

The Observer

THURSDAY, SEPTEMBER 5, 1991

[No. 9]

VOL. XXIV NO. 8

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Roemer says US has no obligation to Soviet Union

By SHANNON RYAN
News Writer

Congressman Tim Roemer resolved that the United States has no obligation to send monetary aid to the Soviet Union in an open forum meeting at Mishawaka City Hall last night.

"Seeing the Communist Party outlawed will have historical and monumental consequences for the world," said Roemer. Yet Roemer, who voted against the 25 billion dollar foreign aid bill earlier this year, stressed that we need to know more before sending American tax dollars.

"First, we need to determine whether we are dealing with a central authority or each indi-

vidual republic," Roemer said. "Is there a private sector? We need to address the convertibility of the ruble," he said.

"We need to see some antiquated laws...updated through legislative reform. And we cannot shine a spotlight on Gorbachev alone," said Roemer.

Roemer expressed primary interest in a domestic agenda. "Some people are talking massive aid in eastern Europe and Kuwait... I think people in this country are ready for us to start meeting the challenges here."

"If we are going to help foster democracy [in other parts of the world], we need a strong economy to do that," Roemer said. He urged the implementa-

Tim Roemer

tion of a "martial plan" in education, roads and bridges and health care.

"Americans need to stay competitive... to have the brilliance not only to invent, but to get the jobs from the invention," he said. "Don't let people say we're only gonna do it with a Balanced Budget Amendment."

Despite the fact that Roemer is an original co-sponsor of the amendment, he said it "would not be honest if I said that [the amendment] would do it."

Roemer also addressed his recent opposition to the space station. "I can't see building a 40 million dollar pipeline to space when our pipeline to schools is leaking children, our pipeline to roads is leaking asphalt and our pipeline to the elderly is leaking pain and suf-

fering," he said.

He expressed dissatisfaction with the presidentially-imposed ceiling on domestic spending. "I don't want to decimate our defense system," said Roemer, who voted against the Gulf War.

"We still have some concerns with nuclear weapons in the Soviet Union. But if the President can declare a state of emergency in Bangladesh... he should be able to declare a state of emergency right here for the people going through rough times."

Roemer fielded questions on varied topics such as

see ROEMER/page 4

Baltics to gain independence

VILNIUS, Lithuania (AP) — Soviet President Mikhail Gorbachev will grant independence to the Baltics shortly, ending 51 years of occupation, officials said Wednesday.

Senior American and British envoys re-established diplomatic links in the Baltics on Wednesday, joining a bandwagon that has brought dozens of top Western officials here since the abortive coup against Gorbachev hastened the collapse of central Soviet rule.

With about 50 governments now recognizing their independence, the Baltic republics of Lithuania, Latvia and Estonia have been waiting anxiously for Gorbachev to follow suit.

Algimantas Cekuolis, a former Soviet lawmaker from Lithuania who is attending the Congress of People's Deputies

session in Moscow as an observer, said Wednesday that Baltic representatives drafted an independence declaration at Gorbachev's request and he approved the general idea after he read it.

Cekuolis said the draft would annul the 1940 Soviet annexation of the Baltics while leaving them with Soviet troops stationed on their territory, as they were at the beginning of World War II.

While Baltic leaders have been pressing for the departure of the hated Soviet Interior Ministry troops, they have been less adamant about withdrawal of army forces. At least one, Latvia, has begun negotiations with the Kremlin on the possibility of letting some troops stay in the republic.

Gorbachev will issue indepen-

dence decrees for each republic and they will be published "the day after the closing of this congress," Cekuolis said.

The congress may end Thursday, which would mean the decrees could be published on Friday. Former Gorbachev aide Alexander Yakovlev confirmed Cekuolis' account.

There was no confirmation from Gorbachev's office.

Latvian President Anatolij Gorbunovs said "the draft has been presented by the representatives of Latvia" but he said he had no information about Gorbachev's decree, according to a statement issued by Gorbunovs' aide, Karina Petersone.

In Vilnius, Lithuanian President Vytautas Landsbergis told

see SOVIET/page 4

More money spent on weapons cleanup

WASHINGTON (AP) — The Energy Department anticipates spending as much as \$38 billion for environmental cleanup at the government's atomic weapons plants over five years, a sharp increase that indicates a shift from weapons production to cleanup.

The spending estimates were included in the department's newly revised five-year plan for continuing the massive cleanup of the DOE's weapons facilities that stretch across 13 states from South Carolina to Washington.

The cleanup is expected to take decades.

Details of the Bush administration's latest five-year blueprint for the cleanup were obtained Wednesday from congressional sources. The DOE planned to release the proposal Thursday.

The massive cleanup is the result of decades of environmental and safety neglect at facilities that for four decades manufactured the atomic warheads and bombs that were an integral part of the Cold War.

The DOE documents indicated the department has more than 1,000 employees involved in dealing with cleanup issues — four times as many as two years ago — and expects cleanup and waste management expenditures to increase at

least 10 percent a year through fiscal 1997.

The biggest expenditure — an estimated \$9.4 billion from fiscal 1993 through 1997 — will go to the Hanford weapons facility near Richland, Wash., where radioactive and toxic wastes have contaminated the soil, groundwater and surface water.

A major challenge at the 360,000-acre Hanford complex is how to deal with a mixture of unknown radioactive wastes in storage tanks. Some scientists have said special care must be taken to prevent some of the tanks from exploding.

Other sites that will be the focus of major cleanup spending are:

—The Savannah River complex near Aiken, S.C., where spending will range from \$3.2 billion to \$5.2 billion over the five-year period.

—The Oak Ridge complex in Tennessee, where expenditures will be at least \$2.9 billion.

—The Fernald complex in southwest Ohio, where cleanup efforts are expected to cost between \$2.4 billion to \$2.9 billion. Fernald, which once processed uranium, has focused exclusively on cleanup for more than a year.

—The Rocky Flats weapons plant near Denver, where spending is expected to range from \$886 million to \$1.3

billion. The facility has been closed because of environmental and safety concerns, but is expected to resume production next year.

According to congressional sources and documents, the administration anticipates spending between \$28 billion and \$38 billion during fiscal years 1993 through 1997 on both environmental cleanup and waste management at the weapons facilities.

Sen. John Glenn, D-Ohio, said the funding levels in the five-year blueprint provide the first indication of a definite shift from weapons production to cleanup activities.

Glenn, chairman of the Senate Government Affairs Committee, has closely followed the cleanup effort, especially at the Fernald facility.

The latest Energy Department blueprint is "a greatly improved five-year spending plan," Glenn said in a statement, but added that the department "still has ... no real long-term cleanup strategies" such as how to protect the public and workers at DOE facilities.

In many cases, the cleanup includes dealing with thousands of tons of contaminated earth, contaminated groundwater and surface water and disposal of aging storage tanks that hold unknown mixtures of radioactive and toxic chemicals.

TheObserver/John Rock

Memory lives on

With the restoration of his portrait, Father Edward Sorin continues to be seen as a guiding force in the Notre Dame community.

INSIDE COLUMN

There is something for everyone

The word "chaos" proves to be an appropriate word for the first few weeks of school. You need to buy ten million books for your handful of classes. Everyone has new numbers that you diligently try to remember. You have to SMC News Editor get things like new library bar codes, dining hall stickers, mailbox combinations, parking decals, etc. The list continues. These wearisome tasks also include a personal favorite—long lines. As you angrily mutter to yourself about the stupidity of the task itself, you are standing in a line that is three hours long.

Once you have taken care of all these responsibilities you feel an overwhelming sense of relief. You feel like climbing to the top of the dome and shouting, "Free at last!" Think again folks.

People who are very determined will bombard you and your mailbox with solicitations to join every club and organization imaginable. Why wait for these member-hungry organizations to hunt you down? Go find them at Activities Night!

From 8-10pm tonight at SMC in Angela Athletic Facility where every group imaginable will be represented. No matter what your interest is, you will find a group that suits you. Student Government, Spanish Club, Women for the Environment are just some examples of the clubs you can join. (All advertising kickbacks can be made payable to Amy Greenwood c/o The Observer).

Of course, you must stop by the Observer table and sign up to be part of the crazy gang that call themselves the Observer staff. (Yes, this plug is biased, I'll admit it.)

Hey, Activities Night does not exist for freshmen only. Upperclassmen can go, too. Although you may be over the hill now (at 20 or 21), it is never too late to get involved. Maybe the younger generation can benefit from your infinite wisdom.

Instead of throwing the fliers from your mailbox or Activities Night into your circular file, take some time to read them and go to a meeting or two. You could meet a cute member of the opposite sex.

While stimulating your social life proves to be a great motivation for involvement, there are some other interesting ones:

- 1) Who wants to study all the time?
- 2) You get more mail and feel important.
- 3) You can say you did something besides drink beer in college.
- 4) Your parents think that you are busy and that college is well worth all the money they pay for it.
- 5) Activities look great on a resume.
- 6) You become "well-rounded."
- 7) Most clubs have meetings with free food.

Of course, these are not the only reasons. You can meet some pretty cool people (like those nuts at the Observer).

Getting involved can be very rewarding so don't be a do-nothing, unsocial, unmotivated, purposeless introvert. GET INVOLVED!!!

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

WEATHER REPORT

Forecast for noon, Thursday, August 5
Lines show high temperatures

Cold front High pressure Showers Thunderstorms Snow Sunny
 Warm front Low pressure Rain Flurries Ice Cloudy
 Static front

©1991 Accu-Weather, Inc.

FORECAST:

Today, sunny with a high of 79 and lows in the 50s. Friday, showers possible, high of 77.

TEMPERATURES:

City	H	L
Athens	86	66
Atlanta	86	68
Berlin	70	50
Boston	78	62
Chicago	79	60
Dallas-Ft. Worth	88	71
Denver	84	54
Detroit	79	58
Honolulu	88	75
Houston	88	72
Indianapolis	80	59
London	73	53
Los Angeles	82	65
Madrid	90	43
Miami Beach	68	77
Moscow	73	48
New York	82	65
Paris	75	54
Philadelphia	82	64
Rome	86	64
St. Louis	82	63
San Francisco	74	58
Seattle	78	55
South Bend	79	58
Tokyo	89	76

TODAY AT A GLANCE

NATIONAL

Democrats may have their candidate

■ **LINCOLN, Neb.**— Sen. Bob Kerrey said Wednesday he would announce later this month whether he will seek the 1992 Democratic presidential nomination, with all signs suggesting he will enter the race. In Washington, Kerrey has been telling Democratic officials in private that he intends to run and aides are recruiting campaign workers. But the cryptic wording of his two-sentence statement leaves him wiggle room should he decide not to run.

Noriega stands alone on drug trial

■ **MIAMI**— Manuel Noriega will face drug trafficking charges alone after the remaining co-defendant in his drug and racketeering trial pleaded guilty today. Accused drug pilot Daniel Miranda will face a maximum 30-month sentence, will receive a permanent U.S. visa and have his pilot's license restored under the plea bargain, said his attorney, Michael O'Kane. The plea came just before final pretrial motions were to be heard this morning by U.S. District Judge William Hoever, with jury selection scheduled for Thursday.

OF INTEREST

■ **For those who love to dance** and would like to dance at Notre Dame, there will be an organizational meeting tonight in the basement of Farley Hall. For more information, call Kathy at 283-3429.

■ **Volunteers** are needed to tutor adults at the Center for Basic Learning Skills in South Bend one morning a week. There is an organizational meeting tonight in the Center for Social Concerns lounge. If you have any questions call Dianne at 283-4813.

Convicted mother awaits sentencing

■ **HOUSTON**— A woman convicted of trying to hire a man to kill the mother of her daughter's rival for a cheerleading squad begged a jury today to give her probation rather than life in prison, saying she'd been punished enough. Jurors deliberated about six hours Tuesday before convicting Wanda Holloway, 37, of Channelview, of solicitation of murder. Prosecutors argued that Mrs. Holloway wanted Verna Heath killed in hopes that Mrs. Heath's daughter, Amber, would be too upset to compete in cheerleader tryouts against Mrs. Holloway's daughter, Shanna Harper.

New pregnancy test developed

■ **BOSTON**— A new test can accurately reveal whether contractions during pregnancy are truly the start of labor or simply false alarms. If approved for routine use, the test should allow doctors to begin therapy more quickly so they can stop early labor and prevent premature births. Its maker hopes the test will be approved by the U.S. Food and Drug Administration some time next year and says it will cost about \$25.

■ **Off-campus students** on the waiting list for on-campus housing should inform Student Residences of your local phone number and address.

■ **Current developments** in the Soviet Union will be discussed at the first meeting of the Soviet Studies Reading Group today in Decio 134. This is not a lecture course. Copies of the reading can be obtained in the Government Office or the Reserve Reading Room.

Today's Staff

News	Accent
Lauren Aquino	Jahnelie Harrigan
Julie Barrett	Fran Moyer
	Pat Moran
Sports	Viewpoint
Rolando de Aguiar	Rich Riley
Graphics	Productions
Ann-Maire Conrado	Cheryl Moser
	Kathy Fong
Scoreboard	Illustrations
Rich Kurz	Jake Frost
Mike Scrudato	

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.

MARKET UPDATE

YESTERDAY'S TRADING/September 4

VOLUME IN SHARES	NYSE INDEX	
195.23 Million	213.95	↓ 1.18
	S&P COMPOSITE	↓ 2.18
	389.97	
	DOW JONES INDUSTRIALS	↓ 9.17
	3,008.50	
	PRECIOUS METALS	
	GOLD	↓ \$.10 to \$349.70/oz.
	SILVER	↓ 9.8¢ to \$3.905/oz.

ON THIS DAY IN HISTORY

■ **In 1903:** In Korea Japanese force Russians to give up Mukden.

■ **In 1915:** In Switzerland European Socialists meet in Zimmerwald to discuss stance on war.

■ **In 1934:** Hitler predicts Reich will survive for 1,000 years.

■ **In 1953:** Ike announces a \$45 million grant to Iran.

■ **Ten years ago:** A ten-mile tunnel opens in Switzerland, the world's longest, linking Goschenen and Airolo.

Pro-Thomas ad is decried by President

WASHINGTON (AP) — President Bush on Wednesday decried a slashing TV ad that attacks liberal senators expected to oppose Supreme Court nominee Clarence Thomas, calling it "offensive" and "totally counterproductive."

Administration officials contacted Democratic Sens. Edward Kennedy, Joseph Biden and Alan Cranston, whose ethics were questioned in the 60-second commercial, as the White House sought to blunt comparisons with Bush's 1988 Willie Horton campaign ad controversy.

Officials telephoned the senators "and expressed our concern over the ad," which was sponsored by two groups, Conservative Victory Committee and Citizens United, said White House spokeswoman Judy Smith.

The three senators declined comment through aides.

Smith said the White House had no advance word from the ad sponsors but had heard from other sources that a negative ad was in the works. The administration was contacted by a separate group sponsoring a milder pro-Thomas ad that does not attack any senators and neither encouraged nor discouraged that effort, she said.

The White House moved quickly to rebuff any suggestion it may have tacitly approved the attack ad, as Bush was accused of doing in the Willie Horton case during the 1988 presidential campaign.

Facing allegations of racism

in that earlier episode, the Bush campaign disavowed any connection with an independent political group's TV ad showing a picture of Horton, a black convicted murderer who brutalized a Maryland couple while on furlough from a prison in Democratic Gov. Michael Dukakis' home state of Massachusetts.

Bush himself made a major anti-crime campaign issue of Horton and furloughs but did not use Horton's photo.

Democratic National Committee Chairman Ron Brown on Wednesday suggested Bush was letting others conduct a "gutter campaign." He said in a CNN interview that Bush should direct "his allies" to "get this garbage off the air."

The president, addressing the question of whether the new Thomas ad attacking senators can help win confirmation, said, "It doesn't help in my view."

White House officials privately said it could only hurt Thomas to attack key members of the Senate Judiciary Committee who will hold confirmation hearings on Thomas beginning next week.

The ad's sponsors issued a news release saying they would "hold off on any further activity" if "those left wing individuals and organizations and their patrons in the United States Senate" who opposed the 1987 Robert Bork nomination to the high court would sign an agreement to refrain from advertising against Thomas.

The Observer/E.G. Bailey

Awe-struck by art

Student ponders the contrast between the modern art in front of the Riley Art Building and the more conservative architecture of South Quad.

Bob's Cost to Insurers

States with largest insured damages from Hurricane Bob, in millions of dollars.

Massachusetts	\$525
Rhode Island	\$115
New York	\$75
Connecticut	\$40
Maine	\$21
North Carolina	\$4

Source: American Insurance Services Group Inc.

AP/Alan Baseden

The Observer

is looking for an enthusiastic student to fill the following position:

Assistant News Editor

To apply, or for further information, contact:

Monica Yant, 239-5303

Applications will be due Friday, September 6.

THURSDAY AND FRIDAY
SEPTEMBER 12 AND 13

ARIEL

8:10 p.m.
Washington Hall

Tickets: \$8 Students/\$10 Non-Students
available at the
LaFortune Center Box Office

Ariel is a talented Russian Pop Pianist who has enraptured audiences around the country. His performances incorporate native Russian stories with contemporary, traditional and original piano pieces. A U.S. citizen for five years, Ariel has followed his dream to bring the magic and wonder of the piano to America.

Smoke draws the line of death in fire

HAMLET, N.C. (AP) — When the screaming started, Carolyn Rainwater was "stripping tenders," pulling ribbons of white meat off chicken breasts for processing. When the screaming grew louder, she looked up and saw the smoke.

"It was the blackest smoke I had ever seen in my life," said the 50-year-old grandmother, one of the few workers to escape serious injury when deadly smoke from a flash fire raced through the Imperial Foods Co. plant Tuesday morning.

Twenty-five people were killed, 49 were injured.

The boundary of life and death was set by the billowing wall of toxic smoke. Those who worked in the front of the building were able to escape through a main entrance. Those in the back were trapped between the poisonous fumes and doors locked, employees say, to prevent pilferage.

