Mock LSAT will be given for Pre-Law Society members on Saturday Sept. 22, at 8 am in the Cushing Auditorium.

ALL ARE ENCOURAGED TO ATTEND.

Silber victorious

John Silber waves to supporters at a Boston hotel Tuesday night after winning the Democratic nomination for the governor of Massachusetts.

AP Photo

Exhibit to run at Snite

Special to The Observer

"Mexico Nueve" (Mexico Nine), an exhibit of the paintings and lithographs by nine Mexican artists, will run from Sept. 23 to Oct. 28 at the Snite Museum of Art.

The core of the 45-piece exhibit is a suite of 18 lithographs printed at Tamarind Institute in Albuquerque, N.M., between 1984 and 1986. The artists and master printers of Tamarind were brought together through a binational cooperative effort funded by the Rockefeller Foundation with the support of Mexican authorities.

According to Marjorie Devon, curator of the exhibit, there is a

lack of awareness about art south of the border. Though many are familiar with the political murals of Diego Rivera and Jose Clemente Orozco, few are aware of the work currently produced in Mexico.

Included in "Mexico Nueve" are works of Olga Costa, Jose Cuevas, Gunther Gerzso, Roger von Gunten, Vincent Rojo, Luis Lopez Loza, Alfredo Castaneda, Alberto Castre Lenero and Gabriel Macotella.

The exhibit is part of a national tour organized by Tamarind Institute in conjunction with Smith Kramer Inc. of Kansas City.

MONDAY, SEPT. 17

8:10 a.m. An off-campus resident reported the loss of his wallet in the C1 parking lot prior to the football game on Sept. 15.

2 p.m. A Stanford Hall resident reported the theft of his football tickets from a desk in his room.

4:15 p.m. A Siegfried Hall resident reported the theft of her bookbag, containing books, glasses and a calculator, from the lobby of the Hammes Bookstore.

4:25 p.m. An off-campus student reported the theft of his duffel bag from the racquetball courts at the Joyce ACC. Security recovered the duffel bag, but a wallet and watch were missing.

6:45 p.m. An Indiana resident reported vandalism to her automobile sustained on Sept. 15 in Red Field.

9:56 p.m. A University Village resident reported the theft of his bike from outside the Computer Center and Mathematics Building.

TUESDAY, SEPT. 18

1:08 p.m. An off-campus resident reported seeing a suspicious person, carrying several cameras and a bookbag across green field, on Sept. 15.

1:33 p.m. A Carroll Hall resident reported his wallet missing since some time after Sept. 15.

2:30 p.m. A University employee reported an attempted burglary at the sound room in the JACC.

4:42 p.m. A Flanner Hall resident reported the loss of his checkbook somewhere between Cushing Hall of Engineering, the Bookstore and Hesburgh Library.

WEDNESDAY, SEPT. 19

11:10 a.m. A faculty member reported the theft of his license plate from his automobile sometime during the day on Sept. 14.

Ferraro

continued from page 1

Congress, she served on several committees, including the budget committee.

As a member of the executive board of the Congressional caucus for women's issues in the House of Representatives, Ferraro spearheaded efforts to achieve passage of the Women's Economic Equity Act and the Equal Rights Amendment. She authored sections of the Economic Equity Act and the Equal Rights Amendment. She authored sections of the Equity Act dealing with private pension reform that are now law.

She continues to be active in the political arena through her political action committee.

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

Her first book "Ferraro: My Story" was published in 1985, and she is now writing a book that deals with the tensions between the rights of the media under the First Amendment versus the rights of an individual to privacy under the Sixth Amendment.

Born in 1935 in Newburgh, N.Y., she was graduated from Marymount Manhattan in 1956. In 1960, she obtained a law degree from Fordham University School of Law. Between 1961 and 1974 she maintained a private law practice and went on to serve as an assistant district attorney in Queens county.

ND to hold African-Amer. conference

By NATASHA WILSON
News Writer

The Notre Dame Office of Minority Student Affairs will host a conference on African-American culture this weekend at Stepan Center.

The conference, held Friday and Saturday, will include presentations by four prominent scholars on African-American culture, said Kenneth Durgans, the office's director.

Durgans said the conference is modeled on the annual think tank of the University of Cincinnati. Eric Abercrombie, director of the office of minority affairs at the University of Cincinnati, organized the conference 10 years ago. The next think tank on that campus will be in January.

Durgans said he has been planning the conference for three years.

"The timing had to be right. The Notre Dame black community had to develop a basis for understanding the complex topics discussed at the think tank."

He said his office has tried to prepare the students by providing background information through lecture series and reading groups. Durgans took a group of University students to the University of Cincinnati think tank a couple of years ago.

"The Notre Dame students are now ready for such a conference," he said. "Unity in the African-American community is higher than it has been since I've been here," said Durgans. "People are taking a great deal of pride and have been reading extensively" about African-American culture.

Durgans said it is a coincidence that the conference follows Africa Week on campus. He said he chose to hold the conference in September to "kick off the school year by bringing the (Notre Dame) African-American community in closer contact with the

African-American community of South Bend. Members of the South Bend community have been involved with planning the conference since July."

The conference is titled "The Black Man's Think Tank: 'Nommo,' the Africentric Response to the World."

The four main speakers will share the spotlight on Saturday. They are Ellis Liddell, Wade Nobles, Na'im Akbar and Haki Madhubuti.

Liddell, president of Liddell Enterprises, Inc. a speakers agency, will speak on "The Economics of Africentricity" on Saturday at 9 a.m. A graduate of Mississippi College, where he starred on the track team and participated in Olympic trials,

Liddell has worked as a life insurance agent, financial services advisor, account executive and investment officer for several companies. Last year, Van Kamper Merit listed him among the top four municipal bond brokers. He founded Liddell Enterprises earlier this year.

Madhubuti, a English professor at Chicago State University, will give his presentation on "Africentricity and the Black Man: From Symbol to Substance" at 10 a.m. Madhubuti, a poet and essayist, is co-founder and editor of the Third World Press, the oldest continuously operating African-American press in the nation. He recently wrote "Black Men: Obsolete, Single, Dangerous? Essays in Discovery, Solution and Hope."

Nobles, a professor of black studies at San Francisco State University and founder and director of the Institute for the Advanced Study of Black Family, Life and Culture, Inc., will speak on "Africentricity in a World Ruled by Natural Law and the Divine Order" at 1 p.m.

He has served as a delegate to the White House Conference on Families and the President's Commission on Mental Health. He has conducted research and written articles on African-

American family dynamics, black child development and the psychological aspects of mythology.

He is also the author of "African-American Families: Issues, Insights and Directions."

The last speaker, Akbar, will address the topic of "The Africentric Response to the Word: 'Nommo,' the Word Made Flesh" at 2:50 p.m. Akbar, a clinical psychologist and professor of black studies at Florida State University, has spoken previously at ND and is a regular participant in the University of Cincinnati think tank.

He has taught at Norfolk State University, served as director of the Office of Human Development for the American Muslim Mission and written columns for the international Muslim Journal newspaper.

Akbar is the author of several articles and four books, including, "Chains and Images of Psychological Slavery." He holds undergraduate and doctoral degrees in psychology from the University of Michigan.

Durgans, Anthony Smith, co-president of the Black Cultural Arts Council (BCAC) at ND, and Charles Martin, director of Urban Youth Services at the South Bend YMCA, will give opening remarks on Friday at 7 p.m.

Among the speakers that night will be Ronald Dorris, assistant professor of American Studies at the University, Wayne Thomas of the Association of African-American Role Models of St. Louis and Michele Cage, co-president of the BCAC.

Conference attendees will register from 5 p.m. to 9 p.m. Friday in Stepan Center. Registration fees are \$5 for ND and Saint Mary's Students, \$10 for high school students, \$25 for students of other colleges and \$40 for everyone else. Registration information is available from the Office of Minority Affairs at 239-6841.

Racism

continued from page 1

before the conference to submit outlines of their courses and then, after the conference, tentative revised outlines incorporating new ideas. They will then have the summer "to reflect on what they've proposed for changes," said Peters.

Curriculum adjustments will hopefully lead to student attitude adjustments. "Part of the aim of this program," Williams said, "is to help white people understand that minorities have done some important things in the intellectual life of America."

The conference will be videotaped for future reference.

MICHIGAN STATE TICKET LOTTERY WINNERS:

333451	333220	333251	332303	333350	332755	333455	333649
333044	333369	333482	333243	333540	332719	332403	333206
333393	332185	333618	333592	332870	332574	332937	332864
332902	332523	332917	332924	333132	332829	333582	333252
333081	333562	333548	332862	333204	332808	332278	332550
333576	333267	333159	333303	332450	333195	333650	332649
333387	333255	332861	332993	332710	332707	333561	333542
333731	333145	333254	333207	333161	333589	332026	332694
332473	332038	332883	332462	333203	333153	333477	332386
333700	333753	332822	332696	333157	332410	333653	333394
332408	332541	332885	332528	332687	332428	333579	333172
332602	332319	333286	332365	333246	332714	332880	333410
333046	333126	332176	332490	332734	332709	333546	333513
332434	332529	332199	333079	332113	332478		332332
332995	333164	333724	332844	332234	333055		
333188	333136	333707	332856	332637	332871		
332460	332736	332353	333461	333352	333357		
333372	332785	333565	332270	333245	333421		
332100	332291	333302	333538	333536	333107		
333134	333514		333305	333709	333446		
332836	332346		333424		332104		

Winners may purchase two tickets for \$18 each at Stepan from 4-6pm on Thursday, Sept. 20, 1990. The winner or a friend must present the winner's student i.d., lottery ticket, and money.

ALTERNATE WINNERS:

- 1) 332479
- 2) 333570
- 3) 332362
- 4) 333462
- 5) 333363
- 6) 332032
- 7) 333544
- 8) 333508
- 9) 332919
- 10) 333211
- 11) 333767
- 12) 332876
- 13) 332436
- 14) 332111
- 15) 333270

Alternates should come to Stepan at 6pm with student i.d., lottery ticket, and money on 9/20/90 and may purchase remaining tickets according to the order listed above.

*Due to allocation of extra tickets to S.U.B., there are 150 winners.

BAR-B-QUE
BEEF RIB BUFFET
MADE FROM OUR OWN PRIME RIB

EVERY
SUNDAY
4-8 PM **\$6.95**

ALL YOU CARE TO EAT
Also on Buffet...
Mesquite Chicken & Chili

100 Center, Mishawaka
Phone 259-9925

The Observer/Marguerite Schropp

Visiting from New York

Kelly Boglarsky, center, a Senior art major, and Billy Sandusky, assistant professor of art, hear Maria Hente, a New York artist and printmaker, discuss her work as part of her visit to Saint Mary's.

Acquaintance rape defined

By PETER LOFTUS

Assistant News Editor

No distinction is made between rape by a stranger and a so-called "acquaintance rape," according to the Indiana Criminal Code for 1989.

Section 35-42-4-1, titled "Rape," reads:

"A person who knowingly or intentionally has sexual intercourse with a member of the opposite sex commits a rape, a class B felony when:

- The other person is compelled by force or imminent threat of force;

- The other person is unaware that the sexual intercourse is occurring; or

- The other person is so mentally disabled or deficient that consent to sexual intercourse cannot be given."

However, the offense is a class A felony if it is committed by using or threatening the use of deadly force, if it is committed while armed with a deadly weapon or if it results in serious bodily injury to a person

other than a defendant, according to the code.

According to section 35-50-2-4, a class A felony, carries with it a term of imprisonment of 30 years, with a maximum of 20 additional years for "aggravated circumstances" and not more than 10 years subtracted for "mitigating circumstances." The fine for a class A felony may not exceed \$10,000.

A person who threatens or uses deadly force or seriously injures his or her victim during a rape, then, faces up to 50 years in prison, and a fine of up to \$10,000.

Class B felonies, according to section 35-50-2-5, carry terms of imprisonment of 10 years, with a maximum of 10 additional years for aggravating circumstances and not more than 4 years subtracted for mitigating circumstances. The maximum fine for a class B felony also may not exceed \$10,000.

Sex Offense Services helps victims traumatized by date rape

By PETER LOFTUS

Assistant News Editor

"You can't be a little bit raped."

The above statement may sound a bit strange, but for Laurel Eslinger, coordinator of Sex Offense Services (SOS), it carries an important message.

Eslinger dispelled the myth that an "acquaintance rape" is less of a rape than rape by a stranger.

She said that date rape, although a different situation than rape by a stranger, is "no less a rape."

"It's often more traumatic," said Eslinger, for a woman to be raped by someone she knows rather than by a stranger. Date rape presses many psychological and physical difficulties upon the victim. Eslinger cited

the following:

- The victim's sense of trust is shattered. Rapes often occur on the second or third date, after the woman feels somewhat secure with the man.

- Date rapes are often more violent than stranger rapes. Eslinger mentioned that one University student, a date rape victim, admitted severe physical beating during her rape.

- The victim feels her life is in danger. During most rapes, the victim actually thinks the rapist is going to kill her. This fear only adds to the other problems that are peculiar to date rape.

- Society views date rape in a different light. Many people think that date rape is not really rape, or simply a lesser "degree" of rape, said Eslinger.

On a college campus such as ND, the silence surrounding

date rape can help it exist, said Eslinger.

"The administration needs to say this (date rape) is a problem," she said. The administration considers rape to be rape by a stranger, not by an ND student, she added.

Not only is there silence from the administration, but the victims are often silent about date rape. Some do not report the incident to the Office of Student Affairs, according to Eslinger. In some cases, SOS is the only organization that knows about a campus rape.

One reason for the victim's silence, said Eslinger, is her fear of publicity of the case.

