

The Observer

VOL. XXIII NO. 28

WEDNESDAY, OCTOBER 3, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Germanys become one sovereign nation After 45 years of separation, Germans celebrate with national anthem

BERLIN (AP) — The two Germanies ended 45 years of division with a blaze of fireworks and the pealing of church bells Wednesday, declaring the creation of a new German nation in the heart of Europe.

Near the ruins of Hitler's citadel in the city that symbolized the Cold War division of Europe, the German flag was hoisted to crown the dramatic rush to unify a Germany divided by World War II and the Communist Berlin Wall.

Rockets burst in the sky over Berlin, illuminating the war-scarred Reichstag building and the Brandenburg Gate. The shower of fireworks also lighted the upturned faces of thousands of Germans, united in peace but troubled by the political and economic problems facing a united Germany.

Chancellor Helmut Kohl, President Richard von Weizsaecker and former leader Willy Brandt stood in the glare of floodlights at the Reichstag and joined in singing the national anthem as a vast party occurred across the land of 78 million residents. Millions of Germans and a watching world joined the ceremony by television.

Wednesday was declared a national holiday, but late Tuesday police in Goettingen, 66 miles south of Hanover, reported 1,000 leftist protesters

opposed to unification rampaged through the city. Authorities said the radicals broke store windows and chanted "Never Again Germany!" and "Nazis out!"

In Berlin, police detained seven people who were caught with paint and gas pistols. Another man was arrested in the Kreuzberg district after a policeman was stabbed in the arm during a scuffle between police and about 500 youthful demonstrators.

In the northern port of Rostock, authorities evacuated 23 Soviet Jews from a refugee center because of fears the center could become a target of rightist radicals. No incidents were reported.

At least four people were injured and more than 10 arrested in scuffles between police and demonstrators in Schwerin, where some celebrated unification with the Nazi "Sieg-Heil" salute, witnesses said. Police also reported clashes with youths in Leipzig and Hamburg.

The ceremony marked the return of a united Germany built on the ruins of Adolf Hitler's defeat in World War II and the end of Cold War antagonism that split Europe into competing blocs led by the United States and the Soviet Union.

It came less than 11 months after the Berlin Wall was opened Nov. 9, 1989, by a tide

of democracy that swept away Communist regimes across Eastern Europe.

Fourteen schoolchildren from the former East and West Germanies carried the huge, 72-square-yard German flag and hoisted it up the 132-foot-tall mast in front of the Reichstag.

Hundreds of thousands of people, waving German flags, crowded along the Unten den Linden thoroughfare and June 17th Street that once were cut by the Berlin Wall.

Fireworks exploded over the Reichstag as a replica of the Liberty Bell, donated to Berlin by the American people, pealed.

"Germany is one again, Germany is sovereign," said German television. "Forty-five years after the unconditional surrender" of Nazi Germany "the two German states are united."

Prime Minister Lothar de Maiziere said of unification minutes before midnight, "What for most people had been only a dream has become reality."

Then, Kurt Masur directed Beethoven's Ninth Symphony as East Germany ceased to exist to the deep chords of the "Ode to Joy."

City authorities had banned demonstrations near the Brandenburg Gate, the 200-year-old

see GERMANY / page 9


AP Photo
An unidentified man waves a former East German flag on Tuesday, bearing a hole where the Communist symbols of a hammer and a pair of compasses were previously located.

Report recommends building of social complex

By BETSY PUNSAIAN
News Writer

Student Government is proposing the construction of a social complex within walking distance from campus in its Board of Trustees Report, which will be presented to the Board this Thursday.

The report states that the proposed complex would provide:

•A social space within walk-

ing distance of campus which would foster spontaneous, healthy social interaction;

•A place where student clubs, class governments, and residence halls could program informal events to enhance social life on campus; and,

•A "place to go" which would give students the feeling of leaving campus with the benefit of close proximity and safety.

"LaFortune has filled this demand [for social space] par-

tially," Rob Pasin, Student Body President, said regarding social life on campus. "But one building can't satisfy ten thousand students, plus the faculty."

Pasin also noted the "differing needs" of freshmen versus seniors. "A majority of seniors have cars, while freshmen aren't allowed to have them," he said, adding that the complex would be "even more beneficial to freshmen" because it would be within walking dis-

stance of campus.

Construction of a social complex has been recommended to the Board of Trustees for several years, and Pasin feels that continuing pressure from Student Government will encourage the Board to take action.

"I anticipate [the Board of Trustees'] response to be very positive," Pasin said. "The University takes these Reports very seriously, and [the reports] carry a lot of weight. The Uni-

versity sees the need for a development such as this, especially with the increased crime off-campus."

Pasin anticipates the project to take approximately five years to complete once it receives University approval.

The report recommends that the University build the facilities and then invite private companies to occupy the space.

see REPORT/ page 11


Punch it in

Tim Sullivan and Kirsten Dunne get organized at Hayes-Healey while writing a program for their Computers and Management class.

The Observer / Marguerite schropp

Senate approves Souter for Supreme Court appointment

WASHINGTON (AP) — The Senate voted 90-9 Tuesday to confirm the nomination of Judge David Souter to the Supreme Court. The only dissenting votes came from liberals who fear he will oppose abortion rights.