The smoke created panic, then chaos. It chased some workers into room-size coolers where they froze. It smothered others as they groped, gasping in the dark for escape. Friends and co-workers died together in neat clumps on the factory floor.

"In a fire of this nature people congregate together out of fear," said Hamlet Fire Chief David Fuller. "That's where they died."

There were 90 workers in Tuesday's 7 a.m. shift at

Imperial Foods, a 30,000 square-foot a collection of separate adjoining structures surrounded by a red brick facade. Once an ice cream factory, Imperial Foods now produces nuggets and other chicken products for Shoney's, Wendy's and other fast food restaurants.

Workers and fire officials say the plant was a maze of large rooms separated by moveable walls. Workers and their product moved through the plant, from front to the rear, as the chicken was cut, cleaned, cooked and packaged, then finally frozen.

Doors in the rear of the plant were locked, workers said. Employees say the management had complained someone was stealing chicken. Some workers were troubled by locked doors, but with jobs, even those paying \$5.50 an hour, a commodity in this small community, no one mentioned their fears.

"People didn't raise them because they were afraid they might lose their jobs," said Elaine Griffin, a worker who escaped out the front door.

Sometime after 8 a.m., a hydraulic line ruptured spewing cooking oil into flames heating a 26-foot-long fat fryer in the middle of the plant.

Fuller said soaring flames ignited insulating material in the roof, adding more toxic fumes to the oil smoke.

The smoke spread quickly, blocking the way to the front exit. Fuller said one survivor told him he was engulfed by the smoke as he ran full speed to the rear of the plant.

Rainwater found herself a member of a panicked mob running to a back door as the lights went out.

Rainwater ran to a loading dock blocked by a tractor-trailer, she and two others went into the trailer and started pounding on the walls. Before someone finally moved the truck, others in the crowd panicked.

"They turned toward the front, toward the smoke," she said.

Fuller said several employees sought sanctuary behind the heavy metal doors of two huge flash freezers on either side of the plant. Dressed for the warm Carolina summer day, they quickly froze in temperatures as low as minus 28 degrees.

Firefighters, breathing air through bright yellow air packs on their backs, fought their way inside. The fire was quickly extinguished, but the smoke and the darkness slowed rescuers.

"It was like closing your eyes and putting your hands over your face," said Fire Capt. Calvin White. "Except for an occasional patch of light, you couldn't see."

Soviet

continued from page 1

reporters: "I've seen (the draft). I've seen many of them." He refused further comment.

A draft decree circulating in the Lithuanian parliament and obtained by The Associated Press said the Soviet Union would "consider as renewed the state of independence of these countries" which were forcibly absorbed by the Soviet Union.

It also instructs the Soviet Foreign Ministry to re-establish ties with the three countries.

The Congress had been expected to consider Baltic independence, but Gorbachev withdrew the issue from the agenda. He apparently feared he could not get the necessary two-thirds vote to annul the incorporation of the Baltics, car-

ried out in 1940 as part of a secret Soviet pact with Nazi Germany.

"I believe signing a decree is the only way possible now," Gorbunovs said. "Those constitutional ways offered previously would not work today and to issue a decree ... would be the only possible solution for Mr. Gorbachev, saving his honor."

President Bush recognized Baltic independence on Monday, a move seen here as the final affirmation of their break from the Soviet Union.

The United States, Britain, France and other Western countries never officially recognized the Soviet Union's forced absorption of the Baltics, but had withheld formal recognition out of consideration for Gorbachev, who opposed it.

Curtis Kamman, U.S. deputy assistant secretary of state for European and Canadian affairs,

and British Foreign Office Minister Douglas Hogg were making diplomatic rounds in the Baltics Wednesday.

Kamman held talks with Estonian Foreign Minister Lennart Meri, lunched with President Arnold Ruutel, and was scheduled to visit both Latvia and Lithuania on Thursday. Hogg met Landsbergis in Vilnius, then flew to Latvia and was scheduled to travel to Estonia on Thursday.

Kamman said he and Meri agreed that the U.S. Embassy in Estonia would be headed by an ambassador. "We will have some senior people sent over in the near future" to work out details and look for an embassy building, the U.S. envoy said.

Hogg said Britain intends to send an ambassador by the end of the year.

Fiance is convicted of helping murderer escape

FOND DU LAC, Wis. (AP) — A jury Wednesday convicted a man of helping his fiancee, a former Playboy club waitress and policewoman, escape from prison where she was serving a life term for murder.

Dominic Gugliatto's romance and trek to Canada with Lawrence Bembenek became material for tabloid television.

Bembenek, 33, a former calendar model fired from the police force for lying, was convicted of killing her detective husband's ex-wife in 1981 in Milwaukee. She has vehemently maintained her innocence.

Bembenek, nicknamed "Bambi" by supporters who believe she's innocent, is fighting efforts to return her to the United States. She claims she was framed by vindictive former colleagues, and is trying to convince an immigration judge in Toronto that she deserves political asylum.

The couple were captured Oct. 17, 1990, in Thunder Bay, Ontario, when a tourist recognized them working in a

restaurant after watching a segment on the television crime show "America's Most Wanted."

Gugliatto, 36, a divorced father of three who worked at a Milwaukee lawn mower factory, was deported to Wisconsin a month after his arrest and spent most of the last year in jail.

After the defense rested without calling witnesses, a Fond du Lac County Circuit Court jury deliberated less than 90 minutes before finding Gugliatto guilty of aiding and abetting a prison escape.

He faces up to five years in prison and \$10,000 in fines.

Defense attorney Robert Sosnay said Gugliatto was disappointed by the verdict and questioned whether his trial was tainted by the publicity surrounding Bembenek.

According to testimony in the two-day trial, Bembenek escaped July 15, 1990, through a laundry room window at the Taycheedah women's prison near Fond du Lac.

Roemer

continued from page 1

healthcare, special education, unemployment benefits and

single-parent families.

"We can't say we have no obligation to other cultures... but there is a pendulum of progress and stability that swings ... and shows us what we can afford and achieve."

Saving the Union: An Interim Solution

Support new union plan
(Armenia, Azerbaijan, Byelorussia, Kazakhstan, Kirghizia, Russia, Tadzhikistan, Turkmenia, Ukraine, Uzbekistan)

To be granted independence by presidential decree

Others that will not take part in new union
(may cooperate in economic matters)

Proposed Structure of Interim Government

State Council	Inter-Republican Economic Committee
Duties: Country's ruling body	Duties: Coordinate national economy and economic reforms
Members: Soviet president and leaders of the republics	Members: Soviet president and republic representatives

The Soviet president would still control Defense, Interior and Foreign Ministries, and the KGB.

SECURITY BEAT

SUNDAY, SEPT. 1

3 p.m. Notre Dame Security/Police assisted in the transport of an injured Morris Inn employee to St. Joseph Medical Center.

3:22 p.m. Notre Dame Security/Police escorted an injured Alumni resident to the Student Health Center.

4:30 p.m. A Lyons Hall resident reported she lost her beach bag at Warren Dunes State Park.

6:11 p.m. Notre Dame Security/Police responded to a report of two suspicious females at the Morris Inn. The two were escorted off campus.

10:09 p.m. Notre Dame Security/Police and Fire Department transported an injured Keenan resident from the Siegfried Hall to St. Joseph's Medical Center.

MONDAY, SEPT. 2

8 a.m. A Flanner Hall resident reported a crack in an exterior lobby window of his dormitory.

10 p.m. A Flanner Hall resident reported he lost his wallet at the Rockne Memorial Building.

10:50 a.m. A Notre Dame Security/Police Officer responded to a report of a stolen bicycle at the Hayes-Healy Building. The bicycle was confiscated until legal ownership of the bike can be established.

11:30 a.m. A Cavanaugh Hall resident reported the theft of his bicycle seat, seat pole, and bike bag from his locked bicycle outside of his dormitory.

1 p.m. An Alumni resident reported the loss of his student football tickets. He later informed Notre Dame Security/Police that he found the lost tickets.

4:38 p.m. A Notre Dame Security/Police Officer found a lost moped at Grace Hall and brought it to the Notre Dame Security Department until the owner could be notified.

5:48 p.m. A Notre Dame Security/Police Officer responded to a report of an injured Grace Hall resident at Stepan Field. The victim received treatment at the scene. He refused further treatment and returned to his dormitory.

6:15 p.m. A visitor to the University was cited for traveling 56 MPH in a 30 MPH zone.

TUESDAY, SEPT. 3

1 a.m. A wallet was found in Lewis Hall.

7:45 a.m. A graduate student reported the rear window of her car had been shattered.

12:30 p.m. A Notre Dame Security/Police Officer found a C-1 decal in the D-4 student parking lot.

12:38 p.m. A construction worker reported vandalism and larceny from the Fischer Construction Site.

12:50 p.m. A Grace Hall resident reported someone threatened to damage his vehicle.

12:56 p.m. A Grace Hall resident reported vandalism to and larceny from his vehicle which was parked in the D-2 student parking lot.

1:50 p.m. A Grace Hall resident reported the theft of several items from his room.

2 p.m. A Morrissey Manor resident reported his unattended bookbag was stolen from South Dining Hall.

2:55 p.m. A Fisher Hall resident reported that he lost his parking decal.

3:45 p.m. An off-campus student reported damage to her automobile parked in the C-1 student parking lot.

4:25 p.m. A University employee reported damage to his vehicle which was parked at the Notre Dame Post Office.

6:30 p.m. An off-campus student reported damage to his vehicle parked in the D-2 student parking lot.

6:30 p.m. A Notre Dame Security/Police Officer transported an injured Flanner Hall resident from the Rockne Memorial Building to St. Joseph's Hospital.

10:55 p.m. Notre Dame Security/Police Officers discovered a possible larceny attempt from a vehicle in the D-2 student parking lot.

Flower Delivery 7 Days

Po'sy Patch

Super Saver Prices on Roses

Balloon Bouquets & Stuffing, Plants, Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square
51400 31 North
South Bend, IN 46637

(219) 277-1291
Phone Answered 24 hrs.

Happy 21st Birthday to Tara

(The one Dad is leaving all his money to)

FROM YOUR FAVORITE BROTHER AND SISTER!

DOO-WAH TA-TA DONIOSH

SNEAKERS

SPORTS RESTAURANT LOUNGE

PUT ON SOMETHING COMFORTABLE AND STEP INTO

**FRIDAY-SATURDAY
SEPT 6 & 7
VINCENT VAN GOGH
GOGH**

- FREE POPCORN
- SATELLITE SPORTS
- FIVE T.V.s TO WATCH THE GAME
- BASKETBALL SHOOT
- FIVE DART BOARDS
- PIZZAS FROM SCRATCH
- LIVE MUSICAL ENTERTAINMENT
- EVERY FRIDAY AND SATURDAY NIGHT
- CONVENIENTLY LOCATED JUST OFF CAMPUS

**SNEAKERS
\$3.00 OFF**
ANY LARGE PIZZA
(NOT VALID WITH SPECIALS)
EXPIRES 9/30/91

Located in University Lanes - 1602 N. Ironwood - 233-BOWL

TheObserver/E.G.Bailey

Almost Friday

(left to right) Huma Ehtisham and Peter Amund enjoy the peace and quiet on campus before the frenzy of football season begins this weekend.

Dissident to be freed

HONG KONG (AP) — China has told British Prime Minister John Major of the imminent release of a Hong Kong businessman jailed for trying to help pro-democracy activists escape the hard-line government, British officials said Wednesday.

The planned freeing of trader Lo Haixing, 42, appears to be repayment for Major, who this week became the first Western leader to visit Beijing since soldiers crushed pro-democracy demonstrations in June 1989.

Upon arrival in this British colony, Major called the Chinese move "a helpful gesture."

He left China for Hong Kong on Wednesday after a controversial three-day visit during which he and Chinese Premier

Li Peng mixed sharp exchanges over human rights with agreements about the territory's future.

He said Li informed him that Lo, sentenced to five years in jail in March, would soon be released.

Lo's case was followed closely in Hong Kong because of the worrisome precedents it indicated as to how China viewed political activity by Hong Kong citizens. China regains control of Hong Kong in 1997 after more than 150 years of British rule.

Lo's brother, Michael, said Lo was being released for "medical reasons" although he is believed to be in excellent health.

SEARS
Brand Central

GOOD TIME OF YEAR
FOR SOME **extra credit!**

\$23 per month*
on Sears-
Charge PLUS

PACKARD BELL 386SX WITH GRAPHIC USER INTERFACE

- EASY TO USE! Just point and click mouse to access
- 3 1/2, 5 1/4 disk drives
- 1 MB RAM, 40 MB hard drive
- 12 month on-site service (See store for details)

1099.99

Monitor extra

*Sales tax, delivery, or installation not included in minimum monthly payment. Your actual monthly payment can vary depending on your account balance. A \$700 minimum purchase of qualified merchandise is required to open a SearsCharge PLUS account.

NEW! PORTABLE BRING-TO-CLASS WORD PROCESSOR

- 14 line X 80 character display
- Uses standard 3 1/2-in. disks
- Dual screen capability
- Data merge, page layout view

\$13 per month*
on Sears-
Charge

399.99

52058
(Mfr. #WP-1400D)
BROTHER

AT&T QUALITY

PICK ANSWERER OR PHONE
SAVE \$10 Answerer, remote functions

Trimline 210, desk/wall mountable

49.99

Through Sept. 21 Reg. \$59.99

29.99

53871
(Mfr. #DX4000)
SMITH CORONA

SAVE \$30 TYPEWRITER WITH SPELL CORRECTOR

50,000 word electronic dictionary,
7000 character editable text memory,
16 digit LCD display

149.99

Through Sept. 28 Reg. \$179.99

20660

20672

SAVE 10%

FUJIFILM
5 1/4-in. double
density disks.
10-pk. Reg. \$5.99

5.39

FUJIFILM
3 1/2-in. high
density disks.
10-pk. Reg. \$16.99

14.99

Both thru Sept. 21

PLUS GET A \$1 MAIL-IN
MANUFACTURER'S REBATE.

SEE STORE FOR DETAILS

A. 58382
(Mfr. #FX7000G)

B. 54181
(Mfr. #WM1000)

C. 58497
(Mfr. #WP4000)

YOUR CHOICE ELECTRONICS

- A. Casio 16 line X 8 line graphic hand held computer
- B. Franklin Wordmaster—thesaurus, games, more!
- C. Seiko Thesaurus—gives new words for word entry

69.99 ea.

6501 GRAPE ROAD/US 23 (219) 271-6500

Think of it as separate checks for your phone bill.

If you've ever had trouble figuring out just who made which calls, take a tip from us.

Get *AT&T Call Manager*.† For free. ☐ With *Call Manager*, all you have to do is dial a simple code. And we'll

separate your long distance calls from the ones your roommates make. ☐ Plus, if you sign up for *Call Manager*

now, you'll also get a free hour's worth of AT&T long distance calling.* And you'll become a member of

AT&T Student Saver Plus, a program of products and services designed to save students time and money.

☐ So sign up for *AT&T Call Manager*. Because there are some things roommates shouldn't have to share.

Get *AT&T Call Manager* today. Call 1 800 654-0471 Ext. 4813.

†This service may not be available in residence halls on your campus. Must have true touch tone telephone and service.
*Good for one hour of direct-dialed, coast-to-coast, night and weekend calling, based on prices effective 2/16/91. Offer limited to one \$8.25 AT&T Long Distance Certificate per student. Offer valid through June 30, 1992.
© 1991 AT&T

Bankruptcy is Becoming Increasingly More Fashionable

The number of bankruptcy filings in the United States:

Note: Figures are for the 12 months ended on June 30 of each year

The Observer/Ann-Marie Conrado

Economy's Two-Sided Recovery

New reports point to a jump in new manufacturing orders. At the same time, industry is being cautious about rehiring workers — in some case going out of its way to avoid fattening the job rolls.

Orders for factory goods have surged...

...but manufacturing hiring remains in the doldrums

Source: Labor Department, Commerce Department

The scandal focuses on illegal bids placed in Treasury bill, note and bond auctions, which finance the nation's public debt, and has forced out chairman John Gutfreund and three other

Gomes helps the Taj Mahal rebound

ATLANTIC CITY, N.J. (AP) — The latest executive hired by Donald Trump to improve the fortunes of the reeling Taj Mahal casino doesn't fear the fate that befell his four predecessors.

"I've never worried about that kind of thing," Taj President Dennis Gomes said. "I've always enjoyed the challenge of going to a situation that's not doing well."

Since the Taj opened in April 1990, Trump has hired — and then lost — four presidents in a scramble to steer the city's

largest casino through a mine field of high debts and lower-than-expected revenues.

The 47-year-old Gomes is now getting his shot after being hired away from the Golden Nugget casino in Las Vegas, Nev. He accepted a contract in March at \$850,000 a year and a \$650,000 cash guarantee if he's fired.

The jury still is out on his performance, but Gomes says the second quarter proves that a turnaround has begun after

ward Markey, D-Mass. and the chairman of the subcommittee, said of the delay between the moment when regulators were first told of discrepancies and the time when any action was taken against Salomon.

But senior regulatory officials said that they had kept each other informed and that the nature of the illegal bidding by Salomon — which included placing unauthorized orders in customers' names — made it difficult to detect.

Salomon has admitted to breaking the law in Treasury securities auctions in December, February, April and May. In addition to the fraudulent bidding, the violations include failing to inform regulators promptly and bypassing a federal rule preventing firms from acquiring more than 35 percent of any government security at auction.

an industrywide struggle through the recession.

He notes that although the Taj posted a \$16.3 million quarterly loss, compared to a \$14.4 million shortfall last year, operating cash flow rose to \$24.8 million from \$23.9 million. Cost-cutting programs also lowered expenses by about \$16 million.

"From a long-term standpoint ... the only real thing anybody should look at is operating profit," Gomes said.

Party Stuff
• Balloon Bouquets • Roses • Novelties
• Holiday Stuff • Decorating
• Dee Jay Service • Singing Telegrams

Party Planning From The Smallest To The Largest! Everything Imaginable For Parties!