Alcohol plays a role in date rapes, she said. However, alcohol cannot be used as an excuse for what happened. If either the rapist or the victim,

or both, is intoxicated, it makes no difference, she said, in terms of who should be held accountable.

"The rapist should always be held accountable," Eslinger said.

SOS, located in South Bend's Madison Center, provides help to victims of all sexual offenses. Eslinger said that ND and Saint Mary's students who were victims of rape have received help from SOS.

Eslinger discussed not only date rape, but rape in general and an overall sketch of the typical rapist.

She stressed that rape is an act of violence, not a sexual act. Sex is merely the weapon of a violent crime. The rapist motivated by "sadism, anger, and a desire for power," she said. Many rapists already have

willing sexual partners, so sex is not the motivation for rape.

Rapists often have a problem with self-esteem and see rape as a way to be in control. By humiliating and degrading the victim, the rapist will have shown his power.

Many rapists have been sexually victimized themselves as children, according to Eslinger.

Eslinger noted that only one in ten rapes are reported. She gave the following reasons for the underreporting of rape:

- The way society looks at rape. In many cases the victim is blamed for what happened. People think that because the woman dressed or acted in a certain way, she is responsible for what happened. Fearing the judgmental attitude coming from this "mindset," said Eslinger, the victim does not report the rape.

- Some victims do not identify rape as rape. "They say, 'Well, you know how men are,' and accept what happened because that's the way things are," Eslinger said.

Society promotes the existence of violence against women, according to Eslinger.

"The media does a wonderful job" in promoting the existence of rape, said Eslinger. "Slasher movies," like "Dressed to Kill" for example, often portray women as victims of violence, and this "de-sensitizes" society. Pornography has become very violent, according to Eslinger.

Eslinger does not believe in censorship of the media, but she wishes that movies would not contain so much violence directed against women.

As long as the woman is blamed for it, rape will continue to exist. Because women are often held accountable, many rapists realize that they can get away with rape.

"We live in a patriarchal

see RAPE/ page 7

*The Notre Dame Council on
International Business Development invites
you to attend*

ORIENTATION

Tonight at 7:00 PM

220 Hayes - Healy

All Majors Welcome

DOMER RUNS . . . A CAMPUS TRADITION

**THIS SATURDAY AT 10:00AM RUNS FOLLOWED BY A PANCAKE BREAKFAST
MEET AT STEPAN CENTER NEAR MAINTENANCE BUILDING FOR THE 3 & 6 MILE RUNS**

\$6.00 ENTRY FEE IN ADVANCE (\$7.00 DAY OF) T-SHIRTS TO ALL RUNNERS SPONSORED BY NVA

Rape

continued from page 5

society," said Eslinger. Men see rape as a macho act. It is emphasized in our society to "score" often and early in a young man's life, she said.

Regarding the news media, Eslinger said it has the obligation to provide "lots of information" about the crime of rape. It must emphasize that rape is not the victim's fault.

As for printing names of victims in newspapers, Eslinger said that until the victim can be fully assured that they will not be further traumatized, then it is the "ethical obligation" of the media not to print or air names of rape victims.

She noted that victims often say they were raped twice: once by the rapist, and a second time by the "system"—the news media and judicial system.

If there comes a time when victims can be assured that they will not be raped again by the system, then perhaps printing names will "show that victims are people," and not objects, said Eslinger. She added that rapists see their victims only as objects.

Education is the most important way to help alleviate

the problem of rape in our society. Children must be informed of the problem of rape at a young age.

SOS has a large "prevention component," said Eslinger, that attempts to make contact with young children. Volunteers are sent out to area elementary and secondary schools to provide useful information to students.

Many ND and Saint Mary's students are part of these prevention programs. It is easier for students to relate to people closer to their age, thus they will get more out of the prevention programs.

"The kids love it," said Eslinger.

The prevention programs include play performances and presentations of situations that students may find themselves in. Students are forced to think about what they would do in certain difficult situations.

SOS is trying to reach children at an earlier age, to "nip the problem in the bud," as Eslinger put it. Sometimes fathers give the wrong messages to their children, she noted.

All kinds of sex offenses are addressed in the prevention programs, Eslinger said, not just rape. Because many rapists were victims of sexual abuse as

children, one of the goals of the prevention programs is to teach children how to avoid sexual abuse.

SOS provides help to victims of sexual offenses and their families. It specializes in crisis intervention, prevention, treatment, and training of those come in contact with rape victims through their occupations, such as nurses and police officers.

The center was formed in 1974, at a time when rape was "coming out of the closet." It was initially a grass-roots organization that received no funding and relied entirely on volunteers. In the late 1970s, it hired a paid coordinator and this "facilitated growth" of the center, according to Eslinger.

There is now a paid staff of two—Eslinger and a co-worker—and a volunteer staff of 60, many of whom are ND and Saint Mary's students. The volunteers are called "advocates," and they are employed to counsel sex offense victims who call the center, appear at the center in person or are staying in nearby hospitals. Service is provided to sex offense victims 24 hours per day.

"We're very appreciative of the volunteers from Notre

Dame and Saint Mary's," Eslinger said. Currently, SOS is looking for more volunteers, and if anyone is interested, Eslinger may be reached at her office at 234-0061.

SOS statistics for 1989:

- 288 victims of sex offenses received help from SOS.
- 30 were under age 5.

•102 were between 16 and 30.

•138 were victims of rape.

•13 were victims of attempted rape.

Occasionally, sex offenders call SOS. They are referred to the appropriate offender-focused service facilities. SOS is a victim-focused center.

AP Photo

New Nighters'

Saturday Night Live announced in New York, Tuesday that it will open its 15th season with two new cast additions, featured performers Chris Rock, (left) and Chris Farley.

POW/MIA's honored

By BETSY BRODY
News Writer

A ritual retreat ceremony commemorating POW's and MIA's from all wars will highlight National POW/MIA week at Notre Dame.

On Friday, the Arnold Air Society of the Notre Dame Air Force ROTC will host a reception and formal retreat ceremony in honor of POW/MIA week. The reception, at 3 p.m. in the Air Force Cadet Lounge of the Pasquerilla Center, will welcome approximately fifty former POW's from the South Bend area along with their families.

In addition, a representative from the governor's office, Carmen Wilson, will be on hand to present a proclamation declaring Friday "Indiana POW and MIA Recognition Day." Wilson, the Deputy Director of Veteran Affairs for Indiana, will present a proclamation coinciding with George Bush's declaration of September 15-21 as National POW/MIA week.

South Bend Mayor and Notre Dame graduate, Joe Kernan, a former Vietnam POW, will also address the group.

At 4:30 p.m., the group will move to the main flagpole on the South Quad to begin the formal retreat ceremony. At this tri-military ceremony, conducted by the Air Force, Army, and Navy ROTC units, the flag will be taken down and Taps will be played.

The ceremony and reception will "remember, honor, and commemorate" those who have given the ultimate sacrifice for freedom, according to Major Cindy Hart, associate professor of Aerospace Studies.

"We should work for their freedom because they have sacrificed to give us our freedom," said Chris Stengrim, commander of the Arnold Air Society.

POW/MIA

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!**

CONOCO

A Du Pont Subsidiary

AMERICAN
CANCER
SOCIETY

Thumbs up

Proud Atlanta Mayor Maynard Jackson gives thumbs-up signs during a news conference at a Tokyo hotel Tuesday night. Atlanta won a bid to host the 1996 Centennial Olympic Games during a meeting of the International Olympic Committee.

AP Photo

Bank provides funding

Special to The Observer

The University has received a \$250,000 commitment from Society Bank, Indiana to establish an endowment for undergraduate scholarships in the College of Business Administration's Department of Finance.

University President Father Edward Malloy, said, "Society Bank's gift will be affectionately remembered not only by the generations of Notre Dame Business students who benefit from it, but also by the University whose quality it has enhanced. We are grateful for this generous commitment from our neighbors."

Michael J. Hammes, president of Society Bank, Indiana and a 1970 graduate of Notre Dame, said, "Our bank has enjoyed a long history of supporting and cooperating with Notre Dame. The University is an asset to the community not only as the largest employer but also as an excellent educator of students

in skills necessary for businesses like ours to perform."

"Many students remain in the area to work and live," Hammes said. "It is our pleasure to establish an endowment that ensures continuation of a resource of well educated young people that we can depend on for future growth and development. We believe that community support and involvement are essential for area growth and success. This endowment is just one example of Society bank's commitment to the community."

With 17 offices in St. Joseph's County, Society Bank, Indiana is an affiliate of Society Corporation, one of the largest bank holding companies in the Midwest with the assets of \$15.6 billion. Indiana has 43 of the corporation's 370 offices, which are also located in Ohio, Michigan, and Florida. Through its affiliates, Society engages in commercial banking, consumer banking, mortgage banking and leasing and provides trust and investment banking services.

Rape

continued from page 1

that you did something wrong, then the way for you to be safe is just not to do it again."

For the survivor to realize that she is not at fault, she must learn how to trust again, date again and how to feel safe again, Donley said.

Many times people in the survivor's world do not understand the feelings of anger, depression and fear that follow a rape, instead, they think the survivor should have recovered.

For this reason, a group situation with other survivors, who can understand each other's feelings, is a positive form of therapy, Donley said.

"Usually what I tell people," she said, "is 'You're not going to forget it [the rape], but the role and the prominence that it plays in your life right now is going to change, and it's going to move to the background.'"

Donley said that each survivor's emotional healing process is different. The survivor's past often plays a role in determining the length of therapy, she said, as incidents like child

abuse can worsen the trauma of rape.

Part of Donley's role as a counselor involves encouraging her clients to explore their civil and legal options after the rape has occurred, although she stresses that the decision is the survivor's to make.

The counselor herself has mixed feelings about reporting rapes. "On one hand, and I wish that more people would report and press charges because I think that there is a way then that publicly says, 'This is not okay. We will not tolerate this behavior,'" she said.

"On the other hand, after dealing with lots of survivors, it would be very difficult for me to make a decision if I would report it or not if it happened me."

She said seeing people get "revictimized" by the legal system has led to her being torn on the issue. "Especially in a date rape situation, it's his word against hers," she said.

"In a situation like that, her behavior is going to be scrutinized. Was she drinking? How was she dressed?"

Mixed feelings aside, Donley

said that ideally, upon receiving a report of rape that has just happened, she would encourage the survivor to allow Security to secure evidence so that if the female later chooses to press charges, she has some evidence to do so.

She said the same holds true for the survivor going to the hospital, where an examination can produce evidence, such as internal injuries or the presence of semen in her body, which could later be used in a court of law.

SEE THE WORLD

A TOUR OF INDIA

*12/28/90-1/12/91

*PERSONALIZED TOUR OF INDIA FOR SMC/ND STUDENTS, FACULTY ALUMNI, AND FRIENDS!

DIRECTOR: DR. CYRIAC PULLAPILLY, PROFESSOR OF HISTORY AT SMC

SEMESTER AROUND THE WORLD

*FALL SEMESTER OF 1991- 16 CREDIT HOURS

*VISIT JAPAN, KOREA, THAILAND, CHINA, MALAYSIA, INDIA, AND MUCH MORE!

INFORMATIONAL MEETINGS

SMC
WED, SEPT 26, 1990
349 MADALEVA
4:30PM

ND
THURS, SEPT 27, 1990
AV CENTER - LOWER LEVEL OF THE CCE
4:30PM

FOR MORE INFORMATION CALL KELLY 284-5116 OR STACEY 258-5634

HAPPY
21ST!

We all
love
you
madly!

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

Greenspan warns of inflation

WASHINGTON (AP) — Federal Reserve Chairman Alan Greenspan told Congress on Wednesday that the Persian Gulf crisis has piled "new and substantial risks" on an already faltering national economy.

In a generally gloomy assessment of U.S. economic prospects, Greenspan said the jump in oil prices since Iraq's Aug. 2 invasion of Kuwait had increased the threat of both higher inflation and a recession.

But the chairman of the central bank rejected suggestions that U.S. economic policy makers were in effect being held hostage by Iraqi President Saddam Hussein.

While he conceded that the Fed's job of promoting non-inflationary growth has been made more difficult by the unfolding events in the Persian Gulf, he insisted the central bank still had tools to mitigate the economic fallout.

But private economists said Greenspan's pessimistic comments reflected the tough choices facing him. Normally rising unemployment and other signs of sluggish growth would prompt the central bank to slash interest rates in order to spur demand.

But the oil price shock means that the country is now in the grips of its worst bout of inflation in nine years with consumer prices climbing at an annual rate of 6.2 percent.

"The Fed is in a real bind," said Bruce Steinberg, an economist with Merrill Lynch. "It would like to ease because the economy is rapidly weakening but at the same time inflation is rapidly accelerating."

Financial markets had been eagerly awaiting Greenspan's first report on economic conditions since the Persian Gulf turmoil began. But for the most part they reacted with disappointment as the Fed chief seemed to dash hopes of a quick move to lower interest rates.

The Dow Jones average of 30 industrials dropped 13.86 to close at 2,557.43 as investors reacted with disappointment to Greenspan's comments that the upsurge in oil prices had diminished the likelihood that persistent inflationary pressures were coming under control.

Greenspan's comments represented a setback for the Bush administration as well. The administration has been lobbying for months for the Fed to lower interest rates in order to avert the first economic downturn since the 1981-82 recession.

Greenspan said at present the economy was still growing, although at a very slow pace. But he ticked off a number of negative impacts stemming from the more than \$10 per barrel rise in oil prices since Aug. 2 and said prospects of a future downturn could not be ruled out.

"Regrettably, events in the Middle East have introduced new and substantial risks to the outlook," Greenspan told the congressional Joint Economic Committee.