The New Hampshire jurist was approved less than 2 1/2 months after he was tapped as President Bush's first nominee to the high court. It was too late put him on the court for the start of its session this week, but Souter, age 51, will probably participate in its rulings well into the next century.

The Supreme Court announced that Souter would be sworn in as the first item of business next Tuesday morning, before the court begins the second week of its session.

At the White House, presidential spokesman Marlin Fitzwater said: "We're obviously very pleased that Congress con-

firmed this nomination. We think Judge Souter will be an outstanding justice for many years."

Fitzwater said Bush hoped to attend Souter's swearing-in.

Souter watched the proceedings from a friend's law office in Concord, N.H.

"He's just exactly the kind of person with a broad background that we need on the Supreme Court," Sen. Orrin Hatch, R-Utah, said as debate on the nomination began. "I think he showed that he is a person of fairness. He's willing to listen. He's a person of independence."

Senate Judiciary Committee Chairman Joseph Biden, D-Del., said he supported Souter, but warned Bush that the path of the next nominee might not be so smooth if the president moves further to the right

see SOUTER / page 7

INSIDE COLUMN

Bad taste shown in front page caption

Some days I pick up the paper when it returns from our printer and feel strongly that we have served the community well in that particular issue. Other days I feel we could have done better.


Alison Cocks
Editor-in-Chief

Yesterday I looked at the caption on our front page photo and started pricing one-way plane tickets to Timbuktu.

It wasn't born of a desire to shirk inevitable phone calls and letters from the public. Rather, I was disturbed at what I read because the caption perpetuated the racial stereotypes which still taint our community.

I have always endeavored to instill in this staff an awareness of the need to treat all types of people on this campus fairly and objectively. It upset me, therefore, that rather than working to dispel such racist nonsense, we perpetuated it on our front page.

The night editors responsible for writing the caption were not motivated by racist sentiments. I am certain of that. The caption was instead a product of carelessness and ignorance.

However, not knowing is no excuse. Ignorance and insensitivity are dangerous qualities in journalists.

The Multicultural Executive Council is providing the students with an excellent opportunity to challenge themselves outside the classroom. They should be applauded for their efforts. We did just the opposite on page one yesterday. On behalf of The Observer, I offer them my sincerest apologies.

More importantly, I owe the community an apology for the sentiments expressed in yesterday's paper. Unfortunately, I cannot read every piece of copy before it hits the presses every day. I am still responsible for everything that appears in The Observer, however.

Since I can't be here all the time, I must ensure that the night staff understands what is appropriate material for the news section. Obviously, I failed them in that regard, and through them, the community I work hard to serve.


If I could somehow hit 'rewind' and point out the error to Monday's staff before the paste-up boards left for the printer, I would. Since I can't unprint the paper, all I can do is assure the community that the entire staff learned an important language lesson yesterday.

And we'll be back tomorrow, continuing to do our best to serve Notre Dame and Saint Mary's. There are days, like yesterday, when our best could be a lot better. But the community should never doubt our sincere desire to serve it well.

Nor my own sincerity in saying, once again, that we made a foolish error and we are sorry.

WEATHER

Forecast for noon, Wednesday, Oct. 3.
Lines show high temperatures.


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

Yesterday's high: 70
Yesterday's low: 42
Nation's high: 98 (Meridian, Miss.)
Nation's low: 29 (Hibbing, Minn.)

Forecast:
Partly cloudy and breezy today with showers and a few thunderstorms likely. Highs in the lower 70s. Mostly cloudy tonight with showers. Lows around 60. Cloudy Thursday, breezy and cooler with a 40 percent chance of morning showers, then becoming partly cloudy. Highs in the middle 60s.

OF INTEREST

A Welcome Back Reception for all Notre Dame/Saint Mary's students who studied abroad last year will be held in Theodore's today, 5:00 pm-7:00 pm. Free pizza will be served, and the Keenan Revue will be shown.

The Spanish Club will hold a meeting tonight at 8:00 pm in the ISO Lounge, 2nd Floor LaFortune. All are welcome.

The Accounting Association will hold its first event Thursday. We will leave for dinner at Macri's at 4:45 pm and then will go to Putt-Putt Golf at 7:00 pm. There are still spots open. Please call Chris Blanco at 283-4258 if interested.

1990 Crop Walk will be held Saturday at 2:00 pm at St. Joseph High School. Students can sign up with dorm representatives or at the Center for Social Concerns. Money raised will go to relieve hunger in South Bend and around the world. All walkers are invited to attend the 11:45 am Mass at Sacred Heart Church before the walk.

There are a few high school tutors available to work with the lower elementary children of faculty and staff. If you would like a tutor for your child or more information call Betsy at 284-4441.

WORLD

"Hi Johnny ... we're having three grandchildren, not two — Michelle is having twins," was the joyful message to one of more than 900 American hostages in Iraq and Kuwait. There were also some humorously cryptic messages. This one, to Mike from Jeff, said the caller had spoken to "Mrs. W. in New York. Notre Dame has won its first three games. We think about you every day." Families of those trapped in the Mideast began sending messages to their loved ones Tuesday, taping them on a hotline set up by the Voice of America. "These are radio postcards," said VOA Director Richard Carlson.