271-1556

WE DELIVER

52021 US 33 N.
(Corner of Brick Rd.)
South Bend, IN 46637

FREE HAIRCUT, COLOR, OR PERM

Men and Women needed for a Redken and Paul Mitchell professional hair seminar to demonstrate the latest hair styles. This is your great chance to get a hot new look from Tops Hair Designers.

Monday, Sept. 16, 1991

For more info, call Vickie or Kim at 256-2033

HAPPY 21st

FO

FO

FO !!!

Get a little O-C tonight!

Love PATM

There will be a meeting of the Pre-Law Society on Thursday, September 5, at 7 pm in the Library Auditorium. Dean McLean of the Law School will be speaking about applying to Law School. Seniors are especially encouraged to attend.

PIZZA PAPA JOHN'S
Delivering The Perfect Pizza!

2-14" PIZZAS
ALL THE MEATS

\$13.95

ADDITIONAL TOPPINGS \$.95 EA.
NOT VALID WITH ANY OTHER ORDER

54533 Terrace Lane
271-1177

Free delivery to ND/SMC campus
and local area.

Notre Dame
Communication & Theatre

CINEMA AT THE SNITE

7:30, 9:45
Friday and Saturday

edward SCISSORHANDS

FROM THE DIRECTOR OF "BATMAN" & "BEETLEJUICE"

Save a tree.
Recycle this newspaper.

Viewpoint

Thursdday, September 5, 1991

page 8

The Observer

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

1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieterman
Accent Editor John O'Brien
Photo Editor Eric Bailey
Saint Mary's Editor Emily Willett

Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Manager Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

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, Sports 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.

LETTERS TO THE EDITOR

Our Lady crusades to free all from communism

Dear Editor:

Considering Russia's recent freedom from communist rule the report of Mrg. Angelo Kim, President of the Korean Episcopal Conference, in the November 11, 1990 issue of the Korean Catholic weekly is of no significance. During last year's synod in Rome, the Korean bishops were invited to lunch with the Pope. In particular Mgr. Kim said to the Pope, "Thanks to you Poland has now been freed from communism." The Pope replied, "No, not to me, but by the works of the Blessed Virgin, according to her affirmations at Fatima and Medjugorje."

Our Lady's August 25, 1991 message from Medjugorje, given just several days after these developments in Russia, affirmed the Holy Father's connection of Fatima and Medjugorje: "Dear children, today also I invite you to prayer, now as never before when my plan has begun to be realized...I invite you to renunciation for nine days so that with your help everything I wanted to realize through the secrets I began in Fatima may be fulfilled."

Concerning the importance of this call from Our Lady in Medjugorje and its connection with the plan she began at Fatima, Bishop Paolo Hnilica, S.J., writes: "Today Mary is mobilizing her generation. Her primary task is set out in the Bible, in the Old Testament: 'I will set enmity between you and the woman, between your offspring and her offspring.'... In the year 1917 Satan challenged God as never before in history to an open battle through the Russian Revolution. And Mary - this was her task - accepted this challenge; she took up the

gauntlet. And her triumph, which she foretold at Fatima, is God's triumph, the mercy of God."

At Fatima in 1917, two months before that revolution in Russia giving rise to Marxist Communism, of which Aleksandr Solzhenitsyn declares, "Militant Atheism is not merely marginal...Hatred of God is the principle driving force." Our Lady warned that if her requests were ignored, "She [Russia] shall spread her errors throughout the world promoting wars and persecutions of the Church...." However, she promised the eventual conversion of Russia, "...in the end, my Immaculate Heart shall triumph." On July 3, 1987, in speaking about this triumph, she said, "These times are closer than you think. Already, during this Marian Year, certain great events will take place, concerning what I predicted at

Fatima and have told, under secrecy, to the children to whom I am appearing at Medjugorje." Five months later, present world events were set in motion; President Gorbachev came to the United States and signed the Peace Accord. It was December 8, the Feast of the Immaculate Conception!

Furthermore, on the same weekend as the 1991 National Conference at Medjugorje at Notre Dame, in response to Our Lady's urgent call, an underground Marian Apostolate held a public conference in St. Petersburg (Leningrad) - the first of its kind in the history of Russia, consecrating all of Russia and the Soviet Union to the Immaculate Heart of Mary and publicly renouncing all ties with Satan. Our Lady has stated that Marxist Communism is the Red Dragon with which she is doing battle in the 12th chapter of the Apocalypse, a battle culminating the only

enmity ever established by God, (Gen 3:15). "The Red Dragon will find himself decisively humiliated and defeated when I bind him not by a great chain but by a very frail cord: the holy rosary."

Although she has made clear that all prayer from the heart is precious to God, she told us from Medjugorje this past January, in warning of Satan's present desire to destroy all peace, (global and personal) "God sent me among you to help you. If you are willing, take up the Rosary. Even the Rosary alone can accomplish miracles in the world and in your lives."

On January 25, 1987 she underlined the incredible importance of the call she is giving us from Medjugorje and that she is not alone today in being given a responsibility by God: "Dear children, I want you to comprehend that God has chosen each one of you in

order to use you for the great plan of salvation of mankind. You cannot comprehend how great your role is in God's plan. Therefore, dear children, pray so that through prayer you may comprehend God's plan towards you. I am with you so that you can realize it completely."

At Fatima Our Lady's call was to the Catholic Church. From Medjugorje her call today is going out to the whole world, to all those who can accept it. And in regard to the importance of this call and the role we are each given now to play, Bishop Hnilica states, "This concerns Mary's honor, her credibility, that we all intercede consciously for this triumph of Mary. This will be the greatest victory of all time!"

Russia's freedom from communism coming after Our Lady's July 25th appeal from Medjugorje, "I desire you to grasp the seriousness of the situation, and that much of what will happen depends on your prayers...Dear Children, I am with you...", underlines the incredible importance of the opportunity we are still being given to decide to be with her!

Queen of Peace Ministries will again sponsor the National Conference on Medjugorje at the University of Notre Dame on Mother's Day weekend, May 8-10, 1992, and is also sponsoring a monthly mass in South Bend celebrating Our Lady's coming to earth as the Queen of Peace. Our September 25th celebration will begin at 6:30 at Holy Family Church.

Denis Nolan
Director, Queen of
Peace Ministries
September 4, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'We're all in this together
- by ourselves.'

Lily Tomlin

Submit to:
QUOTES, P.O. Box Q, ND, IN 46556

Dan Sharkey '92 is one of hundreds of ND/SMC students whose concern and caring brought happiness to others. His service was at Children's Hospital, Detroit, through the Summer Service Project.

In Search of Excellence in Service

We are a community of high achievers. Most of us have come to Notre Dame because we have learned what it takes to be a "winner." Approximately two thousand of these achievement-oriented students spend time while they are at Notre Dame trying to make the world a better place either by serving disadvantaged people in the surrounding community or working for positive social change. Our commitment to excellence does not stop in the classroom. We carry it with us into the service and social action projects in which we participate. This leads us to begin to try to set standards for service and social action work. We soon find that competition has crept even into the most altruistic of our pursuits.

One criterion that we have used to judge who is the "best" at service is to examine motivation. If you go to Logan Center on Saturdays because it will be a plus on your medical school application forms you are not as "good" a volunteer as the person who does it because of an unselfish love of the world. Of, if you decide to tutor in a neighborhood center because you know that a person that you would like to meet is tutoring there, you get a B or a C in service. While your fellow tutors who go because they know that these children have not had the advantages that they have and they want to give them a better chance get an A- (it's clear that there is a little guilt here). If you present yourself as completely altruistic, drawn only by the compassion that fills your heart, you get the A.

This setting of standards can result in some complex analysis and sophisticated representation of motivation that leads to faulty conclusions and a possibly destructive approach to others. Since we are a competitive culture, we have learned to judge ourselves by measuring our work against the work of others. In the area of service this can result in the careful examination of other people's motivation to determine whether their stated motivation is their "true" motivation. This scrutiny can create distance and suspicion in our relationships.

If we agree that motivation is a standard by which to judge excellence in service, and we know that others are watching how we perform, and we are all very accomplished at judging and meeting standards, we can assume that no one will admit to motivation that results in less than excellent marks. So we begin to doubt what people say about their motives and we also try to present ourselves in a way that foregrounds our "best" motivation. When I am looking for the chinks in someone's armor, I could be suspected of carrying a concealed weapon. When we judge another, it is difficult to be supportive and affirming to that person. What happens is that age-old struggle between the individual and the community, and individualism wins out.

All of this leads to the possibility that we will deny our mixed motivation. When we go to the Center for the Homeless or write a letter to a prisoner for Amnesty, we make sure that no one knows that there is a little selfishness mixed in with the altruism that has compelled us to this act. Sometimes we may even fail to acknowledge our mixed motivation to ourselves.

This setting of standards and the resulting masking of motivation seems to me to be a problem. Just as the academic grading system can be an obstacle to education, the setting of standards for service and social action can make it more difficult to make a contribution and grow in the process. If one must deny motivation that is not purely unselfish, it can lead to a lack of self-awareness that stunts growth and requires a more elaborate set of personal defenses. These defenses, while important, make it more difficult for those involved in service to be accessible to people they meet along the way. My experience has taught me that when I am open to those whom I am serving, both they and I are touched by the act in a significant way.

While there are problems with our need to achieve when we serve our community, I would be unrealistic at best to assume that we can leave our desire for excellence at the door of the Center for Social Concerns. I believe that if we are aware of the pitfalls of setting standards of excellence on our efforts to serve humanity, we will, in fact, be better at service. When we face our imperfections and realize that mixed motivation is part of the human condition, we will be able to acknowledge the variety of reasons that have led us through the C.S.C. doors. That acknowledgement will allow those with whom we work and whom we serve to know us better. Self-awareness and openness to others are two very important ingredients in being compassionate, mature citizens. I would say then that a willingness to see and admit our own weaknesses may be the way to be the best that we can be as we strive to make a difference in the world.

-Kathy Royer

WELCOME!

The Center staff and I hope that you will take a few minutes to review the opportunities available to you this year through the Center for Social Concerns.

Alumni in law, business, medicine, engineering, counseling, etc., tell us that many of their involvements in service, social action, and experiential learning have been very valuable to them in their careers.

Please stop in at the Center or give us a call! Explore the challenges open to you and suggest new ideas and possibilities.

Don McNeill, c.s.c.

Director

UPDATE ON SELECTED CENTER PROGRAMS AND ACTIVITIES

	PARTICIPANTS
1991 URBAN PLUNGE	278
1991 SUMMER SERVICE PROJECTS	120
1990-91 SEMINARS:	
APPALACHIA (3)	225
WASHINGTON, D.C. (2)	38
CULTURAL DIVERSITY (2)	14
NON-VIOLENCE (1)	10
WOMEN IN MINISTRY (1)	9
SOUTHERN ISSUES (1)	8
MEXICO (1)	7
1990-91 STUDENTS IN 30 SERVICE AND SOCIAL ACTION GROUPS	1,600

1990-91 ND STUDENT GOVERNMENT PROPOSES SERVICE/SOCIAL AWARENESS REQUIREMENT

EXECUTIVE SUMMARY

This report deals with the issue of service/social awareness at Notre Dame. The committee examined the mission of the University to instill a spirit of volunteerism in its students. We accomplished this by studying past reports, by meeting with South Bend community leaders and individuals from the Center for Social Concerns, and by discussing the issue at length. The committee analyzed what progress the University has made in this area and where there remains room for improvement.

Great strides have been made in the area of providing students with more opportunities to engage in service/social awareness activities, particularly through the creation of the Center for Social Concerns. However, the committee agreed that more progress must be made in this area. Therefore, the committee recommends that the University incorporate a one-credit service/social awareness requirement for all students in their first year at Notre Dame.

We hope that the Board of Trustees supports this goal.

Sincerely,

Robert F. Pasin

Robert F. Pasin
Chairperson

ND Team Studies Integration of Service with Curriculum

A team from Notre Dame was one of 15 selected from American colleges and universities to attend the July 1991 Campus Compact Institute at Stanford University on Integrating Service with Academic Study. The team consisted of Eileen Kolman, dean of the Freshman Year of Studies; Dian Murray, associate professor of history and associate dean and director of undergraduate studies in arts and letters; Kathy Royer, coordinator of Service/Social Action Groups for the Center for Social Concerns; Kathleen Maas Weigert, faculty liaison/academic coordinator in the Center for Social Concerns and concurrent associate professor of American Studies; and Frederick Wright, assistant dean of arts and letters, adjunct assistant professor of government and international studies and director of African-American Studies. The team examined several alternative approaches to the topic and formulated plans to advance the issues over the next few years.

Front row: Kathy Royer, Dian Murray, Frederick Wright.
Back row: Kathleen Maas Weigert, Eileen Kolman

Center for
Social
Concerns

The Center is a component of the Institute for Pastoral and Social Ministry of the University of Notre Dame

1991-92 DIRECTORY OF SERVICE AND SOCIAL ACTION GROUPS UNIVERSITY OF NOTRE DAME AND SAINT MARY'S COLLEGE

Amnesty International ND
Best Buddies
Big Brothers/Sisters
Center for Basic Learning
Center for the Homeless
CILA
Coalition for Human Rights
Community of Caring
Council for Fun & Learn
Dismas House
First Aid Service Team
FoodShare
G.A.L.A.
Habitat for Humanity
Headstart
Hispanic-American Org.
Model United Nations
NAACP
ND/SMC Council for Retarded
NISDC
Neighborhood Study Help Program
Overseas Development Network
Pax Christi
Recyclin' Irish
Right to Life
Samaritan Club
SAVE (Student Advocates Volunteers for the Elderly)
STEP (Student Tutorial Education Program)
Students for Environmental Action
Women United for Justice & Peace

Groups Enrich Community and Students, Too

CHILDREN

Objective: To build one-to-one relationships between Notre Dame or Saint Mary's students and mentally handicapped people

Needs: Ten Notre Dame Students who are interested in developing a friendship with a mentally handicapped person which would require approximately four hours every two weeks

Contact: Julie Wright - 283-1291

Objective: To provide a setting for shared time and friendship between a student and a child

Needs: Student volunteers.

Contact: Stephanie Boerger - 283-1511

Mark Reuter - 283-1919

CILA (Community for the International Lay Apostolate)

Objective: To live a Christian service-oriented life-style through education, service projects, spiritual and social activities

Needs: Volunteers to attend weekly meetings and to plan and participate in projects. NOTE: CILA members also volunteer at El Campito Day Care Center

Contact: Angela Gross - 283-4252

Michael Moynihan -

COMMUNITY OF CARING

Objective: To work with local schools to develop a community within the schools that will strengthen values and develop self-

esteem of middle school students

Needs: Volunteers to spend one hour/week at a local middle school

Contact: Kathy Royer - 239-7862

COUNCIL FOR FUN AND LEARN

Objective: To provide a recreational/socialization program for 6-16 year old children

Needs: Volunteers on Saturday from 9-11:30 a.m.

Contact: Jeffrey Shoup-Steve Cozzolino - 283-3315

HEADSTART

Objective: To prepare young children for school

Needs: Volunteers to work two hours per week in Headstart classrooms with children on a one-to-one basis

Contact: Gary Seibel - 273-2087

MADISON CENTER

Objective: To create a healing environment for emotionally disturbed elementary school age children

Needs: Volunteers to work in the classroom on a one-to-one basis

Contact: Laurel Eslinger - 234-0061

SAMARITAN CLUB

Objective: To develop a healing relationship between Notre Dame students and young people from the NE Neighborhood

Needs: Volunteers to play Basketball and Volleyball every Friday from 5:00-7:00 and to become friends and

mentors to neighborhood children
Contact: Kathy Royer - 239-7862

DOMESTIC VIOLENCE & PROBLEM PREGNANCY

***MADISON CENTER S.O.S.**

PROGRAM

Objective: To provide crisis counseling and education for victims of rape

Needs: Volunteers to respond to rape crisis situations and to give ongoing support to rape victims

Contact: Laurel Eslinger - 234-0061

WOMEN'S CARE CENTER

Objective: To provide support and counseling to women who are experiencing problem pregnancies

Needs: Volunteers to work with clients

Contact: Women's Care Center - 234-0363

ECOLOGY

STUDENTS FOR ENVIRONMENTAL ACTION

Objective: To organize the collection of used aluminum

Needs: Volunteers to help plan for collection

Contact: Anton Salud - 283-3333

John Sabo - 283-2137

RECYCLIN' IRISH

Objective: To continue to develop a recycling program for the entire University

Needs: Volunteers to help with organization and implementation of a university-wide recycling program

Contact: Randy Davis - 283-1301

Maureen Brown - 283-4719

ELDERLY

SAVE (Student Advocates Volunteers for the Elderly)

Objective: To provide services to the

elderly in the South Bend community

Needs: Volunteers to visit nursing homes or elderly people in the community on a weekly basis

Contact: Eleanor Starkey - 283-1367

HANDICAPPED

BEST BUDDIES

Objective: To build one-to-one relationships between Notre Dame or Saint Mary's students and mentally handicapped people

Needs: Ten Notre Dame Students who are interested in developing a friendship with a mentally handicapped person which would require approximately four hours every two weeks

Contact: Julie Wright - 283-1291

ND/SMC COUNCIL FOR RETARDED

Objective: To provide one-to-one support to clients of Logan Center

Needs: Volunteers to work with Logan clients to be scheduled individually

Contact: Stephen Curley - 283-1849

Kelly Schumacher - 283-4854

NORTHERN INDIANA STATE DEVELOPMENT CENTER

Objective: To work with mentally retarded children and adolescents who are residents of NISDC

Needs: Volunteers to work on projects and one-to-one with NISDC residents

Contact: David Tarantino - 283-4024

Gina DiRenzo - 283-3786

HOMELESS

see **GROUPS** / page 4

Students shown in photos on this page were involved in recent Summer Service Projects. Ellen Spiering '92(left) and Andres Rodriguez '93 (right).

Service/Social Action Group Leaders 1991-92

Amnesty International ND

Best Buddies
Big Brothers/Sisters

Center for Basic Learning
Center for the Homeless
CILA

Coalition for Human Rights

Community of Caring
Council for Fun & Learn

Dismas House
First Aid Service Team
FoodShare

G.A.L.A.
Habitat for Humanity
Headstart
Hispanic American Org.