While refusing to say whether the chance of a recession was now above 50 percent, he did say, "The oil shock has clearly increased both the probability of inflation and recession."

Greenspan did not signal that the Fed either had eased credit already or was planning any immediate easing moves.

Instead, he merely repeated comments made in the past that financial markets would respond favorably to a credible deficit reduction package by pushing long-term rates, such as mortgage rates, lower and the Fed would do its part by helping to lower short-term rates.

David Jones, an economist with Aubrey G. Lanston & Co., said that Greenspan's testimony signaled new Fed concerns about a possible steep downward slide in the dollar if the Fed pushed interest rates lower at a time when other countries were raising their rates to fight inflation.

"This was a major departure. He emphasized strongly the dangers in a declining dollar. It means he will delay any easing steps," Jones said.

The Fed chairman said that if crude oil prices average around \$30 per barrel over the next year, about \$10 above the price before Aug. 2, the higher oil prices would likely lower economic growth by a full percentage point over a year's time while boosting the inflation rate by up to 2 percentage points.

Sobering Advice can save a life

Think Before You Drink
Before You Drive

Here's your opportunity to clean up your act!

Isn't it time you considered doing away with the low resolution of the Laserwriter? No longer do you have to settle for printing materials in which the type is jagged and difficult to read at small point sizes. Using our Linotronic 200P your fonts and graphics are accurately spaced and registered, blacks are solid, whites are clean and tones are crisp.

What's more all jobs are guaranteed to be completed in twenty-four hours or less or we'll output it for free. And we offer free pick-up and delivery to any administrative or academic office on the Notre Dame or Saint Mary's campus.

Best of all, we offer high quality outputting at extremely reasonable prices. In fact are prices are some of the lowest in the nation. Special discounts are also available for large jobs.

Our staff is familiar with most major desktop publishing and graphics programs for the Macintosh. And we have a large library of Adobe Typefaces.

Isn't it time you did away with the 300 dpi resolution of the Laserwriter and switched to the 1270 dpi resolution of our Linotronic Imagesetter?

For more information call Observer Typesetting at 239-7471.

observer typesetting

314 LaFortune Student Center
239-7471

Take a break from pizza and sandwiches.

- Wide selection of Mexican and American food and beverages.
- 10% discount on food purchases with ND/SMC and Holy Cross student, faculty and staff ID.*
- Conveniently located in Indian Ridge Plaza near Phar Mor and TJ Maxx.

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

American Express, VISA,
Master Card accepted.

MEXICAN RESTAURANT
Hacienda

*Offer good thru September
only at the Grape Rd. location.

Grape Road at Indian Ridge Plaza • Mishawaka • 277-1318

The Alumni Senior Club: Where does the money go?

By JOHN CRONIN
Business Writer

The Alumni Senior Club ('Senior Bar') has a truly unique relationship with the University— It maintains the status of a non-profit organization and enjoys tax-free privileges as such.

Still, for all practical purposes Senior Bar functions as a self-sufficient business.

The bar charges a \$25 membership fee to about 1500 students yearly, a \$2 cover charge for non-members, the prices of drinks are similar to other bars in town, and apparently the establishment is not lacking patrons during football weekends.

If this is the case, then what happens to all the money that Senior Bar pulls in?

Senior Bar never makes any profit, according to Lawrence Briggs, the general manager. "We make just enough profit to get by every year and have enough to start up the next year with," according to Briggs.

Briggs has been managing

Senior Bar for four years now and never in those years has he seen any excess money which was not put back into the bar. In fact, the reason that Senior Bar was put under his managerial control was that the previous student-run bar was constantly being bailed out of debt by the University, said Briggs.

Concerning the non-profit status of the Alumni Senior Club, Briggs maintained that although it is a bar, it is an auxiliary branch of the University which is itself a non-profit organization.

The undisclosed amount of money taken in by Senior Bar goes right back into covering the many costs of running a large drinking establishment.

The largest expense is labor. According to Briggs, approximately 32% of the gross is spent on labor. The Alumni Senior Club employs 22 bartenders and three student managers, numbers not approaching the average South Bend bar.

The student managers, as well as Briggs, receive a con-

stant salary independent of the amount of money that the bar takes in. They receive no percentage of the bar's total receipts. The object in attracting business to the establishment is to cover the operation costs.

About 50% of the total money taken in went toward the purchase of alcohol, food and other merchandise totaling \$107,000 last year, according to Briggs.

All of the costs of running Senior Bar come directly out of the Senior Bar account. This year for the first time the University is charging a \$2000 per month rent to help cover the original cost of the building.

The University does not subsidize Senior Bar. It is totally self-supportive.

"Because of all my expenses, most of the months that we're open I lose money. The only thing that keeps us ahead is the money made during football weekends," added Briggs.

Though it is seemingly independent, Senior Bar cannot escape Student Affairs regulations.

Senior Bar Overhead Breakdown

Miscellaneous Expenses include

Utilities
Telephones
Repairs
Maintenance
Permits
Promos
Cleaning supplies
Uniforms
Equipment rental
Rent
Office supplies
Depreciation

All percentages are estimates.

Supplies include:
Beer
Liquor
Food
Merchandise
Soda
Wine

The Observer

Student Affairs permits Senior Bar to be open only Wednesday through Saturday evenings during the school year. Furthermore, the University would not allow the bar to open after the Michigan game. As a general policy, Senior Bar can not open more than three

hours before game time. Never can it open before noon.

"I understand where Student Affairs has to be concerned about regulating the Alumni Senior Club. Our goal is not to make money, we're here for the benefit of the seniors and alumni," commented Briggs.

Indiana lags behind nation in number of black businesses

Nationwide increase of 38 percent

INDIANAPOLIS (AP) — The number of black businesses in Indiana rose 17 percent between 1982 and 1987, but that pace lagged far behind the national rate.

The number of black companies nationwide jumped 38 percent during that time, indicating broad black participation in the economic expansion of the 1980s, the U.S. Census Bureau reported.

In Indiana, the number rose by 856 companies to a total of 5,867 in 1987.

Nineteen states and the District of Columbia reported more black-owned companies than Indiana, and of adjacent states only Kentucky had fewer.

Black businesses at that time made up 1.99 percent of the 294,570 companies in Indiana. Their \$350 million in sales and receipts comprised less than 1 percent of the sales and receipts of all Indiana companies.

The number of Indiana black companies with paid employees jumped from 722 in 1982 to 1,110 in 1987, an increase of 38, or 54 percent. Nationwide, however, they grew 87 percent.

Morton Marcus, director of the Indiana Business Research Center at Indiana University, said two reasons explain these figures:

- Indiana did not recover from the 1980-82 recession as well as the rest of the nation.
- Black enrollment at Indiana universities declined.

Both trends resulted in fewer business opportunities for black companies in Indiana.

"The states where the economy is doing best afford the best opportunities," he said.

Asked about the disparity between the Hoosier businesses and the national trend, Indiana Chamber of Commerce president John Walls said: "That's an interesting question. I can't imagine there are fewer incentives in Indiana than any place else."

Black leaders said, however, it is tougher for blacks to get a

foot in the door of the "good-old-boy network."

"In America, people do business with their friends," said Gene McFadden, the black president of Freight Masters Inc. "They don't make strangers millionaires."

"If you are not part of the good-old-boy system and someone doesn't bring you in, you're not going to do a lot of business."

McFadden said blacks do not have the contacts at bigger businesses and banks they need to get contracts and loans.

"We don't have a lot of good relationships at that level," he said.

Harry Alford, deputy commissioner for minority business development at the Indiana Department of Administration, agrees, but he speaks more directly.

"It's a discrimination problem," he said Monday. "I'm not surprised at those numbers at all."

Alford said neither the state government nor Indiana businesses have been as sensitive to black businesses or as aggressive in promoting them as other states. "I say, 'Gee, they don't care.'"

But Alford believes that changes can be made.

Since he started work in April 1989, state spending with black companies has quadrupled from 1.2 percent to slightly more than 5 percent. By next year, he wants it to be in double digits.

Alford's office encourages minority companies to compete for state contracts by publicizing the state's needs among minority owners and teaching them how to bid.

"Experience is the main thing," he said. "You've got to have experience to be bankable."

AP Photo

Pressing matters

New York Post publisher Peter Kalikow poses with Tuesday's edition at a news conference in his office. Unions accepted a settlement which will keep the paper afloat: a 20 percent pay cut and four-day week.

Financial planning essential for women

By STEVE ZAVESTOSKI
Business Writer

"People who devote a little time to managing resources will make it [financially]," said Luz Aquino, president of Independent Means, Inc., in a lecture emphasizing the importance of women being able to budget their finances.

Women can relieve a burden from their husbands as well as benefit themselves by learning to budget their finances, said Aquino.

"We can not do budgeting unless we have financial goals," Aquino said, adding that the initial goal must be reasonable or the financial budgeter will become discouraged.

Aquino, a South Bend certified financial planner, also emphasized the importance of setting numerous goals. That is, setting a projection point for

your savings which can be as near as six months away or as distant as retirement age.

The attainment of these goals entails not only recording expenditures, debts, and earnings but also avoiding overuse of credit cards and creating a statement of net worth— how much is owned and how much is owed.

Aquino tells those interested in budgeting their finances, "start with savings as the number one goal. I tell my clients, 'at least put away ten percent.'"

These savings will accumulate, said Aquino. For example, just \$670 saved annually beginning at age twenty five will amount to \$300,000 at retirement. Other money saved can be put in a special reserve fund for emergencies.

Secondary and tertiary goals

should be focused on eliminating debts and cutting back on unnecessary expenditures. Eliminating debts involves repaying loans while cutting back on expenditures may mean eating-in more often or postponing vacations. Although these are not primary goals, they are just as crucial to successful budgeting.

Aquino summed up the secret of successful financial planning as, "saving off the top before you spend any of your earnings."

"It's not what you make, it's what you save that counts," Aquino concluded.

The lecture, sponsored in conjunction with the Year of Women, was the first in a series funded by the Hesburgh Library and the Notre Dame Accountancy Department.

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 Brenninkmeyer
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.

BOY-O-BOY, THIS SOUTER DUDE IS A REAL GOODY-GOODY. THEY CAN'T DIG-UP ANYTHING ON HIM. NO SEX SCANDAL, NO RAMPANT SNUGLING, NO NOTHING. HECK, IT DOESN'T LOOK LIKE HE'S EVEN INTERACTED WITH MEMBERS OF THE OPPOSITE SEX!

MAYBE HE SPENT MOST OF HIS LIFE AT NOTRE DAME.

Inclusive language celebrates oneness in faith

Campus Ministry

Our actions and our words not only signify what we believe; they also affect what we believe.

Speech and action are creative forces. They move from speaker to listener, door to receiver, turning concepts into realities. As reality changes, new words and new actions replace old ones, and new realities are—or aren't—allowed to emerge.

As soon as a concept is articulated or acted upon, according to this line of thought, it probably becomes obsolete. Its very expression ends on concept by turning it into reality and sets the stage for the next. The process seems infinite.

In language and gesture related to prayer and worship, the same principles may apply. How we pray and what expression(s) we use in prayer both articulate and create a religious or spiritual reality. Therefore, it might be very important to make some specific changes in our expressions of worship.

In a recent discussion about language and prayer, a (male) priest commented, "We really should be more inclusive in our language. After all, many women are often present, and they would feel excluded if the language were only about men."

Wrong answer. Making the language of public prayer and worship more inclusive does not depend primarily on making everyone present feel included. It is primarily an effort to form a personal and communal consciousness of humanity that transcends

distinctions and celebrates oneness.

"Inclusive language" is the phrase used to indicate language that does not differentiate between male and female in references that are not inherently gender specific. Certainly, language is not exclusive merely on the basis of differentiating between the sexes. In the sentence "After dinner, the men retired to the parlor for cigars, while the women cleared the tables," the language is not exclusionary (although the behavior surely is).

St. Paul alludes to this notion in Galatians: "There is no such thing as Jew and Greek, slave and free, male and female, for we are all one person in Christ Jesus." This is not to suggest that distinctions between the sexes are denied in the New Testament; rather, it is to suggest that they are not primary. What is primary is accepting that all persons professing the same faith are one with each other in God.

Cultural gender and role assignments are acceptable, so long as they are determined on the basis of equality among all members of the Body of Christ. The value is one of consciousness. Because it has been culturally (and, therefore, arbitrarily) determined for thousands of years that men are the primary custodians of power in society, the language of society will necessarily be male oriented when it writes about matters of consequence. Continuing to use such language, however, continues the very notion it expresses. Therefore, the use of male-oriented language needs to be challenged and revised.

For example, in the prayer of Roman Catholic eucharist, God is referred to as "Father" but

not "Mother," "Lord" but not "Lady." The pronoun is always "His," never "Hers." In official texts, it's "Pray, Brethren," never "Sisters."

It would be hard to make some of the changes that a

consciousness of equality might require, but not so difficult to make others. "It is right to give Him thanks and praise," for example, could easily become "It is right to give God thanks and praise."

We are challenged to give deep and honest reflection to how the words we do or don't say and the actions we do or don't perform symbolize and affect our reality. In other words, they are sacramental.

Hickey's performance shows concern for women

Dear Editor:

I take exception to Devon Marcuson's letter, in the Sept. 13 issue of The Observer. If Ms. Marcuson had researched the procedure for hiring college presidents even a little she would have learned:

1. William A. Hickey began his career at Saint Mary's College as a part-time faculty member in the biology department. He subsequently became an assistant professor, professor and chair of that department.

2. Dr. Hickey was then chosen to be vice president and dean of faculty, a position he filled very capably. On two different occasions, when the College was

searching for a new president, he was chosen to be acting president. The second time he was acting president was five years ago. He then became a candidate for president and was chosen over a large field of applicants, many of them women. Obviously, he was the best person for the job — a fact that he has proven many times during his tenure.