Zulu leader Mangosuthu Buthelezi said Tuesday he turned down a meeting with Nelson Mandela because it would not stop brutal faction fighting that has killed hundreds of blacks. Mandela's African National Congress invited the conservative Buthelezi, chief of the Inkatha movement, and other leaders of black tribal homelands to a meeting Friday to discuss violence that broke out Aug. 12 in black townships around Johannesburg.


NATIONAL

A minister who complained about simulated oral sex in an art festival puppet show said Tuesday he had met with the puppeteer and festival officials and was satisfied future shows won't be open to children. In a joint appearance with puppeteer Jon Ludwig and officials of Arts Festival of Atlanta, the Rev. John Norton said he acted hastily in contacting news organizations to complain about the Sept. 21 performance of "Zeitgeist," a show for adults that included puppets simulating oral sex. "My complaint was not with the performance itself, but with unaccompanied children having access to a performance with adult material," said the Methodist minister from Marietta, Ga.

Seattle is the best place in the nation to locate a business, elbowing out Atlanta for the top spot in an annual survey of corporate executives. About one-third of the 400 executives polled ranked Seattle as "excellent," citing quality of life for employees and the likelihood that economic conditions will improve during the next year. Seattle finished second last year behind Atlanta in the survey by the commercial real estate firm Cushman & Wakefield. Atlanta dropped to sixth this year.

The Observer

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

Tuesday's Staff

Sports Chris Cooney	News Carolyn Amann Paul Pearson	Scoreboard Rene Ferran
Production Ann Buff Karen Newlove	Accent Paige A. Smoron John Fischer	Systems Mark Sloan Mike Murphy
Viewpoint Becky Pichler Kim Sinclair Kathy Welsh	Ad Design Kelly Clair Kerry Clair Jean-Philippe Thole	Graphics Michael Muldoon
	Circulation Bill O'Rourke Matt Novak	

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

INDIANA

Vice President Dan Quayle will be honored for his public service Oct. 26 by his alma mater, DePauw University, school officials said Tuesday. Quayle will receive the John and Sally McNaughton Memorial Award for Distinguished Public Service. He will deliver a convocation address to students and faculty during the university's alumni weekend. "At DePauw, we have a history and tradition of people graduating and going into public service," DePauw President Robert Bottoms said.

Whitehall Laboratories, which employs 700 in the Elkhart area, has announced it will shut down at the end of next year. The owner of the drug and cosmetic manufacturer, American Home Products, said Monday that excess capacity was causing the closure. Company officials said steps will be taken immediately to gradually phase out operations.

Market Update for Oct. 2, 1990

Up 1,014
Unchanged 427
Down 582

Volume in shares
188.32 Million

NYSE Index 172.59 ↑ 0.37
S&P Composite 315.21 ↑ 0.27
Dow Jones Industrials 2,505.20 ↓ 10.64

Precious Metals
Gold ↑ \$ 2.50 to \$389.10/oz.
Silver ↑ 4.0¢ to \$ 4.68/oz.

ALMANAC

On October 3:

- **In 1863:** President Lincoln declared the last Thursday in November Thanksgiving Day. (The holiday was moved to the third Thursday of November in 1939 before Congress put it in its present location, the fourth Thursday of November.)
- **In 1922:** Rebecca L. Felton of Georgia became the first woman to be seated in the U.S. Senate.
- **In 1941:** Adolf Hitler delivered a speech in Berlin in which he said Russia had been "broken," and would "never rise again."
- **In 1981:** Irish nationalists at the Maze prison near Belfast, Northern Ireland, ended seven months of hunger strikes that had claimed 10 lives.


Gas masks for kids

AP Photo

As tensions mount in the Gulf, children in the Tel Aviv suburb of Ramat Hasharon model gas masks issued them over a year ago in preparation for chemical attack. Distribution of gas masks to Israel's 4.7 million citizens is to begin next week.

Hall Presidents Council debates national gay and lesbian day

By **DAVID KINNEY**
News Writer

The Hall Presidents Council discussed the National Coming Out Day for gays and lesbians Tuesday in response to the Student Senate resolution passed Monday concerning the event.

The HPC debated over how it should deal with the issue of the day, which will involve a variety of events aimed at increasing the awareness of the discrimination of gays and lesbians. The group was divided over whether the HPC should support or oppose the senate resolution, draw up a resolution of its own, or not address the issue.

The senate passed the resolution acknowledging October 11, 1990 as National Coming Out Day "in order to further the awareness of the discrimination, harassment, and violence suffered by gay and lesbian persons," read the document.

Several members of the HPC pointed out that the resolution was too vague and too close to

support of gay and lesbian activities and the council should not support the resolution but present another that represents the feelings of the Hall Presidents.

Others said that the resolution should be supported since it does not actually support gay and lesbian activities, but only the event and the end of the discrimination of gays and lesbians.

Another member pointed out that the event should not be addressed because it could lead to an increase in discrimination rather than a decrease.

The group plans to deal with the issue and with the senate resolution at a later meeting.