Model United Nations
NAACP

Stephen Fuller

Kelly Reuba

Julie Wright

Stephanie Boerger

Mark Reuter

Dianne Dean

Angela Gross

Michael Moynihan

Aimee Delach

Tracy Wadleigh

Jeffrey Shoup

Steve Cozzolino

Fernando Gutierrez

Stephen Egan

Dennis McDonald

Carol Stuart

Gary Seibel

Eduardo Fletes

Maria Magallon

David Certo

Angela Smith

234-1083

288-5428

283-1291

283-1511

283-1919

283-4813

283-4252

283-2513

283-3423

283-3315

283-2188

283-1835

283-1837

273-2087

283-1867

283-4937

283-1034

283-3813

ND/SMC Council for Retarded

NISDC

NSHP

ODN

Pax Christi

Recyclin' Irish

Right to Life

SAVE

STEP

Students for Environmental Action

Women United for Justice & Peace

World Hunger Coalition

Michael Swanson

Stephen Curley

Kelly Schumacher

David Tarantino

Gina DiRenzo

Mike McKay

Martha McKenna

Cheryl Barrett

Carlos Lozada

Chris Shank

Emily Neufeld

Kevin Heffernan

Randy Davis

Maureen Brown

Julie Hennigan

Eleanor Starkey

Daniel Piercy

Jennifer Bruening

Anton Salud

John Sabo

Melanie Masin

Eric Schimmel

Andrew Sinn

Ed Miehle

283-1730

283-1849

283-4854

283-4024

283-3786

283-4040

283-2510

283-1513

283-3357

283-4147

283-1301

283-4719

283-4842

283-1367

283-1120

283-3333

283-2137

283-1674

283-1026

283-1224

283-3310

URBAN PLUNGE

The Plunge is a 48-hour immersion into the kind of life most Notre Dame and Saint Mary's students have never seen. 275 students made an Urban Plunge during early January 1991.

The purpose of the Plunge is to experience injustice, apathy and poverty; to increase awareness of people who are working to improve these situations; and to witness and reflect on ways to address Gospel concerns regarding the oppressed.

Working Side by Side: APPALACHIA SEMINAR

During each semester break over 100 students travel to the Appalachia region of Kentucky and West Virginia. Students spend the week (for which they earn one academic credit) working side by side with the people of the mountains. Through physical labor and person-to-person contacts, students celebrate the cultural richness of the area and begin to understand and analyze the social forces that influence the lives of the mountain people. For further information, call the Center at 239-5293.

An Insider's Look: WASHINGTON SEMINAR

Approximately 24 students travel each semester break to the nation's capital to explore crucial issues of the day from a variety of perspectives. In Washington, they meet with decision-makers, members of Congress, ambassadors and church leaders. On-campus preparation, on-site experience and follow-up reflection combine to create a unique one-credit learning opportunity. To register for the seminar, contact the CSC at 239-5293.

New Seminars: CULTURAL DIVERSITY / WOMEN, CHURCH AND SOCIETY

During the past year the Center has developed two new week-long seminars to explore critical issues of our time. Each seminar is based in Chicago and involves one-credit of experiential learning during semester breaks.

The *Cultural Diversity* seminar explores the rich cultural heritage of Chicago's ethnic neighborhoods and immigrant tradition. The corresponding problems of urban life and racism are examined as well.

The *Women, Church and Society* seminar is designed to acquaint students with the challenges of women in ministry. This seminar studies gender issues and commitment to community and service.

To register for either seminar, contact the Center at 239-5293.

PEACE AND JUSTICE OPPORTUNITIES

The Center typically sponsors or co-sponsors Peace Weeks e.g., "Peace and with Justice Week", a theme week (e.g., Earth Week,) and lectures, films, panels, and educational programs on social concerns issues (e.g., racism).

AND MORE . . .

Latin America Programs (Staff): Students study in Mexico for a semester in the Program in Global Community of Cuernavaca. Also, in May/June, after Commencement, the Center sponsors a Mexico Seminar.

Center Facilities Include:

- . a coffee house,
- . a large multi-purpose room,
- . seminar rooms,
- . a resource room,
- . a library,
- . a reflection room.

Contact the Center receptionist to reserve rooms for lectures, films, liturgies, meals, and other gatherings.

1991-92 Community Service Commissioners

Alumni	Rich Riley	303	1166
Badin	Suya Joseph	253	3747
	Allie Zima	202	3831
Breen-Phillips	Joy McKenna	133	1266
Carroll			
Cavanaugh			
Dillon	Peter Obringer	224	1692
	Macio Valdes		
Farley	Sarah Abhalter	307	4220
	Jessica Orie	114	4112
Fisher			
Flanner	Adam Walsh	230	1972
Grace			
Howard	Jennifer Dean	312	1972
	Amy Simpson	129	4582
Keenan	Chris Paulson	406	3364
Knott	Vaneeta Monteiro	415	4999
Lewis	Adreinne Lilly	322	3518
Lyons	Andrea Gutierrez	414	2784
	Rita Parhad	304	2822
Morrissey	Steve MacManus	422	3655
Pangborn	Michael Cain	218	2368
Pasquerilla East	Tina McAdams	739	4510
	Patricia Stanford	627	3865
Pasquerilla West	Maren Shute	242	2904
	Tracy Drohan	343	2769
Siegfried	Julie Hennegan	348	4842
Sorin Hall	Christopher Browning	350	2171
St. Edward's	Thomas Gentine	319	1513
Stanford			
Walsh	Patty Pierson	237	2646
Zahm	Randy Davis	121	1454

CSC STAFF

1st Row: Kathleen Maas Weigert, Faculty Liaison/Academic Coordinator; Ardis King, Secretary; Don McNeill, C.S.C., Director; Sandy Barton, Administrative Assistant; 2nd Row: Eugene McClory, Associate Director; Carol Porter, Secretary; Patty Flynn, Secretary-Receptionist; Sue Cunningham, Coordinator: Urban Plunge and Summer Service Projects; 3rd Row: Kathy Royer, Coordinator: Service/Social Action Groups; Mary Ann Roemer, Coordinator: Senior/Alumni Programs; Jay Brandebeger, Coordinator: Peace and Justice Programming and Education. The work of the Center is also facilitated by student managers and student assistants, by resource persons, and volunteers.

SUMMER SERVICE PROJECTS

The Summer Service Projects are eight week sessions of community service set up through Alumni Clubs all over the country. 120 Notre Dame students took part this summer. A tuition scholarship is awarded to each participating student. The scholarships are provided by Notre Dame Alumni Clubs and the James F. Andrews Endowment. Every project is different. Students work in shelters for the homeless, soup kitchens, homes for abused children, spouse abuse shelters, Headstart programs, camps for inner city children, etc., etc. An Information Meeting for the 1991 SSP will be held at the Center on December 4 at 7:30 p.m.

POST-GRADUATE SERVICE OPPORTUNITIES

Workshops, seminars and other meetings enable seniors to consider the integration of service into their chosen careers and/or the advantages of a year or two of volunteer service, e.g., Peace Corps, Holy Cross Associates. Contact Mary Ann Roemer (239-5293).

SENIOR RAP UP GROUPS

Approximately 150 Notre Dame and Saint Mary's seniors participate in senior rap up groups. Notre Dame seniors are invited to join about eight to ten of their classmates to form a senior rap up group. They gather approximately once a month in a faculty or staff home where they plan and prepare a meal followed by informal discussion that focuses on the plans and concerns that students have as they approach graduation. Contact Mary Ann Roemer (239-5293).

ACADEMIC COURSES

Theology Courses (Don McNeill, C.S.C. and Staff): Reading and reflection on issues raised by service experiences. Courses include: "Church and Social Action," "Theology and Community Service," "Reflections on Service," "Theology and Social Ministry."

Other Justice and Peace Courses (Kathleen Maas Weigert): Study and analysis of contemporary ethical and moral issues related to justice and peace: "Introduction to Peace Studies," "Peace Movements in America," "Social Concerns in America: Homelessness," "Women and Men, War and Peace."

SOCIAL CONCERNS LUNCHEES

The Center invites you to participate in our Social Concerns Lunches. The Center staff assists students and social service groups to sponsor lunches which focus on issues of social concern both in our local and our global community. The sponsoring group prepares and serves a meal which generates proceeds that are used by the group to support their service programs. See *The Observer* for announcement of dates and sponsors.

CENTER FOCUSES ON SOCIAL CONCERNS REFLECTED IN ALUMNI CAREERS

The University celebrates its Sesquicentennial anniversary from the fall of 1991 to the fall of 1992. One of the ways the Center will participate is to work with the four undergraduate colleges and the Law School to invite alumni/ae to speak in classes offered by the departments from which they graduated, and to meet more informally with students and faculty. The focus of the presentations and conversations is reflections about how their Notre Dame undergraduate or Law School experience (in their major, in their college and in the University as a whole) contributed to their living out the gospel call to love God and neighbor in their work-life, in particular, as well as in their life as a whole.

Please send Our Coordinator of Sesquicentennial Projects, Margaret Kenney, the names of alumni/ae who you think would be willing to share their reflections. Some limited expense reimbursement will be available, if needed. We are searching for additional sources for reimbursement funds.

Thank you in advance for your help!
Kathleen Maas Weigert
 Faculty Liaison/Academic Coordinator

The Faculty and Center Activities

A variety of faculty-related activities is available through the Center. The FRIDAY FORUM, a faculty-led talk/discussion series, meets three or four times each semester to examine a particular theme.

The fall semester focuses on one of the Sesquicentennial themes, "Notre Dame and Catholic education in the United States." Professor Timothy O'Meara will begin the series on Friday, September 20, at 12:15 p.m. in the Multipurpose Room of the Center. There will be three other faculty talks/discussions on October 11, November 8 and December 6.

Faculty can offer their services for Center programs. Some serve as hosts and discussion leaders for the January follow-up session for the URBAN PLUNGE. In opening their homes for an evening to "Plungers," faculty offer the

opportunity for students to reflect on and begin the analysis of their Urban Plunge experience.

Other faculty host small groups of seniors in the SENIOR RAP UP program. Seniors meet in the faculty's home four or five times in the spring semester to converse about their undergraduate years at Notre Dame and to examine how social concerns are and will be integrated into their lives upon graduation. Still others volunteer to serve as advisors to the various service/social action groups affiliated with the Center. Finally, some faculty are invited to be speakers in such programs as the CALL TO PEACEMAKING (Fall semester) and PEACE WITH JUSTICE (Spring semester) weeks.

If you are interested in getting involved in any of these opportunities, please contact Kathleen Maas Weigert (239-5319).

Groups

continued from page 2

CENTER FOR THE HOMELESS

Overnight Volunteers:

Objective: To stay with guests at the Center for the Homeless during the night

Needs: Four volunteers every night from 10 p.m. to 7 a.m.

Daytime Volunteers:

Objective: To help with the program for the Homeless during the daytime hours

Needs: Volunteers to serve meals, take care of the desk or spend time one-to-one with residents

Volunteers to transport food:
Objective: To collect fresh food from donors and deliver to Center for the Homeless

Needs: Volunteers in morning from 8-9. No vehicle necessary
Contact: Kathy Royer - 239-7862

HOUSING

HABITAT FOR HUMANITY

Objective: To provide affordable housing to low-income people

Needs: Volunteers to renovate houses

Contact: Kathy Royer - 239-7862

HUNGER CONCERNS

FOODSHARE

Objective: To feed the hungry in the South Bend area with food left over from the ND dining hall

Needs: Volunteers to transport food after dinner

Contact: Stephen Egan - 283-1835

Dennis McDonald - 283-1837

OVERSEAS DEVELOPMENT NETWORK (ODN):

Objective: To respond creatively to problems of world hunger and poverty

Needs: Volunteers for meetings and projects

Contact: Carlos Lozada - 283-1513

Chris Shank -

World hunger coalition

Objective: To educate the community on issues related to world hunger and raise money for hunger relief

Needs: Volunteers to fast every Wednesday for the

noon meal in the dining hall
Contact: Andrew Sinn - 283-1224

Ed Miehle - 283-3310.

PEACE AND JUSTICE CONCERNS

AMNESTY INTERNATIONAL

Objective: To advocate human rights, work to free prisoners of conscience, stop torture and execution

Needs: Volunteers for letter-writing to publicize in community and raise funds

Contact: Stephen Fuller - 283-1083

Kelly Reuba - 288-5428

CILA (Community for the International Lay Apostolate)

Objective: To live a Christian service-oriented life-style through education, service projects, spiritual and social activities

Needs: Volunteers to attend weekly meetings and to plan and participate in projects.

NOTE: CILA members also volunteer at El Campito Day Care Center

Contact: Angela Gross - 283-4252

Michael Moynihan

G.A.L.A. (GRADUATE ASSOCIATION FOR LATIN AMERICA)

Objective: To foster interest in Latin American issues

Needs: Members interested in meeting regularly to discuss issues and organize programs to inform the N.D. community about the Latin American situation

Contact: Carol Stuart -

HISPANIC-AMERICAN ORGANIZATION

Objective: To raise the awareness of the Notre Dame community about the Hispanic American experience and to serve the local Hispanic community

Needs: Volunteers to serve in South Bend's Hispanic community, in neighborhood centers, day care centers, parishes and clinics

Contact: Eduardo Fletes - 283-1867

Maria Magallon - 283-4937

COALITION FOR HUMAN RIGHTS

Objective: To bring together the groups and organizations that are concerned with issues of human rights

Needs: Volunteers who are interested in issues of justice and human rights

Contact: Kathy Royer - 239-7862

MODEL UNITED NATIONS

Objective: To participate in simulated United Nations conferences around the United States

Needs: Members who are interested in learning about global issues and how the United Nations works to address these issues

Contact: David Certo - 283-1034

NAACP

Objective: To raise the awareness of the Notre Dame community about the African American experience and to serve the African American community in South Bend

Needs: Volunteers who are interested in working in the African American Community in South Bend in neighborhood centers and parishes

Contact: Angela Smith - 283-3813

Michael Swanson - 283-1730

OVERSEAS DEVELOPMENT NETWORK (ODN):

Objective: To respond creatively to problems of world hunger and poverty

Needs: Volunteers for meetings and projects

Contact: Carlos Lozada - 283-1513

Chris Shank -

Pax Christi

Objective: To raise consciousness on peace and justice issues

Needs: Volunteers for bi-weekly meetings

Contact: Emily Neufeld - 283-3357

Kevin Heffernan - 283-4147

RIGHT TO LIFE

Objective: To educate the Notre Dame community about the issues of abortion

Needs: Volunteers to plan programs and attend meetings

Contact: Julie Hennigan - 283-4842

WOMEN UNITED FOR JUSTICE AND PEACE

Objective: To educate the community on the power of common sisterhood to understand responsibilities

In May students took part in a Southern Issues Seminar led by Keenan Hall rector Brother Bonaventure Scully.

in the world today and take appropriate action

Needs: Volunteers to plan programs and attend meetings

Contact: Melanie Masin - 283-1674

Eric Schimmel - 283-1026

WORLD HUNGER COALITION

Objective: To educate the community on issues related to world hunger and to raise money for hunger relief

Needs: Volunteers to fast every Wednesday for the noon meal in the dining hall

Contact: Andrew Sinn - 283-1224

Ed Miehle - 283-3310

DISMAS, Inc.

Objective: To operate a community of former prisoners and students

Needs: Students to live in the community and volunteers to cook and help maintain house

Contact: Kathy Royer - 239-7862

TUTORING/LITERACY

CENTER FOR BASIC LEARNING SKILLS

Objective: To teach literacy skills to adults on a one-to-one basis

Needs: Volunteers to work two hours one morning per week

Contact: Diane Dean - 283-4813

COMMUNITY OF CARING

Objective: To work with local schools to develop a community within the schools that will strengthen values and develop self-esteem of middle school

students

Needs: Volunteers to spend one hour/week at a local middle school

Contact: Kathy Royer - 239-7862

NEIGHBORHOOD STUDY HELP PROGRAM

Objective: To tutor area children from kindergarten through high school

Needs: Volunteers for one hour twice a week

Contact: Martha McKenna - 283-2510

Cheryl Barrett -

*ST. HEDWIG'S NEIGHBORHOOD CENTER

Objective: To tutor children from the neighborhood served by St. Hedwig's

Needs: Volunteers to tutor two hours per week

Contact: Kathy Royer - 239-7862

STEP (Student Tutorial Education Program):

Objective: To tutor and provide support to young people who are in the South Bend Juvenile Detention Center

Needs: Volunteer tutors two hours per week minimum

Contact: Daniel Piercy - Jennifer Bruening - 283-1120

MISCELLANEOUS

FIRST AID SERVICE TEAM

Objective: To provide first aid service at a variety of N.D. events

Needs: Volunteers to complete course and to provide service

Contact: Fernando Gutierrez - 283-2188

* Denotes a community service agency recruiting student volunteers; not a Center group.

FROM THE EDITOR'S DESK

This four-page special on the Center for Social Concerns focuses on the student service and social action groups and social concerns programs and activities connected with the Center for Social Concerns. There are other programs and activities conducted under the auspices of dorms and other groups.

Current information on Center programs and activities is available through the CSC Calendar published several times through the year in *The Observer* and through the *CSC Newsletter*, mailed quarterly to Center alumni.

This paid advertisement is made possible through the cooperation of:

- The *Observer* staff who assisted in its production.
- Notre Dame Student Government, which partially defrayed the cost.
- The student groups that provided a writeup on their organizations.
- Center Staff who shared material on their programs.
- And you, the reader, whose interest and followup make all of this worthwhile.

Thank you.