3. Dr. Hickey is a staunch advocate of women's education. If Ms. Marcuson had even attempted to meet him, I know she would come from her interview convinced of his sincerity and concern that Saint Mary's women receive the best quality of education. He is certainly not

threatened or intimidated by the women's movement.

4. I hope that Ms. Marcuson's coming years at this College will teach her not to make snap judgements or broad, sweeping statements regarding the fitness of someone for a certain office, be it college president or union president or president of the P.T.A. I also hope that she will lose this perception that "only" men or "only" women are the proper people to hold certain positions and that she will learn to judge by performance, not by sex.

Charlotte West
Saint Mary's College staff member
Sept. 13, 1990

Call for female SMC president smacks of sexism

Dear Editor:

In her letter to The Observer (Sept. 13), Devon Marcuson appears to be troubled by the fact that the present president of Saint Mary's College is male. She points to the unbroken succession of female presidents between 1865-1968, suggesting that the female line was terminated by sinister machinations springing from fear of the women's movement and a desire to "show who's boss."

What Ms. Marcuson fails to mention is that throughout that period only sisters belonging to the Congregation of the Holy Cross could hold the presidency. After the sisters relaxed this rule, both men and women

were able to become presidents of Saint Mary's College. The new direction reflects the change at Saint Mary's from an institution governed entirely by members of a religious community to one that incorporates members of laity in its governance. If subsequent presidents have been male, it is perhaps a testimony to the qualifications rather than sexism.

Ms. Marcuson seems to be unaware of the process by which these lay presidents were appointed. In each case, there was a search committee composed of male and female members who evaluated applications of both men and women on the basis of their qualifica-

tion and experience. In the most recent search, which resulted in the appointment of Dr. William Hickey, the entire Saint Mary's community, including alumnae as well as current students, had a opportunity to consider a range of candidates, among whom were several women. Dr. Hickey enjoyed the strong support of all constituencies of the college.

In view of Dr. Hickey's exceptional ability and dedication, the call for a female president smacks of sexism which Ms. Marcuson purports to abhor.

Professor Bruno Schlesinger
Humanistic Studies
Saint Mary's College
Sept. 17, 1990

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'God asks no man whether he will accept life. That is not the choice. You must take it. The only choice is how.'

Henry Ward Beecher

'Shrew' provides humour

MATTHEW MOHS
accent writer

William Shakespeare's "The Taming of the Shrew" has had many incarnations. It's been turned into a musical called "Kiss Me Kate," and this summer it was performed in New York's Central Park set in the Old West. It has even served as an episode on TV's "Moonlighting." Now, Catholic University's National Players have brought it to Notre Dame's Washington Hall through Sunday set in prohibition Chicago.

The play opens with a rich young man named Lucentio arriving in Padua with Tranio, his servant, to attend the university. There Lucentio falls in love with a local girl, Bianca who is being wooed by two other suitors, Hortensio and Gremio. However, her father Baptista will not allow her to marry until a suitor is found for his older daughter Katherine.

Hortensio and Gremio decide to find a suitor for Katherine to expedite the situation. Petruchio, an acquaintance of Hortensio, arrives in Padua and

learns that Katherine is available for marriage, but the only problem is her personality. She possesses a harsh nature, but Petruchio decides to pursue her anyway because of her large dowry.

Petruchio and Katherine go head to head with their wits and wills as he tries to make her more feminine. Lucentio also develops a very elaborate scheme in order to win the love of Bianca which results in some hilarious and outrageous scenes.

All in all, the National Players give an outstanding performance in this rendition.

However, some performances are stronger than others. For example, Craig Wallace gives a warm, enjoyable performance as Hortensio, while Bruce Nelson does an outstanding job as Tranio, making the humor more apparent with his inflection and gestures.

However, the chemistry between Kevin Durkin as Petruchio and Kelly McShain as Katherine steals the show. At times the fast pace of their performances seems a little overbearing, but due to the

interaction among actors and the play on dialogue the performance remains humorous.

The setting of the play is very minimal, but this is not completely negative because it is not really a necessity. However, setting "The Taming of the Shrew" in prohibition Chicago does pose a few problems. For instance, it seems odd at first to see the characters dressed in 1930's clothing while speaking Shakespearean English. Also, the play was originally set in Padua, Italy, which is maintained, but there are references throughout the play to prohibition Chicago. Its basic function is evident mainly through the costumes, though the minor references to prohibition Chicago do create a lack of continuity.

Even with those problems, the production is very lively and fresh, and it accomplishes its most important job, which is entertaining the audience.

"The Taming of the Shrew" will be performed nightly at 8:10 p.m. through Sunday at Washington Hall.

Petruchio (Kevin Durkin) and Kate (Kelly McShain) in a battle of wits in William Shakespeare's 'The Shrew,' a production performed by the Catholic National Players' 42nd tour.

Pressler combines education with social awareness

KRISTIN BAZANY
accent writer

"When in doubt, do both," or in this case, do it all. This is the philosophy and the second of ten rules of life that Dr. Charles Pressler has chosen to follow. As a Professor of Sociology at

Saint Mary's, Dr. Pressler has "done it all" and shares his plethora of knowledge and experience with many students in the ND and Saint Mary's community.

Fifteen years ago, if someone had asked Dr. Pressler (commonly referred to as Chuck

of Chuckles) what he was going to do with his life, I doubt he would have given an answer that even remotely resembled the answer he would have to give today.

Throughout the years, Dr. Pressler has touched upon many different careers ranging from truck driver to intelligence agent, soldier to tuba builder, and has even dabbled in the industry of RV's. Today however, it seems Dr. Pressler has not only dabbled, but plunged into the study of sociology and its real life experiences.

An Indiana native, Dr. Pressler attended primary and secondary schools in Elkhart, Indiana before deciding to familiarize himself with the sociology of other areas. Prior to receiving his B.A., Pressler spent six months as a research assistant at the Graduate School of Public Health for the University of Pittsburgh, studying Male Sexual Issues and Practices.

Following his research, Dr. Pressler attended Duquesne University in Pittsburgh where he received his B.A. in Philosophy. During this time, his studies at Duquesne as well as his research and hotline crisis intervention experience sparked his interest in practical real life phenomena.

Because of this interest, Dr. Pressler went on to receive his Masters in Philosophy of Social Sciences at University of Chicago, and then returned to Indiana where he earned his Doctorate in Sociology at Notre Dame.

In 1983 Pressler became a part-time professor at Saint Mary's, and two years later was assigned as a full-time professor in the department of Sociology, Anthropology and Social Work. During the first few years, Dr. Pressler realized there was a "large gap or conflict between sociological

awareness and theory." It was then that he decided that he wanted to "facilitate women's understanding of the world they would be entering into, as professional people."

Dr. Pressler believes, "we spend too much time judging and not enough time understanding the world in which we live." Because of this belief, Pressler structures his classes so that his students receive applied sociology as well as theoretical concepts. Dr. Pressler offers his students the option of working in the community on a volunteer basis, so that they will do things and come in contact with people and lifestyles that they will be encountering in the world which faces them after college.

His classes present pressures, motives and lifestyles which are neither desirable nor beneficial in our society, in order that we may try to understand and tolerate them while trying to figure out what to do about them. Pressler says, "you can tolerate people even when you don't approve, and this toleration leads to understanding."

Dr. Pressler has a fascination with the nasty stuff and has witnessed a great deal of it. He doesn't believe this means he's jaded, just aware. Pressler says, "I've talked with lots and lots of people, including murderers, rapists, child molesters, prostitutes and transvestites, and I always see or learn something new, but I'm never surprised."

In addition to the deviants in society, Pressler also has a great deal of interest in sexual behavior and AIDS. He is considered highly knowledgeable in this area throughout the South Bend community, and can often be found doing guest appearances on this subject around town.

On Sunday, September 23, Pressler and a sex educator from South Bend will be hosting a talk show on ZIP 104, dealing with Teenage Sexuality, Sexual Behavior and The Specter of AIDS.

Pressler believes he was asked to do the show because he is someone who has been in touch with the community and has a great awareness of the AIDS issues, as well as an awareness of teenagers' attitudes towards AIDS and other sexual issues.

Dr. Pressler has done a great deal for Saint Mary's and ND, as well as for the South Bend community in the area of real life sociology. He believes "that people base perceptions on life experience, and throughout the years, he has had enough diversity in experience where he feels he can give the women of Saint Mary's, as well as other members of the community, the necessary tools needed for coping in a world he feels is often male dominated."

According to Pressler, "Sociology is a discipline that teaches people not to do anything, but to live well. By understanding those who do not live well, we can get below the surface and apart in order to see the real issues."

Dr. Pressler has done it all, or at least most of it. Through his experience we can all learn a great deal about ourselves and the world we live in. Dr. Pressler tries to stress the importance of self-understanding and insight and tries to guide his students in this direction.

Pressler says, "I am not a teacher. I don't want anyone to become me, or take my standpoint. I want to facilitate them so they can understand where they are at, and their own position." Dr. Pressler has done just that; he is facilitator, mentor and an asset to the entire community.

Saint Mary's Sociology Professor Chuck Pressler uses his diverse background to add insight to the classroom.

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 3p.m. at the Saint Mary's office, Haggard College Center. Deadline for next -day classifieds is 3p.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

SPEE-DEE WORDPROCESSING
237-1949

NOTRE DAME COUNCIL ON
INTERNATIONAL BUSINESS
DEVELOPMENT

ORIENTATION MEETING

SEPT. 19-20
7:00-8:00 PM
HAYES-HEALY ROOM 220
SEE YOU THERE!

JUST SAY NO!
Buy/Sell used books at Pandora's
Books, corner of ND ave. &
Howard. 233-2342

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

LOST!!! LOST!!! LOST!!!
RAY-BAN ARISTA
OUTDOORSMAN GOLD
FRAMED SUNGLASSES AT THE
MICH. GAME. VERY SPECIAL
TO ME— GIFT FROM
SOMEONE!!!! WIL OFFER
REWARD! CALL DIANA 284-
5484.

FOUND: MALE WATCH AT
MICHIGAN TAILGATER 9/16
CALL JOSE 283-1985

FOUND ON WHITE FIELD:
KEYCHAIN WITH 2 ROOM KEYS.
CALL LORI AT 284-5017 TO
IDENTIFY!!!

If anyone lost a key on one of the
buses for the Junior Cruise, it can
be identified and picked up in the
office from 3-5 on Mon-Thurs.

LOST: Colliagte Football on White
Field last weekend. The name on
the side is "TATE" Please call
Chad at x1852.

lost my keys!! 277-8379

WANTED

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

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

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.

Need BABYSITTER for home FB
games. Call Mike: x5689 (W) or
271-0579
(H).

country 102 looking for board
operator sundays 9a-2p. exper
ienced only need apply. call
chris roberts 271-9482

GUITARISTS WANTED
If you love to play the guitar and
take requests, we need you to
play at a SMC bonfire on Oct. 1.
For more info, call Ellen at 284-
4426.

Wanted a superior english student
to help me with my papers and
reports. 277-5934 \$\$\$

HELP! I need PURDUE stud tix.
Call Ann x3445.

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.

Keyboard player for N.D. Hockey
games. Contact Hockey Office:
239-5050

Christmas Help
National firm has many openings
available. \$8.10
starting. Gain great business
experience. Weekends and
evenings available. call 271-8699

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

1 EFFICIENCY APT. & 1 ONE-
BDRM. APT. DOWNTOWN SO.
BEND. CALL RALPH 231-2391
BEFORE 8 AM OR 616-695-3786.

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

TICKETS FOR TRADE:
I GIVE YOU TWO AIR FORCE
GA
YOU GIVE ME TWO MIAMI GA
I GIVE YOU LOTS OF MONEY!!!
TIM x1421

FOR SALE 1 miami stud. best
offer. x3487

1980 PONTIAC GRAND PRIX
VERY GOOD CONDITION
AUTOMATIC, AM/FM STEREO
CASSETTE, POWER
BRAKES/STEERING. \$895. 289-
1440.

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

TICKETS

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

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
DON'T BE A — 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

HELP: I need a Miami GA. Will
pay \$\$\$\$\$\$! Call Matt X1055

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

I NEED 4 AIR FORCE GAs and
stud tix for any game. Todd x1747

Need 2 GAs for Penn State
Call 284-4060

I Need 2 Miami Tickets
Students or GAs
Will Pay Top Dollar
Call Eric x2095

NEED 1 MIAMI TICKET !!!
CALL JOE X2053

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

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

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

!!!!!!#####
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

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 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

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

09/21
09/24
I NEED 2 MIAMI GA'S
PLEASE CALL ALLISON
289-8915

NEED 3 G.A.'S TOGETHER FOR
PURDUE OR AIR FORCE.
CALL MATT AT 288-7568

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

WANTED: 2 GAs to the
STANFORD game. Call E.J. at
272-4715.

Have 2 Air Force GAs
Need 2 Purdue GAs
Want to trade?
Jenny x1321

Need 5 GAs any home game
Also need 1 Air Force
stud/GA Cathy x1321

Need 2 Purdue GA
Miami GAs and Studs
Mike 273-1537

AIR FORCE TIX!!
NEEDED 7 GA/STUD
MONEY IS NO PROBLEM
CALL JULIE X4975

Help! I need 5 Stanford G.A.s
& 2 Studs. Call 4110 and ask
for \$\$\$Derek\$\$

NEED 2-4 AF GA'S. CALL KEVIN
273-1906

I need 1 Purdue stud. ticket
Call Heather x1333 or x1330

I need 1 Miami stud.
x1640 Pete

WILL TRADE MIAMI GA FOR 1
MIAMI STUD AND 1 AF STUD
271-8749

NEED 2 PAIRS OF STANFORD
GAs AND 1 STUD
WILL TRADE OR SELL 1 MIAMI
STUD 271-8749

HELP! MY PARENTS ARE
COMING ALL THE WAY FROM
MONTANA AND NEED
2 STANFORD GA'S
CALL RENZY AT X1945

I NEED MICH ST tixs.272-6306

Need Miami GA's or Married
Pairs
Good \$\$\$\$
Mark 232-4589

HELP! NEED STUD. OR GA FOR
STANFORD GAME. CALL
LAURIE 2822.