In other HPC news:

- Mike Morland announced that the Student Government Legal Department has developed complaint forms which allow students to mail complaints directly to the student government. The complaint forms should be available to students through hall rectors,

RA's, and hall presidents this week.

- Joe Cassidy, Director of Student Activities, announced that the Notre Dame-Miami football game T-shirt will be available to students next week through dorm representatives. The shirt costs \$6 for short sleeves and \$8 for the long-sleeve version; all the proceeds from the sale of the shirt will benefit Zhengde Wang, an ND student critically injured in a hit-and-run incident last year.

- The HPC will once again sponsor the Quarter Mile fund raiser for the United Way, to be held on Friday outside the Notre Dame Bookstore. The event will allow people to tape change to a quarter-mile-long strip of tape.

- Ambassador Loret Ruppe will speak as part of the Student Government lecture series tonight at 8 pm in Theodore's. Ruppe, U.S. Ambassador to Norway and former Director of the Peace Corps, will discuss "From the Peace Corps to Norway to Notre Dame."

ND hosts conference about alumni community service

By **MIKE SCARSELLA**
News Writer

Executives from twenty college and university alumni associations met from September 30 to October 2 at Notre Dame to discuss ways to increase community service involvement through their organizations.

Representatives from Princeton, Dartmouth, Duke, UCLA, and the Universities of Iowa and Indiana discussed the need for volunteer service as an integral part of alumni activity at the James Andrews Conference on Community Service last weekend. Topics of the discussion included university involvement in community service projects and ways for alumni associations to encourage public service.

"We were working from the standpoint of trying to expose unknown concepts of community service to different universities of different sizes and geographic locations," according to Pete Pratica, assistant director of Alumni Clubs.

Wendy Hopkins, a representative from William's College, agreed, saying, "Size is irrelevant. A willing administration and a hardworking alumni association are needed to obtain one to one contact with the alumni."

A video depicting the community service performed by various Notre Dame clubs was presented at the conference. Examples of service projects accomplished through alumni clubs at the University include the improvements made to low income neighborhoods during "Christmas in April," and the "Fresh Start" program, which offers free reconstructive surgery for people who normally wouldn't be able to afford it.

The video was used in conjunction with group discussions to provide a basis on which the representatives could build their own service programs. Pratica and Kate Sullivan, coordinator for the Notre Dame Service Program, led the discussions.

University President Father Edward Malloy was among those addressing the conference. John Kobara, executive director of UCLA's alumni association, and Thomas Morris, associate professor of philosophy at Notre Dame, gave a keynote presentation titled "Why Service? And More Importantly, Why Alumni?"

In addition to the speeches and discussions, the participants toured impoverished areas of South Bend to examine a variety of opportunities for community service.


The Observer/ Marguerite Schropp

Theodore's Cultural Cafe

ND student, Jaime Duran a native of Columbia, performs on his guitar and sings in Spanish on Tuesday.


United Way

It brings out the best in all of us.™

Is Feminism the Future?

The Women's Movement and the New Equality

A Lecture by Dale O'Leary

a presentation of:


STUDENT UNION BOARD


Thursday, October 4 at 8 pm Hayes-Healy Auditorium (Rm 122)

"A simple survey of 19th century history will reveal that every cause women took up succeeded: abolition, women's property rights, reform of child labor, women's education, women's suffrage..."

"They have not freed women to be who they are; they have tried to free women from what they are."

EARN\$\$\$ AND LEARN

MARKET OPINION RESEARCH

HIRING TELEPHONE INTERVIEWERS-No Sales
PART-TIME AND FULL-TIME POSITIONS

Qualifications: type 25 WPM, enjoy talking with people, available for evening and weekend shifts.

All training provided
\$5.00-\$12.00/hour

121 S. Niles Ave. Emporium Bldg. 2nd fl. 282-2754


Peace Message

AP Photo

A hot air balloon shadows the Brandenburg Gate in Berlin early Tuesday morning when French and German balloonists released a message of peace for the upcoming German unification.

Vatican synod official rules out discussion of celibacy

VATICAN CITY (AP) — The moderator at the worldwide synod of bishops said Tuesday there should be no debate on rules requiring priests to be celibate and forbidding the ordination of women.

The synod, an advisory body attended by more than 200 bishops, was called by Pope John Paul II to discuss the formation of Roman Catholic priests.

The monthlong assembly, which opened Sunday with a Mass in St. Peter's Basilica, began its official working sessions Tuesday.

The pope has made it clear he has no intention of changing the church position mandating priestly celibacy and an all-male priesthood. Brazilian Cardinal Lucas Moreira Neves, the synod moderator appointed by the pope, emphasized that these issues would not be up for debate at the meeting.

"Time is not sufficient to deal with certain questions, such as celibacy of priests, women priests, priesthood for married men," he told the assembly. "These issues have already been dealt with in a definite way in other forums."

Some bishops, however, are expected to raise the question of how they can persuade more men to become priests without abandoning the celibacy rule.

One of the reasons cited for the decline in the number of priests is the requirement that they be celibate and forsake marriage.

Earlier Tuesday, the International Federation of Married Catholic Priests held a news conference in Rome to complain

that the "opinion of an important minority has no voice" at the synod.