Eugene J. McClory

Sports

AL STANDINGS

AMERICAN LEAGUE East Division

	W	L	Pct	GB	L10	Streak	Home	Away
Toronto	75	60	.556	—	2-7-3	Won 1	40-30	35-30
Detroit	71	62	.534	3	2-5-5	Lost 1	42-22	29-40
Boston	68	64	.515	5 1/2	6-4	Won 1	34-31	34-33
Milwaukee	65	68	.489	9	2-6-4	Won 2	36-31	29-37
New York	60	72	.455	13 1/2	4-6	Won 1	33-35	27-37
Baltimore	54	79	.406	20	3-7	Lost 1	24-41	30-38
Cleveland	44	88	.333	29 1/2	2-4-6	Won 1	23-41	21-47

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Minnesota	80	54	.597	—	2-6-4	Lost 1	42-25	38-29
Chicago	72	62	.537	8	5-5	Won 1	39-29	33-33
Texas	70	62	.530	9	2-7-3	Lost 1	38-26	32-36
Oakland	71	63	.530	9	3-7	Lost 3	40-28	31-35
Kansas City	68	64	.515	11	5-5	Lost 1	33-35	35-29
Seattle	68	65	.511	11 1/2	4-6	Won 1	39-29	29-38
California	65	68	.489	14 1/2	2-5-5	Lost 1	30-35	35-33

AMERICAN LEAGUE

Tuesday's Games

California 2, Boston 0
Baltimore 8, Toronto 4
Kansas City 5, Chicago 0
Milwaukee 2, Oakland 3
Texas 5, New York 1
Seattle 1, Detroit 0

Wednesday's Games

Boston 2, California 0
Toronto 3, Baltimore 1
Chicago 4, Kansas City 1
Milwaukee 2, Oakland 0
Cleveland 8, Minnesota 4
New York 3, Texas 2
Only games scheduled

Thursday's Games

Kansas City (Gubicza 8-7) at Chicago (Hough 7-8), 1:05 p.m.
Seattle (Hanson 7-7) at Boston (Clemens 14-8), 7:35 p.m.
Toronto (Key 14-8) at Cleveland (Nagy 8-11), 7:35 p.m.
Oakland (Moore 12-8) at Detroit (Tanana 11-8), 7:35 p.m.
Only games scheduled

Friday's Games

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

NL STANDINGS

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
Pittsburgh	80	52	.606	—	8-2	Won 3	40-24	40-28
St. Louis	71	60	.546	8 1/2	2-5-5	Lost 1	41-26	30-34
Chicago	66	67	.496	14 1/2	4-6	Lost 2	38-27	28-40
New York	65	68	.489	15 1/2	2-5-5	Lost 1	33-32	32-36
Philadelphia	64	69	.481	16 1/2	4-6	Lost 2	39-29	25-40
Montreal	55	77	.417	25	5-5	Won 1	30-35	25-42

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Atlanta	73	60	.549	—	2-6-4	Lost 1	39-29	34-31
Los Angeles	73	59	.553	1/2	5-5	Won 1	43-24	30-35
Cincinnati	66	67	.496	7 1/2	2-6-4	Won 2	34-34	32-33
San Diego	66	68	.493	8	2-6-4	Won 2	31-35	35-33
San Francisco	62	71	.466	11 1/2	2-8	Lost 4	35-33	27-38
Houston	55	78	.414	18 1/2	4-6	Won 1	32-33	23-45

z-denotes first game was a win.

NATIONAL LEAGUE

Tuesday's Games

Atlanta 4, Montreal 1
Cincinnati 8, Philadelphia 5
New York 6, Houston 1
San Diego 4, Chicago 1
Los Angeles 5, St. Louis 4
Pittsburgh 5, San Francisco 3, 10 innings

Wednesday's Games

Late Game Not Included
Pittsburgh 8, San Francisco 3
Montreal 8, Atlanta 4
Cincinnati 5, Philadelphia 1
Houston 8, New York 3
San Diego 5, Chicago 1
St. Louis at Los Angeles (n)
Thursday's Game

St. Louis (B. Smith 11-8) at San Diego (Harris 4-4), 4:05 p.m.

Only game scheduled

Friday's Games

San Francisco at Chicago, 3:20 p.m.
Los Angeles at Pittsburgh, 2:55 p.m.
Cincinnati at Montreal, 7:35 p.m.
Atlanta at New York, 7:40 p.m.
Philadelphia at Houston, 8:35 p.m.
St. Louis at San Diego, 10:35 p.m.

BASEBALL LEADERS

AMERICAN LEAGUE

BATTING—Franco, Texas, .339; Boggs, Boston, .335; Palmeiro, Texas, .333; Mollitor, Milwaukee, .333; Puckett, Minnesota, .331; Thomas, Chicago, .325; Griffey Jr., Seattle, .322.

RUNS—Mollitor, Milwaukee, 110; Palmeiro, Texas, 99; Canseco, Oakland, 95; Sierra, Texas, 94; White, Toronto, 92; Thomas, Chicago, 91; Franco, Texas, 88.

RBI—Fielder, Detroit, 115; Thomas, Chicago, 103; Canseco, Oakland, 96; JuGonzalez, Texas, 94; Carter, Toronto, 93; Sierra, Texas, 92; Cripken, Baltimore, 88.

HITS—Mollitor, Milwaukee, 182; Palmeiro, Texas, 176; Puckett, Minnesota, 173; Cripken, Baltimore, 169; Sierra, Texas, 165; Franco, Texas, 165; Sax, New York, 158.

DOUBLES—Palmeiro, Texas, 41; Griffey Jr., Seattle, 37; Carter, Toronto, 36; Boggs, Boston, 36; Cripken, Baltimore, 36; RAlomar, Toronto, 35; Sierra, Texas, 35; Brett, Kansas City, 35.

TRIPLES—Mollitor, Milwaukee, 11; RAlomar, Toronto, 10; White, Toronto, 9; McRae, Kansas City, 8; Devereaux, Baltimore, 8; Johnson, Chicago, 8; Mack, Minnesota, 8; Polonia, California, 8; Gladden, Minnesota, 8.

HOME RUNS—Fielder, Detroit, 37; Canseco, Oakland, 36; Thomas, Chicago, 30; Carter, Toronto, 30; Tarrabull, Kansas City, 27; CDavis, Minnesota, 27; JuGonzalez, Texas, 26; Tettleton, Detroit, 26; Cripken, Baltimore, 26.

STOLEN BASES—RHenderson, Oakland, 49; Raines, Chicago, 47; RAlomar, Toronto, 41; Polonia, California, 39; Cuyler, Detroit, 34; White, Toronto, 31; Franco, Texas, 27.

PITCHING (12 Decisions)—Hesketh, Boston, 10-3, .769, 3.41; Klink, Oakland, 9-3, .750, 3.91; Erickson, Minnesota, 17-6, .739, 3.08; Gullikson, Detroit, 17-7, .708, 4.04; Langston, California, 18-7, .696, 3.13; Stottlemire, Toronto, 13-6, .684, 3.68; Finley, California, 16-8, .667, 3.79; JoGuzman, Texas, 10-5, .667, 2.95.

STRIKEOUTS—Clemens, Boston, 191; RJohnson, Seattle, 190; McDowell, Chicago, 165; Ryan, Texas, 157; Candioti, Toronto, 152; Finley, California, 147; Swindell, Cleveland, 146.

SAVES—Aguilera, Minnesota, 37; Eckenley, Oakland, 36; Harvey, California, 35; Reardon, Boston, 34; Henke, Toronto, 31; Thigpen, Chicago, 28; Olson, Baltimore, 26; Montgomery, Kansas City, 26; JeRussell, Texas, 26.

NATIONAL LEAGUE

BATTING—TGwynn, San Diego, .325; Morris, Cincinnati, .318; Jose, St. Louis, .314; WClark, San Francisco, .311; Bonilla, Pittsburgh, .311; Pendleton, Atlanta, .310; Butler, Los Angeles, .308.

RUNS—Butler, Los Angeles, 93; Johnson, New York, 87; Sandberg, Chicago, 85; JBell, Pittsburgh, 83; Bonilla, Pittsburgh, 83; Gant, Atlanta, 82; Pendleton, Atlanta, 81; OSmith, St. Louis, 81.

RBI—WClark, San Francisco, 104; Bonds, Pittsburgh, 97; Johnson, New York, 93; McGriff, San Diego, 87; Dawson, Chicago, 87; Gant, Atlanta, 85; Bonilla, Pittsburgh, 84.

HITS—TGwynn, San Diego, 168; Butler, Los Angeles, 157; Bonilla, Pittsburgh, 151; WClark, San Francisco, 150; Jose, St. Louis, 146; Finley, Houston, 145; Grace, Chicago, 145; Pendleton, Atlanta, 145.

DOUBLES—Jose, St. Louis, 38; Bonilla, Pittsburgh, 38; Morris, Cincinnati, 30; Sabo, Cincinnati, 29; WClark, San Francisco, 28; O'Neill, Cincinnati, 29; Zeile, St. Louis, 28; Gant, Atlanta, 28; JBell, Pittsburgh, 28; McReynolds, New York, 28.

TRIPLES—Lankford, St. Louis, 13; TGwynn, San Diego, 11; Finley, Houston, 9; LGonzalez, Houston, 8; Grissom, Montreal, 7; Candaele, Houston, 7; Van Slyke, Pittsburgh, 7.

HOME RUNS—Johnson, New York, 31; Gant, Atlanta, 28; MaWilliams, San Francisco, 26; WClark, San Francisco, 26; McGriff, San Diego, 26; KVMitchell, San Francisco, 26; Dawson, Chicago, 24.

STOLEN BASES—Nixon, Atlanta, 68; Grissom, Montreal, 59; DeShields, Montreal, 49; Bonds, Pittsburgh, 40; Coleman, New York, 37; Butler, Los Angeles, 34; Lankford, St. Louis, 32; OSmith, St. Louis, 32.

PITCHING (12 Decisions)—Carpenter, St. Louis, 10-3, .769, 4.11; Rijo, Cincinnati, 12-4, .750, 2.57; DeJesus, Philadelphia, 10-4, .714, 3.35; Downs, San Francisco, 10-4, .714, 3.91; MiWilliams, Philadelphia, 10-4, .714, 2.12; Hurst, San Diego, 15-6, .714, 3.26; Smiley, Pittsburgh, 17-8, .680, 3.34.

STRIKEOUTS—Cone, New York, 184; Glavine, Atlanta, 165; GMaddux, Chicago, 163; Gooden, New York, 150; Hersh, Cincinnati, 141; Benes, San Diego, 137; Rijo, Cincinnati, 136.

SAVES—LeSmith, St. Louis, 37; Dibble, Cincinnati, 28; MiWilliams, Philadelphia, 25; Franco, New York, 24; Righthel, San Francisco, 20; Leffers, San Diego, 19; Blandrum, Pittsburgh, 17; Berenger, Atlanta, 17.

TRANSACTIONS

BASEBALL

CLEVELAND INDIANS—Purchased the contract of Jim Thome, infielder, from Colorado Springs of the Pacific Coast League.

FOOTBALL

National Football League
ATLANTA FAHCONS—Placed Elbert Shelley, safety, on injured reserve. Activated Brian Mitchell, cornerback, from the practice roster. Signed Joe Fishback, safety, to the practice roster.

CLEVELAND BROWNS—Signed Leonard Burton, offensive lineman and William Evers, cornerback, to the practice roster. Signed Joe Harrell, guard, to the practice roster. Released Archie Herring, running back; Pete Lucas, tackle, and Charlie Oliver, safety from the practice roster.

KANSAS CITY CHIEFS—Signed Stephen Weatherspoon, linebacker, to the practice roster. Reinstated Bill Jones, running back, from the reserve list. Placed Tracy Rogers, linebacker, on the injured reserve. Waived Scott Miller, defensive end, from the practice roster. Waived Dwight Pickens, wide receiver, from injured reserve.

LOS ANGELES RAIDERS—Placed Marcus Allen, running back, on the injured reserve list. Activated Doug Lloyd, running back, from the practice roster. Signed Marcus Wilson, defensive back, to the practice roster.

LOS ANGELES RAMS—Signed Ernie Thompson, running back, to the practice roster. Traded Irv Pankey, offensive tackle, to the Indianapolis Colts for a third-round and an undisclosed draft pick in 1992.

SEATTLE SEAHAWKS—Signed Rusty Hilger, quarterback.

HOCKEY

National Hockey League
DETROIT RED WINGS—Signed Vladimir Konstantinov, defenseman, to a multiyear contract.

AMERICAN CONFERENCE

East	W	L	T	Pct	PF	PA
Buffalo	1	0	0	1.000	35	31
New England	1	0	0	1.000	16	7
N.Y. Jets	1	0	0	1.000	16	13
Indianapolis	0	1	0	.000	7	16
Miami	0	1	0	.000	31	35

Central	W	L	T	Pct	PF	PA
Houston	1	0	0	1.000	47	17
Pittsburgh	1	0	0	1.000	26	20
Cincinnati	0	1	0	.000	14	45
Cleveland	0	1	0	.000	14	26

West	W	L	T	Pct	PF	PA
Denver	1	0	0	1.000	45	14
Kansas City	1	0	0	1.000	14	3
LA Raiders	0	1	0	.000	17	47
San Diego	0	1	0	.000	20	26
Seattle	0	1	0	.000	24	27

NATIONAL CONFERENCE

East	W	L	T	Pct	PF	PA
Dallas	1	0	0	1.000	26	14
N.Y. Giants	1	0	0	1.000	16	14
Philadelphia	1	0	0	1.000	20	3
Phoenix	1	0	0	1.000	24	14
Washington	1	0	0	1.000	45	0

Central	W	L	T	Pct	PF	PA
Chicago	1	0	0	1.000	10	6
Detroit	0	1	0	.000	0	45
Green Bay	0	1	0	.000	3	20
Minnesota	0	1	0	.000	6	10
Tampa Bay	0	1	0	.000	13	16

West	W	L	T	Pct	PF	PA
New Orleans	1	0	0	1.000	27	14
Atlanta	0	1	0	.000	3	24
LA Rams	0	1	0	.000	14	24
San Francisco	0	1	0	.000	14	16

Sunday's Games

Kansas City 14, Atlanta 3
New Orleans 27, Seattle 24
New York Jets 16, Tampa Bay 13
Dallas 26, Cleveland 14
Philadelphia 20, Green Bay 3
Phoenix 24, Los Angeles Rams 14
Houston 47, Los Angeles Raiders 17
Buffalo 35, Miami 31

Chicago 10, Minnesota 6
New England 16, Indianapolis 7
Pittsburgh 26, San Diego 20
Denver 45, Cincinnati 14
Washington 45, Detroit 0

Monday's Game

New York Giants 16, San Francisco 34

Sunday, Sept. 8

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

Monday, Sept. 9

Washington at Dallas, 9 p.m.

NEW YORK (AP) — How the men's quarterfinalists and women's semifinalists advanced in the \$7.25 million U.S. Open at the National Tennis Center:

MEN

Stefan Edberg (2)

First round—def. Bryan Shelton, 6-4, 2-6, 7-6 (7-4), 6-1.
Second round—def. Jeff Tarango, 6-3, 7-5, 6-0.
Third round—def. Jim Grabb, 7-6 (10-8), 4-6, 6-3, 6-4.

Fourth round—def. Michael Chang, 7-6 (7-2), 7-5, 6-3.
Quarterfinals—def. Javier Sanchez, 6-3, 6-2, 6-3.

Michael Stich (3)

First round—def. Jacco Eltingh, 7-6 (7-5), 6-1, 6-0.
Second round—def. Jimmy Brown, walkover.
Third round—def. MaliVal Washington, 5-7, 7-5, 6-2, 4-6, 6-3.

Fourth round—def. Derrick Rostagno, 6-2, 3-6, 6-1, 7-6 (7-4).

Quarterfinals—vs. Ivan Lendl (5).

Jim Courier (4)

First round—def. Nicklas Kulti, 6-3, 6-4, 6-4.
Second round—def. Jimmy Arias, 6-3, 6-2, 6-0.
Third round—def. Anders Jarryd, 6-3, 6-2, 6-2.

Fourth round—def. Emilio Sanchez (14), 6-4, 6-4, 6-3.

Quarterfinals—vs. Pete Sampras (6).

Ivan Lendl (5)

First round—def. Richard Krajicek, 3-6, 2-6, 6-4, 7-6 (7-5), 6-0.
Second round—def. Patrick Kuhn, 6-3, 6-2, 6-4.

Third round—def. Todd Woodbridge, 3-6, 6-3, 6-4, 6-3.

Fourth round—def. Goran Ivanisevic (12), 7-5 6-7 (4-7), 6-4, 6-2.

Quarterfinals—vs. Michael Stich (3).

Pete Sampras (6)

First round—def. Christo van Rensburg, 6-0, 6-3, 6-2.
Second round—def. Wayne Ferreira, 6-1, 6-2, 2-2, retired.

Third round—def. Stephane Simian, 7-6 (7-3), 6-4, 6-7 (4-7), 6-3.

Fourth round—def. David Wheaton (11), 3-6, 6-2, 6-2, 6-4.

Quarterfinals—vs. Jim Courier (4).

Jimmy Connors

Classifieds

NOTICES

USED BOOKS CHEAP!!!!!!
25% off list price
10-5:30 everyday
Pandora's Books corner of ND
ave & Howard

Don't miss Chicago's favorite
Irish rockers... THE DROVERS.
Live in concert... Thurs.,
Sept. 12 in Theodore's. Tix
only \$5.00 in advance at
LaFortune Box Office.

Crazy about the Earth and Kids?
Our Kids for Saving Earth club,
"Earth Crusaders,"
is looking for weekend camp
counselors and guitar players.
Tent camp or stay in heated lodges.
Needed: crazy fun-
loving, responsible male and
female leaders. Give us a jingle!
Contact Bill, 7pm-11pm at 272-
4850.

HEY YOU!! HEY YOU!! HEY
YOU!!
DON'T FORGET THE ANNUAL
.....
* DILLON PEP RALLY *
* THURS. SEPT. 5 *
* 6:30 P.M. *
* IN FRONT OF DILLON HALL *
.....

COME SEE LOU HOLTZ AND A
BUNCH OF FOOTBALL STUDS!!
COME ON OUT AND GET
CRAZY!!