Needed: 1 AF (St)
Mike T. x1182

Need Purdue Tickets
call Joe or Glenn x3320

Will trade STANFORD or
PURDUE stus for PENN ST stus
or GA. Will also buy outright.
PLEASE CALL FRANK 288-1264

NEED 1 AIR FORCE
STD. TICKET

CALL PAUL 1121

I need dos PURDUE tix, stud or
GA Marty @ 289-1015

SELLING
2 AIR F
NEED
1 STAN. GA
EITHER OR BOTH

MATT 273-9602

NEED 1 STANFORD STUD.
x1946 SEAN

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

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

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

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

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

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

NEED ALL TIX!!! #1588 Kevin

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

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

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

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

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

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

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!!!

NEED PENN ST STUD TIX
X1581 -TOM

NEED 2 PURDUE GA'S
CALL ALEX X1068

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.

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

Wanted: Purdue, Air Force, and
Miami student tix.
Call John x1630.

HELP!!! NEED 4 PURDUE
GA'S!

CALL KATIE AT
X1297

*** 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.
\$

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

see CLASS/page 13

SEC representatives leave Miami, begin talks with SC

COLUMBIA, S.C. (AP) — Two days after journeying to Miami, Kramer is scheduled to meet with South Carolina officials as the SEC continues its search for a possible 12th member.

"I don't have any information on time or location. I don't have anything other than confirmation that he is coming," university spokeswoman Debra Allen said Wednesday.

Miami and South Carolina are reportedly the front runners to become the 12th member of the SEC, if the league decides to expand further after adding Arkansas this summer.

South Carolina, which is an independent in football and a member of the Metro Conference in all other sports, has made no secret about its interest in joining the SEC or, at the least, joining an all-sports league.

Kramer is expected to meet with interim President Arthur K. Smith and Athletic Director King Dixon on Thursday. Neither Smith nor Dixon could be reached immediately for comment.

An SEC spokesman said Kramer would have no comment on the meeting with South Carolina.

Kramer's visit had been expected. Smith said in a statement Monday the commissioner was to be in

town later in the week.

"This is a further step in the development of mutual interest between (South Carolina) and the SEC," Smith said. "The university continues to be strongly interested in affiliating with an all-sports conference, and I am looking forward to Mr. Kramer's visit."

Kramer's visit to Miami was characterized by President Edward Foote as a "fact-finding mission." Kramer reportedly is coming to South Carolina to pass on information on the SEC and is not just on a fact-finding mission.

"We take that as a good sign," Smith said Monday.

Kramer has maintained a low profile since the SEC first began to consider expansion and is not expected to make any comment after meeting Thursday with South Carolina officials.

"That's been consistent throughout," said Mark Whitworth, director of media relations for the SEC. "There's a lot of speculation out there. But he (Kramer) just felt like he's not going to get involved in commenting on any of the specifics."

Generally, meetings such as Kramer will have with South Carolina involves the commissioner discussing how the conference is run and how

revenues are distributed, Whitworth said.

"It's not one of those things like, 'Oh, let's go in and see if you guys are up to snuff.' ... What the discussions would probably revolve around is that we're a presidentially run conference, this is the way we distribute our revenues (and) these are some of the figures as far as the money our schools receive from the revenue generated by the conference last year. Things like that," Whitworth said.

"Obviously, it might give him a chance to familiarize himself with the campus and just see what's there. But it's not just to go look at the arena or look at the stadium."

The 10 league presidents must approve any expansion, with a 75-percent affirmative vote required to add a member, Whitworth said. He said the vote to add Arkansas was unanimous.

Whitworth said Kramer could make a recommendation to the presidents, but it is up to the presidents to make the ultimate decision on whether to add a 12th team to the league.

Kramer and the presidents have not said how many teams they would like to add, although Kramer has said he thinks it best if the SEC has an even number of teams, Whitworth said.

Majkowski to make first QB start this weekend

GREEN BAY, Wis. (AP) — Quarterback Don Majkowski, who missed 45 days in a contract holdout, will make his first start of the season Sunday for the Green Bay Packers when they host the Kansas City Chiefs.

Coach Lindy Infante, to no one's surprise, made the announcement Wednesday. Anthony Dilweg had started the first two games as the Packers beat the Los Angeles Rams and lost to the Chicago Bears.

Dilweg was sacked six times and his two fumbles helped the Bears beat the Packers 31-13 last week.

"I want to make one thing clear: This is not in any way, shape or form in reference to how I felt Anthony Dilweg played last week. My main concern in making the decision is that somebody might want to say I'm trying to blame what happened last week on him and that's entirely 180 degrees opposite from the truth," Infante said.

"I thought he played pretty solid, with the exception of dropping the ball on the ground a couple of times."

Majkowski, chosen for the Pro Bowl last season, didn't report until four days before the season opener. He signed a one-year contract with a \$1.5 million base salary and incentives.

"Don has recovered considerably the time he'd lost by not being here. I'm confident he's ready to go play now and be our starting quarterback," Infante said.

Dilweg said after Sunday's loss he figured he'd have to keep winning to keep the starter's job.

"I'd be lying to you to tell you I'm not disappointed," Dilweg said Wednesday. "I'd love another shot at Kansas City."

"I had to be realistic about it. I would have liked to have played a lot more and unfortunately it ended a lot earlier than I wanted it to. But you learn from this, that's all I can say."

"They don't pay Don \$1.5 million to sit on the bench," Dilweg said. "But at the same time, I think they drafted me thinking that I would play down the line and I'm going to prove them right."

Majkowski said he isn't yet at the point where he left off last year.

"I'll keep improving every week but I'm much improved from when I got here," he said. "It's getting easier and easier each week and I feel pretty comfortable right now."

Timing, he said, is not the major area he's working on right now. "It's going through reads downfield and so forth," he said.

Class

continued from page 12

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.

NEED 4 STANFORD TIX. CALL DENNIS COLLECT 914-294-6546 AFTER 6 PM.

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

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 \$\$\$MILLIONAIRES\$\$\$ Needs 2 AF GA's and 4-8 STAN OR PURDUE GA'S CALL Pat x1900

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

Need STANFORD STUD TICKET and 2 AIR FORCE GA's. Thanks, AMY x3777

NEED 1 MIAMI STUD TIX!!! \$\$\$\$ call MATT #2052 \$\$\$

NEED 1 A.F. student ticket. Steve X1603 \$\$\$\$

I need one Penn State GA Please call ANNE at x1704

NEED MIAMI GAS/STUDS BAD! CALL 2546 OR 3028 PLEASE!

BUY, SELL OR TRADE AIR FORCE GA TIX FOR STANFORD GAME. CALL LAUREN 273-1380

NEED PURDUE TIX! CALL 273 1380 FOR KAREN

NEED STANFORD & P ST. STUD TIX CALL PAUL X1945

NEED PURDUE ST. TIX #2287

MIAMI, MIAMI, MIAMI

NEED 1 STUD TIX X2481 PAUL

NEED MANY PENN ST. STUD TIX PLEASE CALL BILL AT 3349

NEED 1 PURDUE STUD. JOHN X3636

N.D ALUM HAS 2 PURDUE GA TIX. WILL TRADE FOR 2 STANFORD OR PENN STAT TIX. CALL JOHN 201-764-6313.

HELP ME RELAX — SELL ME 5 VARIOUS STANFORD GA'S/\$! CALL JOANIE X2800 ASAP!!!

Needed: 2 Air F. Stud.; 4 Air F. GA; 7 Penn St. Stud. Will trade Purdue Stud. or pay. Colleen 272-5939

2 Airforce GA's needed; 1 Miami stud for sale x284-4109

NEED 2 PURDUE STUDENT TICKETS !!! Call Joe 1307 !!!

Wanted 4 GA Tix ND vs. MIAMI 1-800-243-4153 Ext. 2387 - Mickey

I need Penn St stud tix Melinda x4852

For sale or trade: MICHIGAN ST. GA's. Call 259-0539. All offers negotiable.

WANTED Stanford and Miami tix 277-7684

I NEED 4 PENN STATE GA'S REALLY BAD. I'LL DO ALMOST ANYTHING TO GET THEM, EVEN PAY CASH. LOTS OF IT. SO CALL FLO AT x1696.

lil' bro' needs stud. tx- all home games. 277-8379

I NEED 2 PURDUE GA's call GREG at 1416

MUST SELL ONE PURDUE STUD. AND ONE AIR FORCE STUD. BY FRIDAY! PLEASE CALL X3745

FOR SALE 4 Mich STATE tix ASAP x1720

Will trade 2 AirForce GA's for 2 Stanford GA's. Dan x1666

I need MIAMI TIX -Chris 234-8891

PERSONALS

hi ag

BUCK'S UNDERGROUND

A salute to the great SHINING CITY OF THE SOUTH: CHEERS TO YOU, ATLANTA!

The road was long and winding, but now the dream is yours: Great ATLANTA, host of the 1996 SUMMER OLYMPICS!

BUCK'S is joining in the celebration. Call for reservations: 288-1351.

BUCK'S UNDERGROUND

Need ride to and from Columbus, Ohio : 9/21-9/23! Will help pay!! Call Laura Proto: 284-3433!

Irish Music Thursday at Club 23, 9:00 -?? with mo Sheamaisin

It means my "little Jimmy" and sounds like THE HAY MACHINE

MIAMI GA FOR SALE FACE VALUE

Get your attention? I don't have a Miami ticket, but I do need a ride to Chicago on Sat. 9/22. Can leave after 12 noon/share gas.

Christine 283-4011

dave glenn does dishes

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

sdgf

BE ANIMALISTIC: VISIT SEA WORLD & SAN DIEGO ZOO! CALL 239-7308.

HOB KNOB IN BEVERLY HILLS & HOLLYWOOD! CALL 239-7308.

BACKGAMMON PARTNER NEEDED 233-3059 JERRY

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

Dear Phantom—How romantic! The Grape Road Hacienda sounds great! I'll see you at seven and don't be late!—Brunette

LIMITED ROOMS AVAILABLE FOR PURDUE VS ND GAME AT JAMISON INN. CALL 277-9682 FOR RESERVATIONS.

The COFFEEHOUSE this Friday! Come hear the magnificent acoustic sounds of David O'Connell and Dave Schindler Rachel Cruz and Judy Hutchinson and Heather Finley Friday, at 9:00 in the Basement of Grace. Be There!

STEPAN CENTER COURT TIME scheduling meeting will be held THURSDAY, SEPT. 27 in Montgomery Theatre, LaFortune.

All groups wanting to reserve court time must attend this meeting. Call Student Activities, 239-7308 by Tuesday, Sept. 25 to RSVP for this meeting.

****Happy Birthday****

Hey CHAKA KAHN!! Yes you Jen Callahan Happy Birthday dude! Remember "Tradi On !!"

VISA OR MASTERCARD! Even if bankrupt or bad credit! We guarantee you a card or double your money back. Call (800) 682-7555 Ext. M1443.

OVERSEAS AND CRUISE SHIPS EMPLOYMENT. Many positions. Work Month-Home Month. Call (805) 682-7555 Ext. 5-1912

JPR- Defeated in War within FIVE MINUTES!! I challenge a re-match... do you have the courage to accept? -A "Rival" PS I love you!

HAPPY 19TH PAL!! May your soul and spirit unite on this your day of birth - or whatever you PLsers believe! By the way, you will be chagrined if you don't do your 19 shots! (Just Kidding Mr. Lynn) We love you, Patti! - US

MSU MSU MSU MSU MSU MSU Get psyched ladies for the roadtrip from HELL!! The Martin's Party Platter is already in the trunk of the soon-to-be cheesy ND car. I can't wait to get over the state line so we can get our Coors Party ball. ONE MORE DAY!!! We're on a quest for T-beef. BIG T-beef, that is. -KT

Looking for a safe, effective & morally acceptable means of planning a family? Classes start Sept. 27, 6:30 P.M. For more info: 237-7401

REPOSSESSED VA & HUD HOMES available from government for \$1 without credit check. You repair. Also tax delinquent foreclosures. Call (805) 682-7555 Ext. H-3269 for repo list your area.

SEIZED CARS, trucks, boats, 4wheelers, motorhomes, by FBI, IRS, DEA. Available your area now. Call (805) 6 82-7555 Ext. C-2743.