The organization's president, Bert Peeters of Belgium, said the group had sent letters to all the bishops' conferences represented at the synod to press for changes allowing ordination of women and married men.

Peeters said his federation is represented in 26 countries. Of the 400,000 priests in the world, about 90,000 are married, he said. The highest number is in the United States, with 17,000, followed by France with 10,000, Peeters said.

The church does not permit members of the organization to celebrate the sacraments.

In his speech, Moreira Neves, who is archbishop of Sao Salvador of Bahia, said a greater effort must be made to prepare candidates for the priesthood.

"The springtime of vocations experienced in many parts of the world could turn into a cold winter if proper formation is lacking," he said.

If young candidates do not receive the proper training in seminaries, the bishops who ordain them "risk laying their hands on good and nice pagans."

Young priests should be psychologically balanced and spiritually motivated, and must dedicate their work to the good of the church, Moreira Neves said.

"Otherwise they run the risk of throwing themselves into social work in the role of militants, revolutionaries and labor leaders," he said.

Priest born in Australia speaks on plight of Aboriginies

By **CARRIE DWYER**
News Writer

As part of the University's Multicultural Festival, Father Wilson Miscamble, professor of history and native Australian, spoke about his homeland with a particular focus on what he called "Australia's original settlers, the Aboriginies."

While Australia is most often associated with "Crocodile Dundee, beer drinking, great beaches and weird animals," Father Miscamble's presentation dealt with the past history and present plight of the Aboriginal people of Australia.

The history of Australia, as it has been recorded in most textbooks, begins with its discovery in 1770 by Captain Cook who claimed the east coast of Australia for George III. But this was merely "the history of the dominant race; written for them, by them," Miscamble said.

According to Miscamble, only

in recent years has an attempt been made to look at the Aboriginies whose own history spans 30,000 years before when the first members of the group arrived presumably from Asia.

By 1788, when the first British settlement arrived, there were an estimated 300,000 to 600,000 Aboriginies scattered sparsely throughout the country.

Existing in small bands of largely extended families, Miscamble said, each of the individual groups established its own unique form of art and dance. "Their culture embodied the experience of thousands of years. They knew what worked in Australia."

According to Miscamble, the strong belief in their land as a living entity is common to all Aboriginies. "They put their natural world first and lived in sync with nature."

Miscamble quoted Pat Dotson, the first Aborigine to be ordained a Catholic priest who, in describing the natural world,

stated that, "It is something, and yet it is not a thing. It belongs to me; I belong to the land. I rest in it; I come from there."

Ironically, Miscamble said, it was these same beliefs in the land as a provider of physical needs and spiritual sustenance that placed the Aboriginies at direct odds with the European settlers who believed in mastering the environment and sought to enclose and own the land.

After 1788, many if not all the Aboriginies were, Miscamble said, "dispirited" from the land. Miscamble explained that the Aboriginies lacked the cohesion and force to fight back against the advances of the British. Consequently, as two incompatible cultures came together in conflict, one

was subdued and virtually destroyed.

Caught in what Miscamble called a vicious circle, the Aboriginies were "ridiculed by whites; those that did seek to help were unable to reconnect the Aboriginies with their past."

According to Miscamble, of particular significance to the Aboriginies and their acquisition of rights and equality were the efforts of Edward Gough Whitlam, who later became prime minister in 1972. Whitlam was "as committed in the area of Aborigine land rights as a white politician could be" at the time. Most importantly, Miscamble said, he attempted to restore to the Aboriginies

peace of the country that had been taken from them.

While progress has been made, Miscamble said that there are "no easy answers." He believes that it is important to understand the impact of European colonization because "not to understand this allows us to simply blame the Aboriginies today for their circumstances."

He added to this stating that, "History has a role in stirring consciences" and optimistically believes that the Aboriginies have much to offer, as they can "show us something about a deep love for the land." He concluded, "Perhaps from the desert prophets really do come."

**MENTAL
ILLNESS
AWARENESS
WEEK**

October 7-13, 1990

**Garden Patch
Market**

228 W. Edison Mishawaka, IN 46545
Hours 10 AM - 7 PM M-Sat. 255-3151

NATURAL SNACK FOODS		
-FRUIT & NUT MIXES		ORGANIC
-CHIPS and JUICES		PRODUCE
FAST HEALTHY ENTREES		
-BURRITOS	-POT PIES	NATURAL
-PIZZA	-SOUPS	COSMETICS

Think Globally, Buy Naturally.

Welcome Back

Reception

**for all ND/ SMC students
who studied abroad last year.**

Wednesday, October 3, 5-7 p.m.

Theodore's

Free Pizza

Keenan Review will be shown

Sponsored by Student Government

Are all welcome!

STUDENT

Government

1989 - 1990

Former CEO of Girl Scouts talks to ND/SMC students

By **BECKY RITZERT**
News Writer

Frances Hesselbein, using her experiences as the former CEO of the Girl Scouts of America, offered business students insight into becoming successful managers in today's changing world on Tuesday.

In a lecture titled "Managing in Today's Changing World," Hesselbein stressed the importance of being flexible as well as being goal-oriented as a manager of today.