Lost and Found

Lost Over the Holiday Weekend:
Group of Keys. Please Call:
239-5242

HELP
I lost my football tickets inbetween
North Dining Hall and Sorin/Walsh
Halls. The seat information is
Section 31, row 49, seat 29. Large
REWARD!!!!!!!!!!!!!!!!!!!!!!
.....
.....

Found: One large grey garment
bag. Scuffed, scratched, and
skanky but still intact!
Contents include dresses,
shoes, jackets, and lacy sexy
bras! Call 3270 or 3279 to
identify.

LOST: set of keys on a carabiner in
or around Cushing or O'Shag, last
Friday. Reward offered. Call Chris at
x4010 if found.

WANTED

WANTED:
Female singer looking for musicians
to start an alternative rock band. If
interested, call Jen Adams at 271-
1497.

My family has disowned me -
Help me get back in their good
graces. Please sell me a few GA's
for USC. Karen x3978

Wake up! This is last years. BONE
FOREST. Thanks to the
overwhelming response to our last
ad, we now have two new guitarists.
Now we know there is a bassist out
there just bleeding to be in a band.
If there is any talent out there at
all, please call Brian at #3348 or
Chris at #272-3739 Thanks!

HOUSE CLEANING POSITION
AVAILABLE!!!!
Earn huge sums of money! This
position pays \$5.00/hour!
Work involves cleaning a
2 1/2 room suite on the first floor of
Dillon Hall, Room 162.
For more information, call Joe at
X1644.

\$350.00/ DAY Processing
PHONE ORDERS! PEOPLE CALL
YOU. NO EXPERIENCE
NECESSARY. 1-800-255-0242

For Rent

2 BDRMS, \$170/MO., \$200/MO.
WALK TO CAMPUS. CALL PAUL
287-2159.

VCR, TV Rentals:
Rent a 19" color TV, two semesters
only \$99.95.
13" color TV, two semesters only
\$69.95.
VCR, two semesters, \$99.95.
For fast free delivery, call
COLLEGIATE RENTALS
272-5959.

STUDENT RENTALS, CLOSE TO
ND. Efficiencies & one-bdrm.
Utilities paid. Call 255-9664.

BED 'N BREAKFAST REGISTRY
219-291-7153

HOUSE FOR RENT
802 Napoleon, one block from
campus. Full kitchen & bath,
washer/dryer. Grad students
only. Rent negotiable.
Call 289-7114, after 7 pm.

4 or 5 Bdrm furnished house,
washer/dryer, sand volleyball, 119
N. St. Peter. 233-9947.

B & B available near ND on football
weekends. 271-0989.

House for rent, one block from ND,
professors, staff, or graduates, 650
month, 234- 1714

Student rentals now available. Ideal
for graduate students with family.
Call 232-5411 or 234-0379.

FOR SALE

NICE FAMILY HOME, 4 BDRMS.,
2-1/2 BATHS, FINISHED
BASEMENT, POOL & GAZEBO,
SAUNA, LOTS OF PRIVACY ON
LARGE LOT, \$129,900. CALL 272-
4109.

metal desk \$40, swivel tilt office
chairs \$35, oak chairs \$15, couch
\$20, rocking chairs, lamps, kitchen
glassware, etc. call 277-0374 or visit
18221 Dunn Rd., n. side of Campus
View, 5pm-7pm

Used Computers:
Mac Plus/2dd/pr
Apple Iigs w/works
Laptop 386 w/hd
Matt (x1778) or John (277-2176)

For Sale: New, Never used: Desk
Lamp \$12, Cube Refrig. \$85,
Record player \$35. Ph 288-7182
eves.

HAWAII FOR THANKSGIVING!
Plane ticket for sale; Nov. 25-Dec.
2; \$430 value. Call Kathleen at
x2985

CD PLAYER. SONY CDP-570
Like new. High quality. Price
negotiable. x1116

ND MOM selling 6' formica topped
picnic table, 2 foam padded
benches, two sofas, 2 braided rugs,
fan, ping pong table, telephones.
Call 272-5640.

TICKETS

I NEED GA OR STD TIXS ALL
HOME GAMES & MICH. 272-6306

1 TICKET NEEDED FOR
INDIANA GAME. CALL
COLLEEN AT 4244.

I NEED 2 IU TIX BADLY
CALL BILL -4186

NEED 1 GA TIX FOR INDIANA
GAME. CALL SHANE X1655

Football Tickets For Sale!!!!
Call 4233.

Need GAs - 6 USC & 2 MSU Jeff
x3301

Need TWO INDIANA GAs.
Call Lynn at x4940.

NEEDED: 2 Tenn. tix. Angela
x2796

Needed: 4 G.A.s for Mich. St.
Call David at 277-7767

ND GRAD NEEDS TWO PITT
TICKETS. CALL 4034.

Need 2 Indiana GA's. Will pay
big bucks!!!! Call Bill #3718.

I need 1 Mich St GA
Call Bill x4274

Selling IU and other std tickets.
Luis: 273-1528

#@%*!=\$ Need Indiana GA tix:
steve@2447

NEED 2 GA'S TO ALL HOME
GAMES, ESPECIALLY INDIANA
CALL GREG AT x2092

PLEASE PLEASE PLEASE

\$\$\$ SELL ME YOUR MICHIGAN
STATE TICKETS. \$\$\$

I would like to buy 2 GA's

Call Julie at x1342

Will trade 2 TENN. GA tix
for 2 MICH. ST. GA. x1323.

Mich State Stud Tickets
Wanted - Will Buy or Trade
Call Steve, 277-4749

Sale: STD TIXS all homegame. Call
283-3932

I NEED 3 TIX FOR PITT GAME.
X 1684

\$

Need I.U. and all other tickets

call Bill @ X1747

\$

I NEED GA'S FOR ALL HOME
AND AWAY GAMES!!

CALL JOE
X1762

I NEED GA'S FOR NAVY

CALL TOM
X1762

NEED MSU TIX
Angie x2172

NEED 2 IU GA'S
CALL TOM
x3242

NEED Tennessee GA's badly for
folks Call Scott x3898

** I will PAY BIG \$\$\$ for: **
** 2 UM, 4 Navy, 4 Tenn **
** Dave 256-5034 **

Help!!!

My parents are coming out to
celebrate my 21st birthday on
Saturday the 21st. They need 2
MSU GA's. Otherwise it won't be a
golden birthday.

Call Julie at x1342

MUST HAVE IU GA'S! Call Steve
x2366

I have \$\$\$\$\$ for your Mich St
GA's! Call Kirstin at 4279 or
4208.

Need 1 or 2 GA or STUD IU TIX.
Call 277-2124

NEED: 4 GA's for IU game. Will pay
big \$\$\$!! Call X1076

NEEDED: 7 IU tix. Call Ann x2808

I seek 2 MSU GAs. Please help
fulfill a dream. Carol x4942.

Need 2 GA's for Tennessee
Will Pay: Bill #2157

Need 9 USC tix
Anything!! x2735

SEASON TIX FOR SALE.
CALL (219) 931-0772

I need 2 Pitt GAs
Please Call Mike at x1688

Desperately need 1 Indiana GA or
stud ticket. Call Kate @ 4225

selling 1 I.U. stud ticket
Dan x4073

I NEED IU TICKETS IN A BAD
WAY - PIERRE X4798

2 IU GAs FOR SALE
259-6956

I need 4 Tenn. stud tix.
Will beat any price,
TRY ME !!
Call: 259-6956

2 student ticket books, adjacent
seats, for season. 277-6635, leave
message

HELPII

Need 2 GA's for Mich. St.!! Call
Chris x2441 or Sarah x4830

NEED
2 Mich St. GA's
x1655 Rory

Essential: Many IU tickets
x4304

NEED TENNESSEE GA TIX.
Please help east coast double
dormer bring his family to an Irish
victory. Call Sam at
(201) 334-3804.

NEED 2 USC GA AND 2 TENN.
GA. CAN TRADE 4 NAVY GA OR
PURCHASE. CALL COLLECT 1-
612-227-7577.

WANTED: 2 TO 4 GA'S ANY ND
HOME FOOTBALL GAME. CALL
COLLECT 215-355-7131 RON.

NOTRE DAME
TICKETS WANTED
271-1371

NOTRE DAME TICKETS
FOR SALE.
CALL 271-1371.

Need G.A.s for Indiana and
Michigan St. Money no object. Call
Ron x2157

Help a recent ND Alum show off his
new plaid pants... sell me your
Mich. State tix.
Call Jen x4717

NEEDED: Two GA tickets to Pitt
game. Parents will pay well! Call
Tim @ X4063

I'M BUYING I.U. STUD. TIX Call
John x3660

Need 2 IU GA's for family
visit. Call Mick at #2133

NEED M.ST. TIX
NEED PITT TIX
213-470-4419
Lv. Mssg.

USC GA'S WANTED!!!
Dad's dying to see ND play
before I graduate.
PLEASE CALL x4227

PLEASE!! I need just one student or
G.A. ticket to the Michigan State
game. Call Amy x1347.

Will trade 4 great Mich St.
GA's for 4 USC GA's. #1752

An honest fan with a large family is
looking for GAs to all games. We
use all tickets we buy. Jeff 272
9602

Need 6 MSU GA's. Mike x1630

need 2 mich. st. and 1 ind. tix. call x
2322-mike.

WANTED
6 Michigan State GA's
284-5105

Need 2 ea. IND studs and ga's.
Call Toby 1786

I need I.U. G.A. tickets!! Please call
Jessica at 4818!!!!

*** I HAVE 2 IND GA'S ***
WILL TRADE FOR MICH ST GA'S
CALL #4036

NEED TICKETS? 289-7920.

DESPERATELY NEEDED! \$!\$!
I need 2 GA tickets to the
Pitt Game. NAME YOUR PRICE!!!
Call Mike: 272-0484

Need 3-4 GAs to any home football
game. Call 283-2813.

NEEDED 1 GA TO THE INDIANA
GAME. Call Sheila X4842.

Need Tenn Tix
3 stud
2 GA
Zeke 283-1786

I need one G.A. for the I.U. game.
Please call Mindy at
271-7188.

football ticket book for sale.
call x3953.

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 p.m. to 3 p.m. at the Saint Mary's office,
309 Haggar 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 all spaces.

I DESPERATELY NEED TWO PITT
GA'S AND TWO GA'S FOR ANY
OTHER GAME. PLEASE CALL ME
AT 3293. WILL PAY!!

I HAVE TWO NAVY GA'S. CALL IF
YOU WANT THEM. 3293.

TOP \$\$\$ FOR GA TENN TIXS
RANDY 800-323-7687

NEED MICHIGAN STATE AND
PITT GA'S
CALL X2532

Desperately need 2 GA's to Pitt or
USC. Please call Lisa at x1265.

Desperately need 1 GA or stud
ticket for IU! X4656 Will

2 Michigan (as in not Mich State)
GA's for sale. Call between 10pm
and midnight only. x-3591

TRADE 2 TENN/2 PITT GA
FOR 2 USC GA X4045

NEEDED: TENN. GAs
WILL TRADE \$\$, PITT GAS,
PENN ST. (away) GAs —
OR A COMBINATION OF THE
THREE!
Call Matt at x2318.

NEED: 1 MICH ST GA. Will trade
for stud. tix or cash CHAD 1205

Need
2 USC
6 Pitt
GAs
x2204

Have 2 Pitt GA's trade for MSU
GA's. 717-757-1934.

Need Tenn. GA tix. Willing to
trade a # of Pitt or Navy tix or pay.
Call Scott x1763.

NAVY, NAVY, NAVY!!!
We need all the NAVY GA's we can
get. Will trade 2 Pitt GA's and pay
cash. Call Don or Earl X4100

I need 1 IU ticket Rob x4100

NEED TENN TIXS-STUD OR GA'S
CALL MOE - 3402 -

PLEASE BUY MY STUDENT
FOOTBALL TICKET BOOK!!!
x3710

NEED 4 MICH. ST. GA TIX
WILL PAY GOOD \$\$\$
CALL BART 271-0759
ANYTIME

Std. season ticket book for
sale. 273-9274

I have 2 Indiana G.A.'s. and need 1
Mich. State G.A. Call Chuck x1637

FB TICKET BOOK
FOR SALE!!
X2906

\$\$ I need 2 Michigan St. GA's
Dan x1835

Help!
My family has their plane
tickets, now I need 3 GA's for
Michigan State!
Call Tamara at 4768.

Need 2 MSU GAs & 6 Pitt GAs. Call
x4282.

STD SEASON TIX 4 SALE
CALL 232-1094

NEED 4 Mich St. G.A.'s
Rob x4352

XXXXXXXXXXXXXXXXXXXXX
I NEED I.U. TIX!!!
CALL MARK @289-6541
XXXXXXXXXXXXXXXXXXXXX

XXXXXXXXXXXXXXXXXXXXX
I NEED I.U. TIX!!!
CALL MARK @289-6541
XXXXXXXXXXXXXXXXXXXXX

NEED 2 NAVY G.A.'S
CALL MIKE @3024.

NEED ONE I.U. G.A.
CALL HARRY @2546

PERSONALS

I am the Lizard King and I can do
anything.

Need GA's to all home games.
have extra Purdue tix.
Call Tom x1563

ATTENTION: STUDENTS!
\$5.50 HAIRCUTS

VITO'S BARBER SHOP
1523 LINCOLNWAY WEST
233-4767
Walk ins

AUDITIONS!!! AUDITIONS!!!
The London Program's
"A MIDSUMMER NIGHT'S
DREAM"

September 10 6:30-9:00
September 11 6:30-9:00
in THEODORE'S

Any questions, time conflicts,
Call Kris x1295

IU GAs? I still need many. Call
Monica at 283-4098.

FLOUNDER!
FLOUNDER!
FLOUNDER!
FLOUNDER!
FLOUNDER!

If you happen to see Patty G.
sometime today, be sure to tell her
that she is cool.
Any responses, Patty?

CAT(sly): The bible says: Ask and
you shall receive. You're 21, I'm
not. I might be asking for a favor
here & there....
Love ya, your sis, NOSEY

Nigo's in the House,
Rock the House!

INDIANA AUTO INSURANCE.
Good rates. Save Money. Call me
for a quote 9:30-6:00,
289-1993. Office near campus.

SENIORS
SENIORS

Get into the swing of things with the
Senior Class Golf Tourney on Thurs
at 3 Only \$5 for a team Sign up in
class office

SENIORS
SENIORS

Hey Fee-Antsy,

HAPPY BIRTHDAY!

Chalk up another one, honey.
Whatever you want, whatever
you need, you know it's yours.
Now and forever.
Love,
David

XMAS IN SEPTEMBER!!!
"...I'm telling you why..."
Only 2 days until Christmas.

Nigo Fest '91
Sept. 7th
Be Cool, Be There!

ATTENTION ROCKERS!!!

The record you've been waiting for
is finally here!
CHISEL: "Swamp Fox/Spike"
and "Listen"
The new 7-inch on Assembly
Records.

Available from John "E." Dugan and
Chris "Dude" Infante for \$3.
Or call the Chisel RokkLine at 288-
9334.

If you're too broke to afford the
record, listen to Chisel on WVFI
AM640.

Rich Szabo is a cutline and
headline king!
We definitely have to work together
again soon.
Guess what time I got out of here
on Tuesday night???

To my wonderfully understanding
roommates and friends on the
second floor of PW(aka
Bet,E,Z,Tate,K,But, and Bird)
Sorry I have not been around
lately. Thanx for being my
answering machine. Thanx for
putting up with me stumbling in at
all hours of the night. The first
football weekend is finally here.
Party on dudes!

Love, Jen

Protect the little critters
living in the forest.

All it takes is one match. Thrown
thoughtlessly in the forest.

Remember. Only you can prevent
forest fires.

New administrators join the ranks of the Office of Student Affairs

Kevin Warren (left), William Kirk (above).

By ELIZABETH VIDA
Accent Writer

Over the summer, Professor Patricia O'Hara, vice president for Student Affairs, restructured the entire hierarchy of the Office of Student Affairs, including three changes at the senior staff level.

Perhaps the biggest change involves the creation of a fourth assistant vice president position, which will be filled by Kevin Warren.

He will work with Minority Student Affairs, Alcohol and Drug education and off-campus students, all departments in the Office that had previously been under Sr. Jean Lenz's responsibility as sole assistant vice president of Student Affairs.

Born and raised in Tempe, Arizona and a graduate of Grand Canyon University in Arizona, where he was an academic and athletic All-American in basketball, Warren went to work on his M.B.A. in the summer of 1986 at Arizona State University.

By the fall of 1987, he had finished his M.B.A. and entered Notre Dame law school.

While attending Notre Dame, trial advocacy, or mock trial classes, are where Warren truly excelled. He also was on the Notre Dame Barristers Team, which competed in Chicago.

His years in law school were not without some fun, though. "I played basketball. We were in the Final Eight for two years, and Final Four in 1990 for Expresso's Pizza," Warren commented.

After law school, Warren found himself just outside Kansas City, actually Overland Park, about one mile from NCAA headquarters.

While there, he worked with the law firm of Mike Slive and Mike Glazier, "the definitive lawyers in representing the universities for the NCAA committees."

Warren worked in the infractions area of the firm, representing universities that had hired his services for representation in front of the NCAA Infractions Committee.

He represented the University of Minnesota (the incident involving Lou Holtz), the University of Florida, the University of Missouri, and Syracuse University all within the space of a year and a half.

Starting July 27, Warren took over a position that will oversee "three of the most volatile subjects on campus." Helping him will be Iris Outlaw, who will head Minority Student Affairs, and her assistant, Mari Fuentes, who graduated from Notre Dame in 1989 and "has a great feel for the school," said Warren.

Both will work out of a newly renovated space and club room on the second floor of LaFortune. Also, newcomer Mark Pogue from the Alcohol/Drug Information Center at Indiana University will serve as Coordinator of the Office of Alcohol and Drug Education.

With the three year Lily grant recently received by the University, Warren would like to project goals for his departments over a three year period.

"I would like to heighten awareness of alcohol and drug abuse and make this office a visible presence on campus with excellent educational programs."