GET TOP \$ FOR YOUR NOTRE DAME FOOTBALL TICKETS 1-800-733-8499 ASK FOR PAUL ALL SALES CONFIDENTIAL

BASEBALL STANDINGS

All Times EDT
AMERICAN LEAGUE
East Division

	W	L	Pct	GB	L10	Streak
Toronto	82	68	.547	—	2-8-2	Won 6
Boston	81	69	.540	1	2-8	Lost 1
Detroit	72	77	.483	9 1/2	6-4	Won 3
Cleveland	70	80	.467	12	2-8-2	Won 3
Milwaukee	69	80	.463	12 1/2	3-7	Lost 3
Baltimore	67	81	.453	14	4-6	Won 2
New York	60	89	.403	21 1/2	3-7	Lost 5

West Division

	W	L	Pct	GB	L10	Streak
Oakland	95	54	.638	—	6-4	Won 1
Chicago	86	63	.577	9	2-7-3	Lost 1
Texas	78	70	.527	16 1/2	2-7-3	Lost 1
California	74	74	.500	20 1/2	5-5	Lost 3
Seattle	73	76	.490	22	2-5-5	Won 1
Kansas City	69	79	.466	25 1/2	3-7	Lost 1
Minnesota	67	83	.447	28 1/2	2-8	Won 1

NATIONAL LEAGUE
East Division

	W	L	Pct	GB	L10	Streak
Pittsburgh	85	64	.570	—	2-3-7	Won 1
New York	83	64	.565	1	2-6-4	Lost 2
Montreal	79	68	.537	5	7-3	Won 4
Chicago	71	77	.480	13 1/2	6-4	Lost 1
Philadelphia	69	79	.466	15 1/2	2-5-5	Won 3
St. Louis	66	83	.443	19	2-3-7	Lost 4

West Division

	W	L	Pct	GB	L10	Streak
Cincinnati	83	65	.561	—	4-6	Lost 2
Los Angeles	79	69	.534	4	6-4	Won 2
San Francisco	76	73	.510	7 1/2	2-5-5	Lost 1
San Diego	70	77	.476	12 1/2	7-3	Won 4
Houston	68	81	.456	15 1/2	5-5	Won 1
Atlanta	60	89	.403	23 1/2	2-8	Won 1

z denotes first game was a win

AMERICAN LEAGUE

Wednesday's Games

Late Games Not Included

Oakland 7, Chicago 3
Cleveland 6, Milwaukee 3
New York 7, Toronto 6
Baltimore 8, Boston 4
Kansas City at Minnesota, (n)
Texas at Seattle, (n)
Detroit at California, (n)

Thursday's Games

Cleveland (Swindell 11-8) at New York (Eiland 0-1), 7:30 p.m.
Chicago (Hibbard 13-8) at Seattle (Hanson 15-9), 10:05 p.m.
Only games scheduled

NATIONAL LEAGUE

Tuesday's Games

San Francisco 5, Cincinnati 3
Los Angeles 6, Atlanta 2
Montreal 4, New York 3
Chicago 8, Pittsburgh 5
San Diego 8, Houston 1
Philadelphia 6, St. Louis 3

Wednesday's Games

Late Game Not Included

Pittsburgh 8, Chicago 7
Montreal at New York, ppd., rain
Atlanta 5, San Francisco 1
Houston 5, Cincinnati 2
Philadelphia 8, St. Louis 4
San Diego at Los Angeles, (n)

Thursday's Games

Montreal (Barnes 0-0 and Nabholz 5-0) at New York
(Fernandez 9-13 and Viola 19-9), 2, 1:05 p.m.
Pittsburgh (Walk 5-5) at Chicago (Kramer 0-2), 2:20 p.m.
San Francisco (LaCoss 6-3) at Atlanta (Smoltz 13-9), 5:40 p.m.
Cincinnati (Charlton 12-7) at Houston (Scott 9-13), 8:35 p.m.
Philadelphia (Mulholland 8-9) at St. Louis (B.Smith 8-8), 8:35 p.m.
San Diego (Benes 10-8) at Los Angeles (R.Martinez 18-6), 10:35 p.m.

TRANSACTIONS

BASKETBALL

National Basketball Association

LOS ANGELES CLIPPERS—Signed Ken Bannister, center, to a two-year contract.
Signed Clinton Smith and Steve Key, guards.
NEW JERSEY NETS—Agreed to terms

with Tate George, guard, on a five-year contract.

FOOTBALL

National Football League
BUFFALO BILLS—Waived Larry Kinnebrew, fullback. Re-signed Rick Tuten,

punter.

DETROIT LIONS—Placed Chris Spielman, linebacker, on injured reserve. Re-signed John Miller, safety.

LOS ANGELES RAIDERS—Placed Mike Dyal, tight end, on injured reserve. Signed Andy Parker, tight end.

MIAMI DOLPHINS—Signed Jeff Cross, defensive end, to a two-year contract.

NEW ENGLAND PATRIOTS—Named Norm Pollom national scout.

NEW YORK GIANTS—Placed Mark Collins, cornerback, on injured reserve. Signed Roger Brown, defensive back.

NEW YORK JETS—Waived Dan Murray, linebacker. Signed Carl Howard, defensive back.

PHILADELPHIA EAGLES—Placed Mike Pitts, defensive tackle, on injured reserve. Signed Kenny Jackson, wide receiver.

SAN DIEGO CHARGERS—Placed Billy Ray Smith, linebacker, on injured reserve. Signed Steve Hendrickson, linebacker.

SAN FRANCISCO 49ERS—Placed Martin Harrison, defensive end, on injured reserve. Signed Jim Fahnhorst, linebacker.

HOCKEY

National Hockey League

CHICAGO BLACKHAWKS—Announced the retirement of Darren Pang, goaltender.

PITTSBURGH PENGUINS—Assigned Jock Callander, Mitch Wilson, Mark Major and Jason Smart, forwards; Rob Dopson and Chris Clifford, goalies; and Mike Mersh and Scott Shaunessey, defensemen; to Muskegon of the International Hockey League.

SOCCER

National Professional Soccer League

CHICAGO POWER—Announced Ron Bergstrom has purchased the team. Named Pato Margetic coach.

RESULTS

Monday, September 17

Men's soccer 6, Valparaiso 0

Tuesday, September 18

No sports scheduled

Wednesday, September 18

Detroit 2, Men's soccer 0
Women's soccer 2, St. Joseph's 0

SPORTS CALENDAR

Thursday, September 20

No sports scheduled

Friday, September 21

Men's soccer at Michigan State, 4 p.m.
Women's soccer at Michigan State, 2 p.m.
Men's tennis hosts Tom Fallon Invitational, 9 p.m.
Volleyball at Rhode Island Tournament

Saturday, September 22

Volleyball at Rhode Island Tournament

Sunday, September 23

Men's soccer at Marquette, 1 p.m.
Women's soccer at Marquette, 10:45 a.m.

ELED MAJORS MEETING MANDATORY

FOR ALL CURRENT AND NEW STUDENTS OF THE DEPARTMENT

MON., SEPT 24
6:30- 10:00 p.m.
CARROLL AUDITORIUM
SAINT MARY'S

ATTENTION ALL CHICAGO TRIB SUBSCRIBERS! WE GOOFED!!

IN ERROR WE OVER-CHARGE ON SUBSCRIPTION
RATES
THE NEW RATES SHOULD BE AS FOLLOWS:

	1st sem.	2nd sem.
Daily and Sunday	27.93	27.61
Daily only	16.88	17.71
Sunday only	13.00	12.00

Those who have paid IN ADVANCE by check or cash will receive a refund

in the mail. Those who paid by credit card will have the difference credited

Any questions City News 232-3205
Our apologies for any inconvenience

Drabek's 20th win timely for Pirates

CHICAGO (AP) — Doug Drabek became the National League's first 20-game winner and Barry Bonds hit his 30th and 31st home runs as the Pittsburgh Pirates ended a six-game losing streak, beating the Chicago Cubs 8-7 Wednesday.

The victory increased the Pirates' lead to one game over second-place New York in the National League East. The scheduled game between Montreal and the Mets at Shea Stadium was postponed by rain.

Drabek (20-6) allowed seven hits and five runs while striking out six in 7 1-3 innings. He is Pittsburgh's first 20-game winner since John Candelaria was 20-5 in 1977.

Bonds' first homer, a solo shot, came with two out in the fifth. He hit his second leading off the seventh. It was the ninth time he has hit two homers in a game in his career.

Bonds became the first Pirates player and the eighth player in NL history to have 30 homers and 30 stolen bases in a season. He stole his 49th base in the third inning. His father, Bobby, was a member of the 30-30 club a record five times.

Braves 5, Giants 1

Rookie Dave Justice hit his 26th homer and drove in three runs as Atlanta beat San Francisco, dealing the Giants' hopes of catching Cincinnati another blow.

The defending NL champion Giants have lost five of their last six games, and entered the night trailing the first-place Reds by 7 1/2 games in the West. Cincinnati played at Houston in a night game.

Justice drove in a run with a double in a two-run first inning off starter Kelly Downs (1-2) and homered off reliever Trevor Wilson in the seventh following

a double by Jeff Treadway. It was Justice's 18th home run in his last 44 games.

A's 7, White Sox 3

The Chicago White Sox won most of the head-to-head battles, but the Oakland Athletics are winning the war.

Dave Stewart won his 21st game and Mark McGwire hit his 38th home run on Wednesday as the A's beat Chicago 7-3 on Wednesday snapping a six-game losing streak at home against the White Sox.

"More often than not, when Steve faces a club with a lot of momentum going, he comes in and shuts them down," Oakland manager Tony La Russa said.

The victory reduced Oakland's magic number to clinch the American League West to five. Oakland leads Chicago by nine games with 13 to play.

Chicago's previous success at Oakland this season gave the White Sox an 8-5 edge in the season series against the A's.

"They have the shouting rights; they beat us for the season," La Russa said. "Hopefully we'll have something else to shout about."

Blue Jays 7, Yankees 6

Surging Toronto moved into first place in the American League East and matched their longest winning streak of the season at six by beating New York while Boston was losing to Baltimore.

Toronto, which hadn't been in first place alone since July 30, won all three against New York and completed its first-ever home series sweep against the Yankees.

Junior Felix's three-run homer, his 13th home run of the season, put Toronto ahead 6-0 in the fourth, and the Blue Jays made it 7-1 in the fifth. Hensley

Oakland Athletics pitcher Scott Sanderson argues with first base umpire Darryl Cousins Monday night at Oakland Coliseum. The Athletics defeated the Chicago White Sox 7-3 last night.

Meulens hit an RBI double and Jim Leyritz followed with a three-run homer in the Yankees' sixth to make it 7-5 before Roberto Kelly singled home a run in the New York seventh.

Orioles 8, Red Sox 4

Slumping Boston dropped out of first place for the first time since July 30 as Sam Horn hit a three-run homer for Baltimore.

Boston's sixth loss in seven games, coupled with Toronto's victory, left the Red Sox one game behind the Blue Jays. Each team has 12 games left, including three against each other in Boston. The Red Sox

led Toronto by 6 1/2 games on Sept. 4, but have lost 12 of 17 games.

With the score tied 2-2, Steve Finley opened the Baltimore fifth with a single. Cal Ripken drew a one-out walk before Horn hit a 1-2 pitch from Greg Harris (13-8) into the front row of the right field bleachers.

Mike Greenwell hit his 12th home run in the sixth for the Red Sox, but the Orioles made it 7-3 in the bottom of the inning on Chris Hoiles' double, an error on Wade Boggs and Finley's RBI single.

Indians 6, Brewers 3

Rookie Jeff Manto homered, tripled and singled and Doug Jones set a team record with his 38th save as the Indians beat Milwaukee for the sixth straight time at Cleveland Stadium.

Brook Jacoby also homered for Cleveland, winners of seven of eight games.

Sergio Valdez (5-5), who yielded three runs and nine hits, was relieved by Jones in the ninth with runners on second and third with no outs. Jones, who had 37 saves in 1988, gave up a run-scoring bunt single to Mike Felder, but struck out two batters to escape further damage.

Valdez is 3-0 in six starts since he was recalled from Class AAA Colorado Springs on Aug. 22.

Jaime Navarro (7-6) lost for the first time in his last six starts, giving up five earned runs on 11 hits in 6 1-3 innings. In his previous five starts, Navarro was 4-0 with a 1.69 ERA.

Bonds joins 30-30 club

CHICAGO(AP)— Barry Bonds of the Pittsburgh Pirates hit his 30th home run of the season on Wednesday, reaching two milestones at the same time.

club. They are the only father and son to have accomplished the feat. Barry Bonds is the eighth National Leaguer to join the 30-30 club.

Bonds homered in the fifth inning at Chicago to become the first player in Pittsburgh history to hit 30 homers and steal 30 bases in a single season. He stole his 30th base on July 22.

Bonds' father, Bobby, is a five-time member of the 30-30

club. Bonds, who stole his 49th base earlier in the game, also homered in the seventh — No. 31, tying him with Bobby Bonilla for the team lead. It's the first time in the team's history that two players have hit more than 30 home runs in the same year.

MACRI'S DELI IN EAST LANSING

Notre Dame-Michigan State

Pre Game- Post Game

Food and Beverage Specials
Fri and Sat 11am to 11pm
Sunday 12pm- 9pm

Also order your 3 foot subs for tailgaters by Thursday
517-347-0443

Is this the way
to Spartan
Stadium?

No, we're
stopping at
Macri's first.

MACRI'S DELI- EAST LANSING

TWO MILES EAST OF CAMPUS

1937 W. GRAND RIVER AVE. AT MARSH ROAD OKEMOS, MI
NEXT DOOR TO FRANK'S NURSERY, ACROSS FROM MERIDIAN MALL

The story of a rebel & his mike

Roger & Me

"ONE OF THE YEAR'S 10 BEST!"
TWO JUBILANT THUMBS UP FOR THIS TRIUMPHANT COMEDY.
AN AMERICAN CLASSIC.
EASILY ONE OF THE MOST ENTERTAINING FILMS OF THE YEAR.
IT HAS A CHANCE AT BEING NOMINATED FOR ONE OF
THE BEST PICTURES OF THE YEAR.
— Nisdel & Berr

Cinema at the Snite
FRIDAY 6:30, 8:15, 10:00

IOC takes hard line toward future bidding wars

TOKYO (AP) — The International Olympic Committee launched a crackdown Wednesday on the free-spending campaigns of cities hoping to host the Games. Flagrant violators could be banished from the bidding.