"It is necessary to clarify your mission" as a manager, she said. Hesselbein said that managers must ask themselves questions to define what their business is, who their customers are, and what the customers consider valuable.

Hesselbein, speaking in the Hesburgh Auditorium, also emphasized that it is just as important to establish a mission when managing a not-for-profit organization such as the Girl Scouts. "The job market in the not-for-profit world is losing the image of being softer and lower paid," said Hesselbein.

She explained that since the non-profit sector is currently growing faster than both the private and public sectors, students should consider all three sectors when choosing their managing careers.

According to Hesselbein, change should always be viewed positively. She said that managers must "constantly set new standards" despite the fact that it is often difficult to eliminate the "systematic tasks of old."

A manager must also confront change by "understanding

the rapid demographic change" taking place, Hesselbein said. She suggested that leaders look at this growth in the "multi-ethnic racial community, not as a threat, but as an opportunity."

Hesselbein also addressed methods which a manager may use when dealing with his or her constituents. "Don't push from the rear. Lead from the front," she instructed.

The role of a manager is one of a leader, she said, so the duties of a manager must be transformed "from managing things to leading people."

She again stressed the significance of people by saying, "You cannot put people in little boxes on a structure chart. I prefer concentric circles." Hesselbein said that viewing her organization while managing the Girl Scouts as those "concentric circles" allowed the staffs to be flexible as well as creative.

Hesselbein briefly addressed the role of ethics in today's world of management. She said that managers need much help in understanding ethics, which should not be separated into categories such as business ethics or personal ethics.

"It is an issue which is not debatable," she said.

In addition to her previously mentioned position, Hesselbein also serves as the chairman of the Board of Governors of the Josephson Institute for the Advancement of Ethics; she is the only female member of President Bush's Points of Light Initiative Foundation, and is the current president of the Peter F. Drucker Foundation for Non-profit Management.


Fleeing Shalaan

Two Bengalese gather their belongings and leave Shalaan refugee camp before being transferred to Azraq camp. The Average length of stay in Shalaan is two days; in Azraq, it is seven days.

AP Photo

Coveleski Stadium scheduled to host Holy Hour with Rosary for Peace October 7th

Special to The Observer

The Area Council of Catholic Men, in conjunction with Queen of Peace Ministries, is sponsoring a Eucharistic Holy Hour with Rosary for Peace in Coveleski Regional Stadium on October 7 (the Feast of the Rosary) at 2:00 pm. Mayor Joseph Kernan will read a proclamation and welcome all Catholics on behalf of

the City of South Bend.

This event is the 47th annual Eucharistic Holy Hour sponsored by South Bend's Area Council of Catholic Men. In times past, 10,000 Catholics have filled School Field for the Holy Hour.

The Holy Hour will be preceded by a procession into the stadium. All Catholic lay organizations are encouraged to take part in the procession. (For procession instructions, call 233-2899).

Non-perishable food items (or a free-will offering) for the poor will be accepted at the stadium entrance. People of all faiths are welcome and encouraged to attend.

Catholics believe that, eight days after Pope Benedict XV's urgent appeal to Our Lady in 1917 "the peace we ask for be obtained for the agitated world," the Blessed Mother appeared at Fatima and requested the faithful to pray the rosary and express a greater devotion to the Eucharist.

Those who want more information can contact Queen of Peace Ministries, P.O. Box 761, Notre Dame, Indiana 46556, or by phone at (219) 288-8777.

BUY IT FOR "THE CAUSE"

THE F.B.I. AND WHITE COLLAR CRIME

A LECTURE BY WILLIAM CLANCY, DIRECTOR OF CHICAGO FBI

WEDNESDAY, OCTOBER 3
4:15 P.M. 122 HAYES-HEALY

ALL MAJORS WELCOME
(SPONSORED BY BETA GAMMA SIGMA)


Lawyer killed

AP Photo

Michael Hughes, a Scottish lawyer representing the families of 90 American victims of the terrorist bombing of Pan Am flight 103, was killed Monday in a car crash in Scotland.

Dartmouth Review chief resigns over Hitler quote

HANOVER, N.H. (AP) — The president of The Dartmouth Review resigned Tuesday after the conservative off-campus weekly drew fire for quoting Hitler in its masthead on a Jewish holiday.

"I will not be a part of this newspaper anymore — I am not an anti-Semite," said C. Tyler White, who is also a student at Dartmouth College. The newspaper is not funded by the college.

Student officials of the newspaper, which has previously been decried as sexist, racist and homophobic, said the quote was put in by an unknown staffer without the authorization or knowledge of editors. One called it "sabotage."

But White said the newspaper's official response failed to express the staff's regret or to assume responsibility for letting the quote be printed.

"The editor-in-chief has failed in his job, and now we all

must wear the albatross of anti-Semitism because he won't take responsibility for the issue's contents," White said in a statement.

He is the third of the weekly's 24 members to resign because of the incident.

The edition distributed Saturday on Yom Kippur, the Jewish Day of Atonement and Judaism's most solemn day, carried a quotation from Adolf Hitler's "Mein Kampf."