Regarding off-campus students, Warren wants to "develop a better relationship between the administration and off campus students. It seems like off campus students just go to class and then head off back home. I would like to see them playing a bigger part in University life."

"In the next three years, my goal would be an increased sensitivity of the administration towards minorities and vice versa. A more harmonious relationship could be attained, leading to more action on

the University's part," Warren stated.

"This is a phenomenal institution," Warren continued, "and one that provides the minority students with an environment very similar to the real world environment. It also helps students to recognize the positive aspects around them and how they can go about changing the negative aspects in the correct manner, meaning that those changes will be made."

Another new face in Student Affairs is William Kirk. He will act as the new assistant vice president of residence, replacing John Goldrick, who is now serving in the Peace Corps in Ghana.

Kirk, a Virginia Beach native, received his BBA in Accounting from Notre Dame in 1984. He lived in Holy Cross and Morrissey Halls.

After school, he worked at Price Waterhouse in Manhattan as a staff accountant, but later switched to their consulting division, called Management Consulting Services. In 1987 Kirk took a leave of office and worked on Bob Dole's presidential campaign.

1988 saw Kirk entering Notre Dame law school. In his second semester of law school, Kirk served as assistant rector for Sorin Hall.

The following year ('89-'90), he was the rector for Holy Cross Hall—the only non-clergy rector in a male dorm at the time. "It was great being rector at Holy Cross, not only because I lived there my freshman year undergrad, but also because it was the last year for the hall."

During the following school year, Kirk served as rector for Stanford Hall, all while attending law school.

After his third year in law school, Kirk received an offer to work for Barnes and Thornburg, the biggest law firm in Indiana and one that also works with Notre Dame.

"I was offered this job just re-

cently, a unique position that doesn't open up very often, and I couldn't turn it down. Barnes and Thornburg were very understanding of my decision to decline my spot at their firm."

"My responsibilities are varied, but include the offices of Residence Life, headed by Betsy Pawlicki, Security, under Rex Rakow and Student Residences, chaired by Evelyn Reinebold." As to his goals as assistant vice president of Residence Life, Kirk states, "I'm always looking for improvement."

"My daily schedule varies, but I deal with a lot of student withdrawals, both voluntary and involuntary. The security department is excellent, very competent. Rex Rakow, Chuck Hurley, Phil Johnson—they all do a great job."

Regarding the alcohol policy, Kirk explains, "Every two years the policy is looked at. The result

of the most recent study was that large quantities of alcohol were being carted on campus with negative results. The implementation of the new policy is aiming at moderating consumption."

Neighborhood safety and students is also in Kirk's area. "We've requested increased police patrols in dangerous neighborhoods—the whole northeast neighborhood is a concern."

Kirk, however, has no complaints about South Bend as a whole. "South Bend is a great town, much better than I thought it was when I was an undergraduate here."

'In the next three years, my goal would be an increased sensitivity of the administration towards minorities and vice versa.'

Tyson will fight despite legal problems in Indy

NEW YORK (AP) — Evander Holyfield might stop Mike Tyson from regaining the world heavyweight championship, but a grand jury isn't going to stop Tyson from trying.

While a grand jury in Indianapolis continued deliberating whether Tyson should be charged with rape, the former champion and Holyfield met each other at a news conference Wednesday to formally announce their fight Nov. 8 at Caesars Palace in Las Vegas.

"Mike Tyson's legal situation has nothing to do with this fight," promoter Dan Duva said in reiterating earlier statements that the fight will be held even if Tyson is indicted. "We don't have the right to prejudge anybody."

A grand jury decision was expected by Monday. An 18-year-old woman who competed in the Miss Black America pageant in Indianapolis told police Tyson raped her July 19 in a hotel room in that city.

Should Tyson be indicted, Duva said, "There won't be a trial before Nov. 8. There's no question about that."

"Regardless of what happens, my job is to get into the ring and win it regardless of distractions," Tyson said.

"Tyson comes off the street," said Duva's father, Lou, who helps train Holyfield. "He's had crises before and handled them. Why wouldn't he be able to handle them now?"

"Now, if the shoe was on the other foot and Evander was faced with the same situation, things might be different."

"At the request of Mike Tyson's attorneys, please do not ask any questions about the legal proceedings involved," Dan Duva said.

Of course, such questions were asked, but they were fielded by Duva and Don King, who is involved with the fight as Tyson's promoter.

Duva and King were caught by surprise, however, when one apparent questioner said, "Mike, I'm here to serve you a summons." With that, he threw a document toward the dais and left as Duva shouted, "Get out of here."

Duva then quipped, "Any other summonses?"

Robert Hirth, Tyson's attorney, said the summons was served in connection with a \$100 million federal lawsuit filed against Tyson by Rosie Jones of Bridgeport, Conn., last month in New York. Jones, 26, Miss Black America of 1990, has accused Tyson of grabbing her waist and buttocks while being photographed with the boxer in Indianapolis.

Dan Duva said he expects some demonstration against the fight.

"There's always somebody who doesn't like what we're doing," he said. "Some people didn't like George Foreman fighting Evander Holyfield, and the AMA has been campaigning against boxing for years."

There is no denying the interest in the match, which, Duva said, will gross \$100 million. The match will be shown on pay-per-view for the average price of "\$40 give or take a couple of dollars," said Duva.

SPORTS BRIEFS

■ **The Observer accepts sports briefs** in writing at The Observer office on the third floor of LaFortune from 9:00 a.m. until 4:30 p.m.. Be sure to include date, place, time and number of days the brief is to run. The Observer reserves the right to edit all briefs.

■ **Off Campus Interhall football** players can sign up by calling Steve at 233-3882 or 234-6976. Tryouts will be held at 6:30 pm on Thurs. September 5 on Stepan field.

■ **Novice rowing coaches are needed** for the 1991-92 season. All interested parties should contact Pete at 271-8466. Due to scheduling conflicts the novice general meeting has been changed from Friday to Monday, September 9 at 7:00 p.m. in room 118 Nieuwland Hall.

■ **Anyone interested in playing off campus interhall soccer** can call Paul or Rob at 277-5329. Transfers are very welcome.

■ **The ND Martial Arts Institute** will start beginners practice on Thursday from 6:30 to 8:30 and Sunday 5:00 to 7:00 in room 219 of the Rockne Memorial. Advanced classes will be held Friday 6:00 to 8:00 and Saturday 10:00 to 12:00. Anyone is welcome to attend.

■ **An organizational meeting** will be held Wednesday September 4 at 7 p.m. in the basement of LaFortune for anyone interested in playing women's off-campus football. Call Kristy at 273-1257.

■ **Anyone interested in participating in competitive ballet**, both technical and modern freestyle should contact Bob Nolan at 271-8296 after 9 p.m. A new club is forming.

■ **Men's and womens's track and field:** A meeting will be held for anyone interested in participating on Thursday September 12 at 4 p.m. in Loftus Auditorium.

■ **The Fellowship of Christian Athletes** will have its first meeting tonight at 7 p.m. in the basement of Farley. Newcomers welcome. For information, call Mark at 283-1586.

■ **The water polo club** will have a mandatory meeting on Sunday September 8, at 8 p.m. in the Montgomery Theatre.

■ **Women's softball tryouts:** anyone who wants to tryout for the women's softball team should report to the softball diamond at Alumni Field on Monday, September 9 at 4:00 p.m.

■ **The Aikido Club** will begin practice on Monday, September 9 at 219 Rockne. Beginners are welcome to attend.

WORK SMARTER. NOT HARDER.

Engineering student? Smart.

Math or science major? Also smart.

On tests, you probably run equations over again to make sure they're right. So you're working harder.

You don't have to do it anymore. Not when you use the TI-68 Advanced Scientific or TI-81 Graphics Calculator, with their last equation replay feature

and so many other smart functions.

We've spent years with students like you and educators like your professors to develop the TI-68 and the TI-81. That's why they're so highly recommended.

For engineering students, The TI-68 solves up to five simultaneous equations, provides complex number functions and offers formula programming. That's power.

And for math and science applications, the

TI-81 offers the most comprehensive, yet easy-to-use graphing functions with extensive programming capabilities.

Try a TI-68 or TI-81 at your local TI retailer today. And start working smarter, instead of harder.

 **TEXAS
INSTRUMENTS**

SPORTS SHORTS

Brister's head nearly uncorked

■**PITTSBURGH** — Bubby Brister says some NFL game officials are more protective of big-name quarterbacks, a group that he said doesn't include himself. Brister suffered a mild concussion when he was sandwiched by two Chargers during the Steelers' 26-20 victory Sunday. "I don't know if it's because me and the referees in the past have not gotten along on certain days. I don't know what it is," Brister said at practice Tuesday. He acknowledged officials could not have done anything to protect him from the concussion, which he said he got when one of the Chargers tried to rip his head off. "That's how my helmet came off. He just tried to pull my head up and tried to uncork my head," Brister said.

Willie Clark to retire after this weekend

■**CHARLES TOWN, W.Va.** — Willie Clark, America's oldest active jockey, said Wednesday he will retire this weekend at age 69 — after 10,630 races spanning more than 45 years. Clark spent most of his career at tiny Charles Town Races in the Eastern Panhandle. He said he wanted to ride until he was 100, but he decided to call it quits when he was suspended by the state Racing Commission in June for reckless riding. He said track stewards had singled him out because of his aggressive style. "I don't want to put up with the aggravation. The riding today, it's sissified," Clark said. Fellow jockeys had complained that his style was too rough, said Paul Espinosa, a spokesman for Charles Town Races. "I think they gave him a chance to retire gracefully instead of letting it get to a point where things got ugly," Espinosa said. Clark has broken almost every bone in his body riding except his left arm, he said.

Miller gets big contract after 4 INTs

■**ATLANTA** — Chris Miller of the Falcons has a good way to forget the four interceptions he threw in Sunday's loss to Kansas City. He can read and re-read his new two-year contract extension which will give him an average of \$1.55 million a year through 1993. For agreeing to the extension, Miller received a signing bonus of \$600,000. He was getting \$650,000 as a base salary for this year under the five-year contract he signed in 1987. The two-year extension calls for base salaries of \$1.6 million in 1992 and \$1.8 million in 1993. Various playing time and performance incentives could boost the value of the contract by at least another \$250,000 per year. That game Sunday was the worst of Miller's NFL career.

Cunningham's injury saddens Limeys

■**LONDON** — Eagles quarterback Randall Cunningham's season-ending injury made big news in England. In a country where football stars usually kick a round ball, Cunningham and the Eagles — who have played preseason games in London two of the last three years — have their own following. British newspapers reflected the importance of Cunningham there in reporting on his injury. "Cunningham to Miss Season" ran in the Times of London, beneath a photo of the player being carted off the field Sunday against the Green Bay Packers. The Independent and Today both ran headlines that the Eagles star was "grounded," with the Independent calling the injury "the most significant moment on ... opening day."

**Happy 21st
Birthday to our
"Sweetie Pie"**

*WE LOVE YOU.
TARA!*

MOM AND DAD

The Observer

is currently accepting applications for the following paid position:

Photo Editor

A two-page personal statement and a resumé should be submitted to Kelley Tuthill at The Observer by Monday, Sept. 9, at 5 p.m. For further information about this position, contact Kelley Tuthill at 239-7471

Dozier makes move back to NFL

MINNEAPOLIS (AP) — D.J. Dozier plans to change hats again, trading his Class AAA baseball cap for a Minnesota Vikings helmet.

Dozier, who has spent the summer playing outfield for the New York Mets' affiliate in Tidewater, Va., has left the team.

"His agent notified me last night that it was his intent to play football and has asked us to keep him out of the lineup to prevent injury," Mets director of baseball operations Gerry Hunsiker said Wednesday.

Dozier took himself out of the lineup before Tuesday night's Tides game. Tidewater general manager Dave Rosenfield said Dozier did not play Wednesday night, the last game of the International League season.

The move comes even as Dozier, a running back in his football career, is demanding a trade from the Vikings. He is

not under contract with the team and, with Minnesota's new one-back offense designed to feature Herschel Walker, probably would not be allotted much playing time.

But Dozier stands to make more in football, said Hunsiker, who declined to comment on Dozier's baseball salary.

"It can't even compare to what he can make playing football because we're talking about minor leagues versus the major leagues," Hunsiker said.

Dozier's agent, Brett Senior, did not return a phone call Wednesday and the phone at Dozier's Virginia home was not answered.

Jeff Diamond, Vikings vice president, said Wednesday he had not spoken with Senior and knew nothing of Dozier's plans.

"I can't comment further until I talk to his people," Diamond said.

Last summer, Dozier finished

the minor league baseball season and played in the instructional league until early November before jumping to football with six games left in the Vikings' season.

"We've always had this relationship with him," Hunsiker said. "The understanding was that he could play football if he chose to and that if he wanted to play baseball we would provide him that opportunity."

"This year, he just left a little earlier."

Dozier, 25, hit .269 with one homer and 22 RBIs in 171 at-bats for Tidewater. He hit .278 with eight homers and 30 RBIs in 259 at-bats for Williamsport of the Class AA Eastern League before being promoted.

The former Penn State star played four seasons in the NFL after being selected 14th overall in the 1987 NFL draft. In limited duty last season, he gained 12 yards on six carries

No-hitters purged from record books by committee on statistical accuracy

NEW YORK (AP) — Now that Jim Maloney has lost one of his three no-hitters, he has another idea for baseball.

"Maybe they can take the loss away, too, and give me a win," he said.

Maloney's was one of 50 no-hitters purged from baseball's record book Wednesday by the committee on statistical accuracy. The committee voted 8-0 to define a no-hitter as a game of nine innings or longer that ended with no hits.

The definition eliminated 38 shortened no-hitters and 12 games in which a pitcher threw nine no-hit innings, then gave up a hit in extra innings.

On June 14, 1965, Maloney pitched 10 no-hit innings against the Mets. The Mets beat the Reds on Johnny Lewis' leadoff home run in the 11th.

"When you get 10 innings of no-hit ball and get beat in the 11th, you don't know if you're going to get back there again,"

Maloney said.

He did so only two months later, winning a 10-inning no-hitter against the Cubs on Leo Cardenas' home run off the left-field foul pole at Wrigley Field. Maloney pitched a nine-inning no-hitter for the Reds against

see Maris, page 14

the Astros in 1969.

"All along, I've known I threw two legitimate no-hitters that I won," Maloney said. "It's a tough league."

Harvey Haddix agreed with the decision, even though it means he didn't pitch a perfect game for the Pirates against the Braves on May 26, 1959. Haddix pitched 12 no-hit innings and lost in the 13th on an error, a sacrifice and Joe Adcock's RBI double.

"That makes sense," Haddix said of the decision. "When you think about it, that would be correct."

However, Haddix still felt a

little bit hurt.

"It's disappointing to find out it's not a no-hitter, but it's still the record," he said. "Most consecutive perfect innings, most consecutive batters retired."

Also wiped off the books were the shortened no-hitters. The last was a six-inning effort by Melido Perez of the White Sox on July 12, 1990.

"Is it ridiculous? It sure is," said Carlton Fisk, who caught the game. "He earned it. Doesn't it go down in the book as a six-inning no-hitter? I don't know why they have to delete those. It's just something I can't comprehend. They were official games, weren't they?"

Chicago general manager Ron Schueler said it was a bad decision.

"It seems like they're sitting around there trying to invent things to do rather than let baseball remain the way it is," he said.

Big 10 big winner with basketball monies

MADISON, Wis. (AP) — Wisconsin, which cut five sports earlier this year because of a budget deficit, drew the biggest share of the latest NCAA basketball tournament TV revenues even though it hasn't appeared in the tournament since 1947.

But while Wisconsin could use the \$409,811 to shave its \$1.8 million athletic budget deficit, it will split it equally with its competitors in the Big Ten Conference under the league's sharing plan, athletic director Pat Richter said.

"The whole pot goes into the Big Ten. We divide it up equally. We won't even see the check," Richter said Wednesday.

Wisconsin wasn't the only Big Ten winner under the NCAA's formula for rewarding the 294 Division I schools based on the number of sports and scholarships offered.

Ohio State claimed \$398,266 for the second largest award as seven of the 10 schools in the league claimed more than \$300,000. That means all conference members will receive checks for \$331,171 under the sharing formula.

"This conference has a long

tradition of dividing up our money equally" to ensure more even competition, Big Ten associate commissioner Kevin Weiberg said.

Four Atlantic Coast Conference teams — North Carolina, North Carolina State, Virginia and Maryland — also exceeded the \$300,000 figure.

But because the broad-based payments aren't tied to tournament success, national champion Duke took home just \$213,145 and runnerup Kansas was paid \$184,439.

NCAA executive director Dick Schultz has promised to eliminate "the \$200,000 free throw" that rewards teams solely on performance by crafting a formula that rewards schools for their broad-based sports sponsorship.

"The membership would like to get away from the intense pressure to win just to make money," said Jim Marchiony, the NCAA's communications director. "The fact that the Big Ten shares its revenue equally further dissipates that pressure."

NCAA members voted to split each year's take from the seven-year, \$1 billion basketball

tournament TV contract into three pools. The basketball pool, to be divided among Division I conferences based on the number of games their teams play in the tournament, is paid in April, followed by a flat \$25,000 academic-enhancement payment to each school in June, and then the broad-based scholarship and sport payments.

Under the formula, Wisconsin was paid \$98,700 for offering 25 sports, 13 more than the minimum required for Division I membership, and \$311,111 for its 275.20 athletic scholarships.

But Wisconsin in the future won't see as big a chunk of the revenue because earlier this year it eliminated baseball, men's and women's gymnastics and men's and women's track to save money.

The effects of those program cuts won't be factored into the NCAA distribution formula for another two years but even when they are the Big Ten's sharing arrangement will soften the blow considerably, Richter said.

"It's one of the strengths of the program," Richter said.

Red Sox bedevil Angels at Fenway; Braves fall, 8-4

BOSTON (AP) — Joe Hesketh shut out the Angels for 5 2-3 innings, Jeff Reardon earned his team-record 34th save and Wade Boggs homered for the Red Sox.