A day after handing a billion-dollar present to Atlanta — the centennial Olympics in 1996 — the IOC's executive board placed strict limits on the gifts and travel that bidders can offer committee members.

While Atlanta organizers held their first round of meetings about actually staging the Games and talked of record television and advertising packages, the losers were clearing out their offices and wondering what went wrong.

"The Olympics have become a North American event," said Jean Walsh, communications director of Melbourne's bid. Atlanta will be the fourth North American Olympics since 1980.

Nevertheless, the Australian city announced Wednesday that it would try again for the Games of 2000.

Billy Payne, the head of the Atlanta bid, said the White House had called to arrange a congratulatory meeting with President Bush in Washington next week.

"I think he sees it as a chance to reaffirm the American commitment to the Olympic movement," Payne said. Bush made a videotaped appeal to the IOC on behalf of the Atlanta bid Tuesday.

From now on, each bidder can invite each IOC member to visit the city once. Gifts to members are limited to a total of \$200.

Unlike previous attempts to hold down expenses, the board this time included punishment in the new rules. It will publicize violations it discovers and — if the bidding crime is bad enough — throw the candidate out.

"We are not trying to be

policemen, we will not turn into the CIA or the FBI," Francois Carrard, the IOC's secretary general, said. "But there should be acceptable rules. We are not going to check, but we are not naive. And if it's known that they have broken the rules, we will publicize it to all of the Olympic movement."

Carrard said a bidder's expulsion would be used as a last resort.

There have been reports of numerous first-class flights to faraway destinations and lavish presents, including gold medallions and jeweled necklaces, as the lists of bidders have grown in recent years.

Carrard and Jim Worrall, a retired IOC member from Canada, said the problem started in 1986, when 13 cities were bidding for the 1992 Summer and Winter Games. Diamonds, fur coats and other luxury items were said to be changing hands then.

"Those campaigns showed there was an almost-traitorous effort by some cities," Carrard said. "This time, things were improved. But when you have six big cities in the bidding, as we did this year, things have a way of escalating."

The scope of the problem was illustrated by Bob Scott, head of Manchester's unsuccessful bid. Manchester's \$5.7 million bid budget was a fraction of the other cities'.

"We spent no money whatsoever on gifts, which didn't stop members from coming up to me and thanking me for the gifts they received," Scott said.

Princess Anne, one of Britain's IOC members, said Manchester's strategy had been correct, even though it was eliminated on the second round with just five votes.

"I am in the habit of sending (the gifts) all back, and that has created a busy task for the people with me — a rather steady stream," she said. "We chose not to do that and

believe the money can be better spent developing sport."

The IOC also took the first step toward controlling the growth of the Summer Games.

It adopted a new charter that says sports must be played in at least 75 countries on four continents for men and 40 countries on three continents for women to be part of the Olympic schedule. The limits now are 50 countries on three continents for men and 35-3 for women.

The new limits take effect for the Games of 2000.

The charter revision, headed by Worrall, took eight years, and the copy now goes to international federations and national Olympic committees.

"This is no total revolution. It is a restructuring of the document that is readable and workable," Carrard said.

The session also elected Kevan Gosper of Australia as a vice president, filling a new position.

Men

continued from page 20

The second half remained scoreless for a fairly long time, although the Irish did have several chances to score. Their best opportunity came when Kenyon Meyer's header was saved by Titan goalie Dan Koontz.

Detroit pretty much wrapped up the game with a goal at the 67:41 mark. Danny Babic hit a crossing shot that David Poniatowski headed into the goal from a yard out, and the Titans were leading 2-0 with just over 20 minutes left to play.

The Irish had other chances to score, but couldn't seem to put the ball in the net. With 12 minutes left in the game, Mario Tricoli nailed a free kick that flew over the wall of Detroit players, hooking towards the outer post of the goal. Unfortunately for the Irish, Detroit keeper Dan Koontz made a great save, depriving them of a score.

Neither team was able to mount much of an attack from that point on, and the jubilant Detroit bench stormed the field after the referee blew the whistle to end the game.

"We're very disappointed. We didn't give it that Fighting Irish spirit," said sophomore defender Mario Tricoli. "We're their biggest game, and they came out and played with intensity."

Coach Berticelli was frustrated with his team's attitude for the game. "We weren't ready to play," he said. "I don't know why. Maybe it's a letdown after the Valparaiso game."

The intensity level is obviously something the Irish need to work on. "We get motivated against top 20 teams, but we don't have that same motivation versus teams we should beat, and that's the sign of a young team," said Berticelli.

"We have to gain some maturity," Berticelli continued. "We need to realize that every game is as important as the next."

That is a lesson Berticelli's troops need to learn if they hope to avoid being the team that showed up last night, and instead play like the national-caliber team that played N.C. State and St. Louis just a few days ago.

Unless you really enjoy reading manuals, get a Macintosh.

Tim Moses
Computer Science
Vanderbilt University

"Macintosh practically eliminates the need to keep manuals next to my computer, because — regardless of which program I'm using — I can open, close, save, and print files in exactly the same way. And you can't say that about any other computer."

"Today lots of other computers are attempting to look and work like a Macintosh, but it's just not possible. They're too fundamentally different to begin with. This may sound a little strange, but comparing a Macintosh to other computers is like comparing apples to oranges."

You can squash the orange into shape and paint it to look like an apple, but underneath the makeup, it's still an orange."

"It's funny — I work at the Vanderbilt computer store and I've seen lots of people switch from other computers to Macintosh, but I've never seen anybody with a Macintosh switch to another computer."

Why do people love Macintosh?
Ask them.

SPORTS BRIEFS

An additional 150 tickets for Saturday's Michigan State game will go on sale today at the Gate 10 Box Office in the JACC. The tickets will cost \$18 and are available to students with a student ID. There is a two-ticket minimum and tickets will be sold on a first-come, first-served basis.

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.

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

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.

The Notre Dame men's volleyball team will be holding tryouts for the 1990-91 season this Sunday, Sept. 23rd, at 6 p.m. in the JACC pit (near gate 3). Any questions, call Tom at x3697.

The Notre Dame/St. Mary's Gymnastic Club will meet Mon.-Fri. from 4:30-6:30 p.m. at Angela Athletic Facility at SMC. New members are welcome; no experience necessary. Questions, call Mary at 284-5341, Timmy at 3268, John at 2101 or Katie at 4877.

Stepan Center Basketball court time scheduling meeting will be held Thursday, Sept. 27th, 6-7 p.m. in Montgomery Theatre, LaFortune. All hall athletic commissioners and group representatives requiring court time must attend this meeting. Please RSVP for the meeting by Tuesday, Sept. 25th to Student Activities, 239-7308.

Second rape charge of week filed vs. Wingate

SAN ANTONIO (AP) — A woman filed a civil lawsuit Wednesday against San Antonio Spurs guard David Wingate alleging he sexually assaulted her in June. It was the second rape accusation against him this week.

Wingate, 26, was charged Monday in Maryland with the rape of a 17-year-old woman at his apartment.

In the civil suit filed here in state district court, a 21-year-old woman alleges Wingate bought her alcoholic drinks at a San Antonio night club on June 24 and later offered her a ride.

The suit claims that when the woman became ill, Wingate got out of the car with her down the street from his house and sexually assaulted and sodomized her.

Afterward, the suit alleges, Wingate left the woman in a room at his house and "allowed at least two other friends of his in to rape her." The woman required medical care after the attack, the suit states.

The woman reported the incident to police. No criminal charges have been filed.

Police spokesman Sgt. Paul Buske refused to confirm Wednesday whether Wingate is a suspect in the case, which remains under investigation.

"There have been some extenuating circumstances that have prevented us from completing the investigation," he said, declining to elaborate.

Attorney Marynell Maloney, who represents the woman, on Wednesday accused the San Antonio Police Department of moving slowly with the investigation.

"The police basically chose to slow-ball it," she said. "Unfortunately the Maryland incident may not have happened if they had acted properly."

Spurs officials did not return a call late Wednesday from The Associated Press.

After the charge in Maryland was filed, Spurs owner Red McCombs said contract negotiations with Wingate, a restricted free agent, were on hold. McCombs said he wasn't assuming Wingate is guilty and said team and league officials would investigate the matter.

Keith Jackson signs with Eagles after long holdout

PHILADELPHIA (AP) — All-Pro Keith Jackson ended his 50-day holdout Wednesday and Philadelphia Eagles coach Buddy Ryan expects the tight end to play in Sunday's game against the Los Angeles Rams.

Jackson, who refused to report after the Eagles declined to renegotiate the four-year, \$2.1 million contract he signed two years ago, is scheduled to be at Thursday's practice.

"I expect him to play against the Rams," Ryan said. "I think he'll bring a big lift. He'll scare the hell out of some folks. He's going to dictate some coverages."

A spokesman for the Eagles (0-2) said the club had made no deal with Jackson, who was replaced in the lineup by Mickey Shuler. Jackson's agent, Gary Wichard, was not immediately available for comment.

Harry Gamble, the Eagles' president, said Jackson would still have to pay fines totaling \$114,500 — \$34,000 for the two games he missed and \$1,500 per day for 31 missed days of training camp.

Ryan said having Jackson would take some pressure off his wide receivers, who have been double-zoned in losses to the New York Giants and Phoenix Cardinals.

IF THEY LOOK LIKE COLLEGE FOOTBALL PLAYERS, YOU'RE ONLY SEEING PART OF THE PICTURE.

RICK MIRER of the NOTRE DAME FIGHTING IRISH

Toyota honors sophomore Rick Mirer, quarterback of the Notre Dame Fighting Irish, as a recipient of the Toyota Leadership Award for demonstrating outstanding leadership in the fields of academics, athletics, and community service.

Rick Mirer will receive the Toyota Leadership Plaque, and the University of Notre Dame will receive

a \$1,000 contribution to its general scholarship fund.

The example Rick Mirer has set is an inspiration to us all. And as a leader in its own field, Toyota recognizes the discipline and unrelenting effort it takes to excel. So next time you watch a college football game, look a little closer. There's a lot more talent on the field than you realize.

"I love what you do for me."

TOYOTA

Women

continued from page 20

played farthest back. She also got forward and scored. She was just all over the field today. I'm glad to see that because I knew she had the ability, but I'm also glad to see it because she has settled into that spot well."

Jarc readily concurred. "At the beginning of the season, I felt that there was a lot of pressure on me. That's how I took it," admitted the sophomore from Bay Village, Ohio. "Now I've dealt with that, and I'm starting to fit into the game. I like to go forward instead of just staying back the whole game. Also, coach has put the confidence in me to go forward. We're getting together now, and everyone is really complimentary about the job coach is doing. It's been a real positive change."

Notre Dame nailed down the victory at the 69:21 mark of the second half. Jarc took the ball from goalkeeper Michelle Lodyga and traveled deep into the Lady Pumas' backfield before passing to Marianne Giolitto.

Giolitto in turn passed to Tasha Strawbridge, who was camped in front of the Saint Joseph's goal. Strawbridge quickly fired a shot before the charging goalie could cut it off, putting the Irish ahead to stay.

"I think that we made this game close," concluded coach Petrucelli. "We weren't as prepared to play as we should have been. Of course, I want to say that without taking anything away from Saint Joseph's, because they played hard and they stuck with us the entire game."

World will celebrate Olympic centennial in Atlanta in 1996

TOKYO (AP) — Atlanta has a chance to host "the most important peacetime event of the last 100 years" when it stages the centennial Olympics in 1996, the leader of the city's successful bid said Wednesday.

"We have inherited an awesome responsibility," Billy Payne, president of the Atlanta Organizing Committee, said.

The choice of the International Olympic Committee over five other cities in voting Tuesday night, Atlanta was ideally placed to turn the 100th birthday of the modern Games into an unparalleled panorama of the world's youth and sports, according to the 42-year-old lawyer.

"The certain specialness about the centennial celebration of the Games and our excellent location will provide significant and sufficient revenues so that the principle message of Olympism and sport won't be diminished by us scrambling for money all the time," Payne said. "Our commercial attractiveness does nothing but ensure that our organization will be able to spend time trying to put on the best Games ever."

Atlanta envisions a \$1 billion budget and a \$154 million surplus. It also projects construction costs of as much as \$500 million.

The Olympics overall generates immense interest and income. Atlanta's victory

AP Photo
Former Ambassador to the United Nations Andrew Young (left) and Georgia Governor Joe Frank Harris meet at the IOC meeting in Tokyo.

reached a potential audience of 4.5 billion people via television and the IOC and its member national Olympic committees will take in almost two billion dollars in marketing and TV rights fees by the time the 1992 Games in Barcelona are held.

"The Games have become so big," Payne said.

But he added that the Atlanta Olympics would stay true to the roots of both the city and the Games.

"We are going to try to return the Olympic movement to its simplest form, bringing in the

athletes and the people of the world to a fantastic celebration of humanity," he said. "Yes, it is a sporting event. But yes, it is much, much more."

"The centennial celebration could be the most important peacetime event in the last 100 years."

At the same time, Payne said he wanted to avoid the impression left in much of the world of the Los Angeles Olympics being a glitzy celebration of America, filled with jingoism and staged by Hollywood.

Erickson plans crackdown on Hurricane showboats

CORAL GABLES, Fla. (AP) — Coach Dennis Erickson, who last week told his Miami Hurricanes to temper their talk, has now cracked down on showboating.

At least two Hurricanes "crossed the line" of good taste with dancing, prancing and posing after big plays in last Saturday's nationally televised 52-24 victory at California, Erickson said Tuesday.