The passage inserted without attribution in The Review's masthead said:

"Therefore, I believe today that I am acting in the sense of the Almighty Creator: By warding off the Jews, I am fighting for the Lord's work."

Cheers and congratulations greeted the resignations at the Student Assembly office, where students stacked petitions bearing more than 2,000 signatures and planned a protest rally Thursday.


Goodbyes

AP Photo

Sgt. John Taylor hugs his wife and four-month-old son as he prepares to leave his home, Columbus, Ohio on Sunday. Taylor is departing with his Army Reserve maintenance battalion on a convoy to Indiana.

Ads

Continued from page 14

Will Trade:

1 Air Force Stud for 1 Stanford Stud or GA Call Anthony 273-9417

For Sale: 2 Air Force GA's, Section 9. Best Offer Call Tressy, x2755

SELLING STUD TIX to home games 239-8232 after 5pm 273-9209 leave b.o. syd

Will trade 2 Stanford GAs for 2 Air Force GAs. Heidi x4026

Need 2-4 Stanford GA's X 4012

3 MIAMI STUD TIXS FOR SALE x4119 or 272-0501 W/ BEST OFFER

2 STANFORD STUD TIX FOR SALE. x4119 W/BEST OFFER.

4 MIAMI GA'S DIRT CHEAP CALL JOEY X1684

I WANT TO TRADE 2 A.F. GA'S FOR 2 STAN. GA'S #1630 JOHN

I need 6 Standord GAs. Cristin x3857

For Sale: 3 MIAMI Stud. tix. Best offer. 284-5152 or 284-5115

I have STANFORD GA's to Sell Please call me if you need them. 288-0597

I Need PSU GA's Call Beth 288-0597

PERSONALS

hi ag

dave glenn does dishes

"LONG ISLAND STUDENTS" Fall Break Bus

Oct 21 AM to LI - Oct 27 PM back to ND. Done in our usual "spirit" for only \$100! 1st come, 1st serve-act now! Janice 2993, Joni 1839. SMC welcome!

for sale: SEATTLE rd-trp plane tix-fall break. Save bucks. Caroline x4354

I'M DESPERATE! I NEED TO TRADE TWO AIR FORCE STUDENT TIX FOR GA'S. PLEASE HELP. I WILL BE FOREVER IN DEBT TO YOU. CALL MIKE AT 1788. P.S. MOM WILL KILL ME IF I DON'T GET THESE!

FREE SPRING BREAK TRIP + CASH! JAMAICA! BAHAMAS! Sell trips on your campus and earn free trip for you plus bonus cash! Call FOUR SEASONS 1-800-331-3136!

Dear Pete B (the Chef) -- Thanks for the yummy dinner on Sunday! Luv, 1633 Court and others....

For SALE 1-way plane ticket from Boston to Chicago on October 28 must be female, if interested, call x4500

THE COFFEEHOUSE OF GRACE BRINGS ANOTHER NIGHT OF AUDITORY THRILLS WITH: 9:00 JUDY HUTCHINSON AND RACHEL CRUZ 10:30 BONE FOREST ** FRIDAY, OCT. 5 IN THE GRACE BASEMENT.

There will be an INVESTMENT CLUB meeting tonight at 7 pm in Rm. 124 Hayes-Healy. All members are encouraged to attend.

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

sdgf

MIAMI GA FACE VALUE... Psych... MIAMI Tkts Stud. \$125 & up GA,s \$250 & up Can't Believe It!!!!!!

MARY GARINO It's 11:00. Do you know where your ham, egg, and cheese McMuffin is?????

Lost- blue backpack 127NSH on 9/26 @1:45. physics NB, detex desperately wanted. no Q's, 712 PE x4354 Caroline.

LIVE BANDLIVE BAND**

AT **BRIDGET MCGUIRE'S**

THURSDAY, OCT. 4, 1990

*****KROSEN ROE *****

LIVE AT BRIDGET'S THIS **THURSDAY NIGHT**

LIVE BANDLIVE BAND**

Swift move onto the Tray -M.D.

GET TOP \$

FOR YOUR

NOTRE DAME FOOTBALL TICKETS 1-800-733-8499

ASK FOR PAUL

ALL SALES CONFIDENTIAL

Francesco's Ristorante

Excellent Italian Cuisine

20% Discount with Student ID Mon. - Thurs.

Three blocks west of 100 Center on Lincolnway West, Mishawaka Mon. - Thurs. 4 - 10pm Fri. - Sat. 5 - 11pm

Now Open Sundays On Home Football Weekends. 256 - 1444


No more Stars and Stripes

AP Photo

U.S. servicemen take down the U.S. flag in West Berlin, yesterday. The Ceremony was attended by the three western allies, marking the end of sovereignty and the start of unification.