Hesketh (10-3) is 8-3 since being converted from a reliever into a starter. He gave up six hits and struck out six before California loaded the bases with two outs in the sixth on a two-out double by Wally Joyner and two walks. Greg Harris relieved and retired Lance Parrish on a routine fly to end the inning, preserving a 1-0 lead.

Reardon pitched the ninth and broke a tie with Bob Stanley, who had 33 saves in 1983, for the Boston record.

Kirk McCaskill (10-18), leading the majors in losses, blanked the Red Sox until Boggs hit his eighth home run with one out in the fifth.

Blue Jays 3, Orioles 1

TORONTO — Joe Carter hit his 30th home run and Todd Stottlemyre allowed four hits in seven innings as the Blue Jays beat the Orioles and took a three-game lead over idle Detroit in the AL East.

Stottlemyre (13-6) struck out one and walked two as he won for the eighth time in 12 decisions. Duane Ward got six straight outs for his 18th save in 20 chances, completing Toronto's eighth victory in 11 games.

White Sox 4, Royals 1

CHICAGO — Alex Fernandez pitched two-hit ball for seven-plus innings and stopped his four-game losing streak,

Maris loses his asterisk after 30 years with Ruth

NEW YORK (AP) — Roger Maris finally got baseball's single-season home run record to himself today when baseball's statistical committee voted unanimously to drop the asterisk from the record books.

In addition, Harvey Haddix and 11 others pitchers lost no-hitters when the committee voted to define no-hitters as games of nine innings or more.

see No-hitters, page 13
that ended with no hits. Haddix pitched 12 perfect innings for Pittsburgh against Milwaukee on May 26, 1959, but lost in the 13th inning on Joe Adcock's RBI double.

Among the other pitchers having no-hitters taken away were Mark Gardner of Montreal, who pitched nine hitless innings against Los Angeles this year, on July 26. No-hitters also were lifted from Jim Maloney of Cincinnati and Bobo Newsom of the St. Louis Browns.

Maris hit 61 home runs in 1961, breaking Ruth's record in the Yankees' final game of the season. Because it was the first season after schedules were expanded from 154 games to 162, commissioner Ford Frick, on July 17 that year, said that in order to break the record, Maris would have to surpass Ruth's 60 home runs in 154 games.

leading the White Sox over the Royals.

Chicago won for just the seventh time in 24 games. Bo Jackson lined out as a pinch hitter, making him 0-for-8, all against Kansas City, since returning to the majors.

Brewers 2, Athletics 0

MILWAUKEE — Bill Wegman stopped Oakland on four hits for eight innings and struck out a career-high 10 as the Brewers beat the A's.

Wegman (11-6) won his career-high fifth straight game, a streak that includes a 7-0 victory over the A's on Aug. 24 in Oakland. He walked two and struck out Jose Canseco three times. Doug Henry pitched the ninth for his sixth.

Greg Vaughn hit his 23rd home run, connected off Ron Darling (3-2). It was Vaughn's sixth homer and 20th RBI of the season against the A's.

Indians 8, Twins 4

MINNEAPOLIS — Albert Belle drove in a career-high five runs

with a homer and double and the Twins lost a game off their AL West lead by letting the majors' worst team, the Indians, rally to win.

Minnesota, which had a three-game winning streak snapped, still leads the division by eight games. The Indians broke a three-game losing streak.

Yankees 3, Rangers 2

ARLINGTON, Texas — The Yankees ended their 15-game losing streak at Arlington Stadium, beating the Rangers as Steve Sax went 4-for-5 with a home run and two doubles.

Texas had not lost at home to New York since May 4, 1989. The Rangers' winning streak was their longest home winning streak in history over one team.

Greg Cadaret (7-5) won in relief of starter Scott Sanderson, who left after five innings because of a groin pull aggravated while covering first base. Steve Farr gave up pinch hitter Mike Stanley's RBI single before getting his 18th save. Brian Bohanon (3-2) took the loss.

National League

Expos 8, Braves 4

MONTREAL — Atlanta lost for the fourth time in five games as Marquis Grissom snapped a seventh-inning tie with a two-run single to lift Montreal over the Braves.

The Expos, who had rallied with three runs in the sixth inning, scored twice in the bottom of the seventh after the Braves tied it in the top of the inning.

Atlanta entered the game in a first-place tie with Los Angeles in the NL West.

Spike Owen and Ivan Calderon led off the Expos seventh with consecutive singles off Jim Clancy (1-4). After Tim Wallach walked to load the bases, Mike Stanton relieved and got Larry Walker to fly out before Grissom's single.

Pirates 8, Giants 3

SAN FRANCISCO — John Smiley won his 17th game and Steve Buechele and Andy Van Slyke homered as Pittsburgh beat San Francisco for a three-

game sweep.

Smiley (17-8) held the Giants to two runs and seven hits in 6 2-3 innings, and won his fourth consecutive decision as the Pirates won for the eighth time in nine games. Roger Mason finished for his second save.

Reds 5, Phillies 1

PHILADELPHIA — Randy Myers pitched four-hit ball and struck out a career-high eight in eight innings to lead Cincinnati over Philadelphia.

Myers (6-12), who was a reliever until this season, was making only his eighth career start. He was in trouble only once before Darren Daulton's home run in the eighth inning spoiled the shutout. Rob Dibble pitched a perfect ninth.

Paul O'Neill singled in two runs in the first inning off Tommy Greene (9-7).

Astros 8, Mets 3

NEW YORK — Jeff Bagwell and Craig Biggio homered as Houston beat New York despite two home runs by NL leader Howard Johnson.

PRINCIPLES of SOUND RETIREMENT INVESTING

BEFORE TRUSTING YOUR FUTURE TO ANY COMPANY, ASK FOR SOME LETTERS OF REFERENCE.

You put more than just your savings into a retirement company. You put in your trust and hopes for the future, too. So before you choose one, ask some questions. How stable is the company? How solid are its investments? How sound is its overall financial health?

A good place to start looking for answers is in the ratings of independent analysts. Three companies, all widely recognized resources for finding out how strong a financial services company really is, gave TIAA their top grade.

IN THE FINAL ANALYSIS, TIAA IS LETTER-PERFECT.

TIAA received A+ from A.M. Best Co., AAA from Standard & Poor's and Aaa from Moody's Investors Service. These ratings reflect TIAA's reliable claims-paying ability, exceptional financial strength, superior investment performance, and low expenses. With its guaranteed rate of return and opportunity for dividends, TIAA is one of less than ten companies, out of

2,200 nationwide, that received these highest marks.

CREF. FOUR MORE LETTERS EVERYONE SHOULD KNOW.

For further growth potential and diversification, there's the CREF variable annuity with four different investment accounts to give you the flexibility you want as you save for the future.

Together, TIAA and CREF form the nation's largest private retirement system, with over \$95 billion in assets and more than 70 years of experience serving the education community. For over one million people nationwide, the only letters to remember are TIAA-CREF.

SEND NOW FOR A FREE RETIREMENT INVESTMENT KIT, including a *Special Report* on TIAA investments. Mail this coupon to: TIAA-CREF, Dept. QC, 730 Third Avenue, New York, NY 10017. Or call 1 800-842-2733, Ext. 8016.

Name (Please print) _____

Address _____

City _____

State _____

Zip Code _____

Institution (Full name) _____

Title _____

Daytime Phone () _____

TIAA-CREF Participant

☐ Yes ☐ No

If yes, Social Security # _____

CN

Ensuring the future for those who shape it.™

Thursday
7 p.m. A Pre-Law Society meeting for seniors applying to law school will be held in the Library Auditorium.

LECTURES

All those interested in following the developments in the Soviet Union are invited to attend the first meeting of the Soviet Studies Reading Group on Thursday, September 5 in Decio 134 (the old Kellogg Reading Room next to the Decio Cafe). This is not a lecture course. Copies of the reading can be obtained in the Government Office or the Reserve Reading Room.

MENU

Notre Dame

Rolled Bacon & Cheese Omelet
Rolled Cheese Omelet
BBQ Chicken
California Eldorado Casserole

Saint Mary's

Roast Loin of Pork
Swedish Meatballs
Cheese Enchiladas
Deli Bar

- ACROSS
- 1 Short distance

5 Musical symbols

10 Visit between whalers at sea

13 Small combo

14 Lake Indians

15 Emanation

16 Start of a hungry man's quip

19 Teeny-weeny

20 It can be floppy

21 Pries

22 Wave sound

23 He painted "Interior With Eggplants"

25 Modest

28 Mount near Nazareth

29 A "terrible" czar

30 Basque beanie

31 Wapiti

34 More of the quip

38 Explosive letters

39 Film segment

40 Ascended

41 Solo males

42 Strip blubber

44 Gentle colors

47 Prepare the Devon cream

48 Like an enthusiastic crowd

49 State of mind

50 Secreted

53 End of the quip

57 Wanes

58 Gnats and rats

59 Helm position

60 "— Kapital"

61 Fresh

62 Cavort
- DOWN
- 1 Pack away

2 Veritable

3 Irish republic

4 D.C. denizen

5 Say by heart

6 Clean the slate

7 Parachute

8 A Kennedy

9 Ukr., e.g.

10 Conjecture

11 Ram on high

12 Minister's residence

15 To have, in, Le Havre

17 Repute

18 Entirely

22 Litter's littlest

23 Seine feeder

24 Drive the getaway car

25 Gossip

26 Neck-and-neck

27 Sail suspender

28 Sides

30 Toots one's own horn

31 On its playing fields, "Waterloo was won"

32 Minus

33 Place for a cap

35 Dessert, in Devon

36 Eurasia's — Mountains

37 Stew

41 Wild guesses

42 A sibling of Cottontail

43 Sourdough's strike

44 Emulated some expectant fathers

45 West Indian island

46 European trees or apples

47 Egyptian Christians

49 Large lump

50 Hawaiian seaport

51 List segment

52 Like the Mariana Trench

54 AWOL's nemeses

55 Verily

56 A danger for smokers

ANSWER TO PREVIOUS PUZZLE

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

"Well, we're ready for the males' 100-meter freestyle, and I think we can rest assured that most of these athletes will select the dog paddle."

SPELUNKER

JAY HOSLER

NOTRE DAME

150 Years of Excellence

ArtTostal

HPC

THE SHIRT '91 IT'S BLUE

Make the Stadium a sea of Blue by wearing

THE SHIRT

to the Game Saturday

Purchase yours today for only \$10 from your Hall, the Student Gov't Office, or the Alumni Association. Let's Show the World our True Colors!

Irish special teams hope to shine against Hoosiers

By JENNIFER MARTEN
Sports Writer

When the clock starts ticking on Saturday, Notre Dame's special teams squad will be ready. Armed with seasoned veterans and untested underclassmen, special teams hopes to continue to cause trouble for opponents as it has in the past.

"Special teams have always had one returner and ten guys who can block," said special teams coach Jay Hayes. "As long as everyone does their job then we'll be okay."

Receiver Clint Johnson is more optimistic. "We are looking pretty good for the year," said Johnson. "Special teams has good athletes because we treat it as part of the offense and defense."

Leading the Irish will be all-star punter/placekicker Craig Hentrich who returns for his third year on special teams. The Notre Dame junior is rated the sixth best kicker nationally in the preseason by The Sporting News. Last year, he averaged 44.9 yards per punt and made 16 of 20 field goal attempts for the Irish.

Receiving the opening kickoff will be Johnson according to Hayes. Johnson, a sophomore from Altamonte Springs, FL, made several appearances with special teams against Purdue last year. In the game, he helped block a Boilermaker punt on the first possession of the game.

He has mixed emotions about the season-opener against Indiana. "I feel pretty confident, but I still have some jitters."

Sophomore Jeff Burris of Rock Hill, SC will be the deep man on punts. He made 119 special team appearances during the 1990 regular season and logged playing time in every game except Stanford. Burris is excited for the new season.

"I am very excited because special teams are a great part of any game and I'm excited to be a part of it," said Burris.

He returned three kickoffs for 25 yards when opponents opted to kick to him over Rocket Raghbir Ismail. Now, the punter will be kicking to him and Burris is ready.

"Rocket taught me a lot and I think I am ready," said Burris.

Other players expected to play roles on special teams include junior Ray Griggs, sophomore Jerome Bettis, sophomore John Covington, senior Jim Sexton, and freshman Mike Miller.

As for Indiana's special teams, the Hoosiers have junior Scott Bonnell, an All-America candidate who missed only one field goal attempt inside 40 yards last season kicking off. In addition, he made 35 of 36 point after attempts.

Redshirt freshman Jim DiGuilio will assume the punting chores with his strong leg and hang time.

The Observer/Marguerite Schropp
An All-American candidate at punter and kicker, Craig Hentrich attempts a field goal against Penn State.

Police chief supports action with Mirer, DuBose

SOUTH BEND, Ind. (AP) — Police chief Ronald Marciniak said a rookie officer acted properly in arresting Notre Dame quarterback Rick Mirer and linebacker Demetrius DuBose on charges of public intoxication and disorderly conduct.

"After a preliminary review of the circumstances, and the response of our officers, I stand behind the conduct of the officers of the South Bend police department," Marciniak said in a prepared statement released Tuesday.

He made no mention of police spokesman Lt. Norval Williams, who was criticized in a department memo for allegedly pressuring the arresting officer to release the players.

"Under very difficult circumstances of responding to a complaint from the apartment management and the subsequent dispersal of more than 500 people, my opinion is that our officers acted professionally and properly," the chief said. "They have my full support."

St. Joseph County Prosecutor Michael Barnes said no formal charges have been filed. The case remains under investigation.

The police department also said Williams' actions were under investigation. Williams said that Mirer and DuBose did not appear drunk and drove the players to the South Bend Tribune offices for interviews.

Rick Mirer

after they were freed on \$100 bond.

Williams reportedly urged Patrolman Robert Culp, who arrested Mirer, DuBose and a third Notre Dame student, to let them go.

Mirer and DuBose say they did nothing wrong. Mirer said after his arrest that police singled the two out because they were football players, but later said police "did what they had to do" to control the situation.

Mirer and DuBose will start Saturday in Notre Dame's season-opener against Indiana, coach Lou Holtz said.

Mirer said he drank two beers within a two-hour period. DuBose said he drank two or three beers. Mirer said an unwritten team rule prohibits drinking except in prescribed circumstances.

Holtz nonetheless said Mirer and DuBose "were the victims of the situation and not the cause of it."

Both players are scheduled for Oct. 9 court appearances.

NEW YORK (AP) — With Jimmy Connors occupying center stage at the U.S. Open, Stefan Edberg has taken a low-profile route into the semifinals.

That's just fine with him.

Edberg, seeded No. 2, has struggled in past Opens. This is the only Grand Slam event in which he has failed to reach the finals — and last year, when he came in as the top seed, he never made it out of the first round. Things like that stick in his craw.

"I am doing everything I can to win it," he said Wednesday after advancing to the semifinals with a 6-3, 6-2, 6-3 victory over Javier Sanchez.

"I am trying to make the best effort. Not that I haven't put in any effort before. I have always come here to try, at least the last five or six years, where I actually thought I had a chance to win. But this year, you know it becomes more and more important to you to try to win it once."

He has done everything right so far, perhaps with less zest and excitement than Connors, but right, nevertheless. He is staying in the suburbs, away from the city where distractions are everywhere. He is playing methodical, effective tennis. And most importantly, he is winning.

"I tried to aim to play better at the Open this year," Edberg said. "I have gone through five matches here and I have sort of lifted my game to where I want it right now."

Next for Edberg is the winner of the match between No. 5 Ivan Lendl and No. 3 Michael

Stich, which was suspended by rain after they split the first two sets Wednesday night with Stich leading 4-3 in the third. They are scheduled to finish today following the quarterfinal between No. 4 Jim Courier and defending champion Pete Sampras, the No. 6 seed.

Those matches will be the appetizer to the main course, tonight's quarterfinal between Connors, the Open's magic man, and Peter Haarhuis.

The women's semifinal pairings were set with four-time champion Martina Navratilova and top-seeded Steffi Graf advancing to a showdown on Friday. The other pairing sends No. 7 Jennifer Capriati against No. 2 Monica Seles.

Navratilova, seeded No. 6, battled from behind after losing a first-set tiebreaker and surviving another tiebreak in the second set to defeat No. 4 Arantxa Sanchez Vicario 6-7 (6-8), 7-6 (7-5), 6-2.

Graf had an easier time with a 6-1, 6-3 rubout of No. 8 Conchita Martinez.

For Navratilova, a four-time Open champion, it was the 12th trip to the semis in 17 years and not one of her easiest journeys. Sanchez Vicario was serving at 4-4 in the second tiebreak, three points away from sending Martina home. But Navratilova broke her to take the lead and eventually win the set, sending the match to a decisive third.

Then Navratilova broke Sanchez Vicario's service four times in the final set to seal the victory. It was achieved with a dose of the kind of tennis Connors has used to captivate this tournament. She won 97 of

168 approaches to the net, compared to 9 of 18 for Sanchez Vicario.

"I saw Jimmy doing it over the course of five sets and I thought, 'How can he keep it up for almost five hours?' But I thought, if he can do it for that long, I can do it for half that time. I figured if he could do it at 39, I can do it at 34. I am a spring chicken next to him."

The strategy worked as well for Navratilova as it has for Connors.

"Experience counts for something," she said. "I just kept coming in, attacking, believing that was the right way to do it. And it was."

Solving Graf, the Wimbledon champ who has been a on a straight-sets march through this tournament, could be tougher.

"It's going to be more difficult because she has a much better serve than Arantxa," she said. "But you know I still can attack it. Steffi's forehand is such an incredible force that it is hard to stay away from that."

"But you know, I have beaten her before. It has been a long time since I played her so it's great that we finally get to play each other."

The two have split 14 meetings with Graf taking the last four and six of the last eight.

"Obviously, I think I have a chance to beat Steffi," Navratilova said. "But I know she has a very good chance to beat me as well."

Martinez seemed to have no chance to beat Graf, putting up only token resistance to the No. 1 seed. Steffi said that was rather unusual.