"I wasn't very proud of it, and I know our team wasn't very proud of it," the coach said during his weekly news conference. "There's a point where it's embarrassing to the program." Erickson said players guilty of excessive celebrating in the future will be benched for the rest of the game and possibly longer. It was the coach's second edict concerning behavior in as many weeks. Following an opening-game loss at Brigham Young, he ordered the Hurricanes to stop making degrading comments about opponents.

Erickson declined to spell out guidelines as to what kind of celebrating he would permit.

"We are going to play hard, and we are going to be excited about playing the game, and we are going to jump up and down," he said. "But there's that line that we're not going to cross at the

University of Miami. If they do, they're just not going to play."

Celebrating by several Hurricanes drew boos from the California fans and a shower of postgame criticism in Bay Area newspapers and on Miami radio talk shows.

The primary targets were receiver Randal Hill and linebackers Michael Barrow and Jessie Armstead. Hill raised both arms after each of his first six catches. Barrow and Armstead shook their hips in a sack dance.

Taunting and gloating are nothing new at Miami, but the reaction to Saturday's antics was unprecedented.

"Some things were accepted three years ago that aren't accepted now by the public," Erickson said.

Even before the crackdown was announced, the negative response from fans and the media had convinced the ninth-ranked Hurricanes to tone down their act, Barrow said.

"People my age pretty much understand the dances," Barrow said, "because some of the things we did, you'll see a lot of people doing in nightclubs."

"Mostly the people that disagreed with it were older alumni. I can understand that, because they helped build this school. They don't want it to end up like a nightclub on the football field."

Brooks

continued from page 20

to do in each phase of the defensive back situations, so I always want to keep improving."

And of his switch from running back to cornerback?

"I prefer running back, but when I think about it, and Todd (Lyght) talks about this sometimes, it's better to hit than be hit. It's a good feeling hitting people, you know, giving out the punishment instead of taking it."

This advice was not heeded by his older brother, senior Tony Brooks, who spent last year away from the team because of disciplinary

problems. He spent the following year at Holy Cross Junior College, waiting until he could be readmitted to Notre Dame.

"I myself couldn't have been able to do it," said Reggie, with a tone of respect for his brother. "That shows great self-discipline and determination. I'm proud of him for being able to get back in from all the things he had to be up against."

Both brothers were high school stars as running backs in their hometown of Tulsa, Okla., and now they occupy consecutive numbers on the Irish roster. Tony had been number 40, but last year Reggie wore it in his place. This year, he's given his brother's number back and taken number 41.

"I'll always be his little brother," said Reggie. "We've come to accept each other as pretty much equals as far as athletic ability, so he's always there to encourage me and I try to be there for him when he has a bad day."

How you live
may save your life.

THURSDAY

CUP NIGHT
\$1.50

Collector's item!

Find your
friends
tonight!!

FRIDAY

LUNCH 12-2

Grads, faculty
and staff only
from 5-9

SECONDARY EDUCATION MEETING MANDATORY

For All Current And New
Students Of The Department
Of Education.

Wed., Sept 26, 6:30-10:00p.m.
Science Building
Room 105
Saint Mary's

50% OFF ALL ITEMS IN THE STORE

(EXCEPT SOCKS, PILLOWS, AND COLLECTOR'S CORNER)

SATURDAY, SEPTEMBER 22

Goodwill Plaza
921 No. Eddy
9-6:00 pm

1805 Western Ave.
9-6:00 pm

Good Quality, Great Prices
Senior Citizen Discounts do not apply during this sale

LECTURE CIRCUIT

4:30 p.m. Faculty Dining Room, South Dining Hall, 2nd floor. Karen Seegers, St. Joseph Medical Center, "Nutritional Needs for Women." Sponsored by Year of Women Committee and University Food Services.

4:30 p.m. Hesburgh Library Lounge. Robert Helbling, University of Utah in Salt Lake City, "The Unknown Switzerland and Its Contemporary Literature." Sponsored by Foundation and Department of German and Russian Languages and Literatures.

7 p.m. Saint Mary's, Mandeleeva Hall, Carroll Auditorium. Toney Anaya, former governor of New Mexico, "Changing Face of Politics in the 21st Century." Sponsored by Office of Minority, International, and Non-traditional Student Life.

MENUS

Notre Dame
Tangy Grilled Chicken Breast
Veal Parmesan
Cheese & Vegetable Pot Pie
Chili

CROSSWORD

- ACROSS
- 1 Obtain by force

6 Heavy sword

11 Jessica or Lorenzo

12 Molar surface

14 Try to equal or excel

15 Where to see the Swiss Guard

17 Small rodents

18 Goliath, to David

20 Metric measure

21 An anagram for sate

22 ——— Tower, Chicago

24 Polynesian gesture dance
- 25 Tennis necessity

26 O'Hara's "From the ———"

28 River in SE France

29 Deadly African flies

31 Generosity

33 Owns

34 Musical syllable

35 Carl E. Vuono, e.g.

39 Bear; abide

43 Mouths

44 Cardigan

46 Cote sound

47 Roster

49 Rescuer

50 Knights
- 51 Works on galleys

53 Recent

54 Spartan slave

55 Affectionate

57 Private high school

59 Where to see whips

60 Paunches

61 ——— Wences of puppetry fame

62 Inventor of farm machines
- DOWN
- 1 Howl

2 Flatfish

3 East Indian tree

4 Soak flax

5 Chooses

6 Indefinite number

7 Collection of anecdotes

8 Belfry denizens

9 Sends out

10 Acquire

11 Hams it up

13 Immature animal forms

14 Occurrence

16 Approaches

19 Sweep

22 Teeters

23 Strew

26 Former rulers

ANSWER TO PREVIOUS PUZZLE

ASTA FED MAMMAL
SPILLANE PREENS
THE FAT OF THE LAND
RED BALER SOS
ARUT LARES NULL
EPOS NEV ROE
TOT ACCIDENT
THE BRIGHTSIDE
PREMIERE STA
PIA GEO ANCE
PODS SNARL ALAN
ACT IDEAL EGO
ASCREECHINGHALT
WE HOLD ONCE OVER
NEEDED CEE PETE

- 27 Luce's "Margin for ———"

30 Tea, in Tours

32 School of whales

35 Pierced

36 Wears away

37 Aborigines

38 Greek youth who swam the Hellespont

39 Member of a cruise ship's crew
- 40 Site of Hardin-Simmons Univ.

41 Billiard shots

42 Rash

45 A Harriman nickname

48 Expiate
- 50 Jewish Passover feast

52 ——— the Man Musial

54 Part of a horse collar

56 W.W. II scene of operations

58 Hint
- 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

SPELUNKER JAY HOSLER

MOVIES

THURSDAY "BLAZING SADDLES"
8:00 AND 10:00 P.M.
MONT GOMERY THEATRE, LAFORTUNE
ADMISSION : \$1.00

FRIDAY "STEEL MAGNOLIAS"
SATURDAY "THE MEANING OF LIFE"
8:00 AND 10:00 P.M.
CUSHING AUDITORIUM
ADMISSION : \$2.00

OPEN FORUM

ISSUES DISCUSSION SERIES

TODAY, SEPTEMBER 20

12:00 NOON
FIELDHOUSE MALL

STUDENT UNION BOARD

Men's soccer falls to rival Detroit, 2-0

By RICH KURZ
Sports Writer

Monday night the men's soccer team was a jubilant and confident bunch after destroying Valparaiso. Last night, after losing 2-0 to a Detroit team that Notre Dame should have beaten, the Irish must be at least a little bit confused.

Is the real men's soccer team the one that came within a whisker of upsetting two Top 20 teams and left Valparaiso battered and bruised, or the team that tied a weak Loyola crew and lost to the Titans yesterday?

While it will probably take a couple of games to tell for sure, one thing was clear last night—Detroit was hungrier for the win.

Neither team attacked early in the game, which was a switch for the Irish, who went right for the jugular with a great deal of success last game.

The Irish had several early drives into Titan territory, each of which was thwarted by Detroit defenders before Notre Dame could get off a shot. The first real break in the game

came when Irish midfielder Tom Connaghan got inside the defense, but couldn't convert when his shot sailed just wide of the goal.

Detroit began putting some pressure on Notre Dame goalkeeper Peter Gulli at the 26:45 mark when a header off a crossing shot went wide of the goal, and again after 39 minutes when Gulli made a nice save off a header.

Just 28 seconds before the half, the Titans got on the scoreboard and grabbed hold of the momentum. Detroit's Goran Cepo, deep inside the goal box, got a hold of a shot that had deflected off an Irish player and buried it deep in the upper left corner of the net, where Gulli had no chance of saving it.

The Titans were confident coming into the game, and scoring the first goal renewed their confidence and intensity. Cepo was mobbed by his fellow players, and the Detroit bench went crazy in the knowledge that they would carry a lead into halftime against a favored Notre Dame team.

see MEN / page 16

The Observer / Andrew McCloskey
Kenyon Meyer (14) battles for the ball with a Dayton player earlier this season. The Notre Dame men's soccer team dropped a 2-0 decision to Detroit Wednesday night.

Younger Brooks takes starting position in stride

Sophomore cornerback takes advantage of opportunity against Michigan with interception

By SCOTT BRUTOCAL
Assistant Sports Editor

It's your first game in a new position. You're playing for the top-ranked team in the country. You're playing against the nation's fourth-ranked team. And you didn't even start the game.

But you find yourself, late in the fourth quarter, defending against a drive that could win the game and cause your team to lose for the first time at home in four years.

Oh, and also to lose that top ranking in which your team has found a home.

Reggie Brooks is familiar with this scene.

The game was against Michigan, and Brooks was playing short-side cornerback against a Wolverine offense that had been picking apart the Irish secondary in key situations. But not this time.

"(Outside linebacker) Andre

Jones dropped back pretty deep to where (Michigan quarterback Elvis Grbac) had to throw it over him, and he (Grbac) basically threw it right to me," said Brooks.

With 1:32 left, Brooks intercepted an errant Grbac pass that ended any hopes of Michigan's taking the game away from the Irish, who had just scored a dramatic touchdown to go ahead 28-24. Like his recent success, Brooks is taking the interception in stride.

"Before I went out there, (cornerback) Rod (Smith) told me to play (Michigan receiver) Desmond Howard a little tighter, so I played him a little tighter," said Brooks. "But he never made a burst to get by me, so I never did have to come out of my backpedal. Grbac threw it right to me, so all I had to do was catch it. I said, 'I'll take it.'"

Reggie Brooks

Brooks took it, thank you very much, and as a consequence, Notre Dame took the game. He intercepted the pass on the Notre Dame 40, returning it nine yards.

All this, and the sophomore Brooks had had no experience playing cornerback. He had made the transition from tailback to defensive back in

spring practice and quickly earned a backup role to projected starter Rod Smith.

With the preseason injury to All-America field cornerback Todd Lyght, however, Brooks became a part of the "first unit" defensive backs that also included Smith, Greg Davis and George Poorman. When Lyght returned, Brooks was relegated once again to a backup for Smith.

But after a few ill-timed coverages by Smith during the Michigan game, Lou Holtz substituted him for Brooks during Michigan's second drive of the third quarter. Brooks responded so well that he earned the starting spot for Saturday's game against Michigan State.

"I was a little nervous when I got in the first time," said Brooks. "After that, I got in my rhythm, and I felt comfortable playing the receivers. I feel going into this game against

Michigan State that I'll be able to compete, and compete well."

For a player to earn the starting job after one game of experience, his coach has to have some confidence in his ability to compete well.

"He's gotten better with each week, certainly," said secondary coach Chuck Heater. "Being thrown in there alone against Michigan, he did a nice job. He did some very good things. I think (starting in fall practice) gave him a lot of reps, which certainly helped him."

Any switch of positions requires much training, but Brooks has had a mere seven months of practice since spring football, and now he finds himself in the starting formation.

"I've come a long ways in reading coverages and learning how to read receivers better," said Brooks. "I still have work

see BROOKS / page 18

The Observer / Kenneth Osgood
The Notre Dame women's soccer team defeated Saint Joseph's Wednesday night.

Women's soccer beats St. Joseph's

By DAVE DIETEMAN
Sports Writer

The Notre Dame women's soccer team wrapped up its three-game homestand with its third win in a row, sneaking past Saint Joseph's College 2-0 at Alumni Field Wednesday night.

With the win, the Irish improved their record to 4-2, while Saint Joseph's slipped to 2-5. However, all was not a bundle of roses for the fledgling Notre Dame squad. The Lady Pumas played a very physical brand of soccer, which frustrated the Irish in the early going. Additionally, the Irish did not have their attention entirely directed toward the game at hand.

"I thought that we came out a

little bit flat today," remarked Notre Dame head coach Chris Petrucelli. "We were looking past this game a little bit. I definitely think that we were more concerned with playing Michigan State and Marquette this weekend than with today's game. Also, it is tough to come out of the classroom at 3 p.m. and play a game at 4 p.m. Some of the kids just left their games in their books."

"Saint Joseph's physical play took us off of our game a little bit. I do not think that we reacted very well. When Brenda Gorski came in, that changed, because it is very hard to push her off of the ball."

Yet the matchup was not without bright spots for the Irish.

In the first half, Notre Dame

played its corner kick short to midfielder Marianne Giolitto, who passed to midfielder Margaret Jarc. Jarc's shot from 20 yards out deflected off the head of a Saint Joseph's defender and into the opposite corner of the net for a 1-0 Irish advantage.

"Margaret Jarc had a very good game," noted Petrucelli. "But the kids playing in back also deserve some credit. Jarc, Shannon Jenkins, Andrea Kurek, and Gennifer Kwiatowski are the reason why we won this game. They defended very well and were solid in the back."

"Today we had five midfielders and three fullbacks, and Jarc was the midfielder that

see WOMEN / page 17