1990-91 STUDIO SERIES

COMMUNICATION & THEATRE PRESENTS THE TROJAN WOMEN BY EURIPIDES

WASHINGTON HALL LABORATORY THEATRE

THURS., OCT. 4 8:10PM DIRECTOR
FRIDAY, OCT. 5 8:10PM REGINALD BAIN
SAT., OCT. 6 8:10PM SET & LIGHTS
SUN., OCT. 7 3:10PM KEVIN DREYER
WED., OCT. 10 8:10PM COSTUMES
THURS., OCT. 11 8:10PM RICHARD DONNELLY
FRIDAY, OCT. 12 8:10PM
SAT., OCT. 13 8:10PM STAGE MANAGER
SUN., OCT. 14 3:10PM TONY BOSCO

TICKETS: \$5. \$4 STU/SEN CIT, WED THU & SUN AVAILABLE AT THE DOOR OR IN ADVANCE AT LA FORTUNE TICKET OFFICE. MASTERCARD/VISA ORDERS CALL 239-8128

Hijacked plane crashes in China, kills 127

CANTON, China (AP) — A hijacked Chinese jetliner cartwheeled into two parked jets at Canton airport Tuesday, setting off a fiery explosion, killing at least 127 people and seriously injuring 46 others, officials said.

"The plane split the jets into pieces," said a Chinese man who witnessed the crash. "It was a horrible explosion. The whole sky went red and the airport shook like an earthquake."

Money, passports, watches

and clothes were scattered along the tarmac. The crash occurred at 9 a.m., but ambulances wailed late into the night.

Chinese officials, Western diplomats and witnesses provided conflicting accounts of the disaster and the resulting casualties.

A Western survivor said there was a struggle in the cockpit of the hijacked Boeing 737 as it landed at Baiyun International Airport, causing the plane to careen into an empty Boeing

707 and a Boeing 757 full of passengers bound for Shanghai.

Other unconfirmed reports said two hijackers, Chinese men who wanted to force the plane to Hong Kong or Taiwan, exploded a bomb on the jet.

A CAAC spokesman, Wang Chunfu, said only one Chinese man was responsible for the hijacking.

Wang told a news conference 127 people died in the crash and 46 people were seriously injured. He said 100 people, in-


her, but Bell said the second woman was missing.

An airport security officer, who only identified himself as Chen, said the pilot tricked the hijackers into believing they were leaving China, but the hijackers realized the truth as the jet approached Canton.

As the hijackers argued with the pilot, Chen said, the plane circled the airport for about 40 minutes. Then it crashed.

Witnesses said the 737 spun out of control down the tarmac, sideswiping the empty plane before hitting the 757.

"The plane was snapped in half like a match stick," said a Westerner who saw the crash scene. "All that was left of the fuselage was charred metal. It looked like a crematorium."


The conflicting reports on the number of people killed or injured could not be reconciled immediately.

Western diplomats said 104 people, including 10 crew members, were aboard the hijacked plane. Diplomats said they learned of only nine survivors, including an American woman.

At least 150 people were aboard the Boeing 757, the airport security official said. He said he believed "a large number" of people were also killed aboard that flight.

Tomohide Yamamoto, a businessman from Japan, said he was sitting in the 12th row of the Boeing 757.

"I think those who were sitting behind the 14th row couldn't have escaped from the plane," he told Japanese television. "Only those who were sitting in the front were rescued. After I got out of the plane, no one came out."


AP Photo

A demolished Boeing jet is scattered over Canton's Baiyun International Airport on Tuesday, following a hijacking attempt that caused one jet to collide with two others on the tarmac.

cluding the injured, survived.

Among those killed, he said, were foreigners and Chinese from Hong Kong, Macao and Taiwan. He declined to release further details.

Premier Li Peng went to the crash site near China's main southeast city and visited survivors at hospitals.

The accident was the worst publicly acknowledged air disaster in China. Previously, in 1982, a CAAC Trident crashed in the southern city of Guilin, killing 112 people. China rarely disclosed air disasters before the 1980s.

Although it was a domestic flight from Ziamen to Canton, at least two Americans were on the hijacked plane, U.S. Embassy spokesman Sheridan Bell said. Erin Lynne Thomas of Oklahoma City, Okla., was hospitalized in good condition with a broken limb, he said. She reported a second American woman had been sitting next to

Souter

continued from page 1

wing. "I want to express the hope that the administration will not learn the wrong lesson" from the lopsided Senate vote on Souter, Biden said. A more doctrinaire conservative "could well fall outside the sphere of acceptability," he said.

Souter becomes the 105th justice of the Supreme Court, filling the seat vacated last summer by the retirement of Justice William Brennan.

The court's spokeswoman, Toni House, said Chief Justice William Rehnquist would administer the oath of office in private at 9 a.m., and would administer the oath in a public ceremony in the court's ornate courtroom 15 minutes later.

The first major case in which he will participate will be a sex-bias dispute that will be argued before the justices Wednesday, Oct. 10. At issue is whether employers may exclude all women of child-bearing age — perhaps 20 million — from some hazardous jobs.

FREE


VIP BLUE AND GOLD CARDS

TO: First 200 students (with I.D.) attending Notre Dame / Wichita State Baseball Game at Covalski Stadium on Friday, October 5th at 8:30 pm.

TO: First 200 students (with I.D.) attending the Notre Dame / LSU volleyball game at the JACC on Saturday, October 6th at 7:30 pm.

MAXWELL HOUSE COFFEE VIP BLUE AND GOLD CARDS

All benefits of a regular Blue and Gold Card holder (except the three drawings for athletic tickets)

Free Maxwell House® Coffee / Notre Dame 14 oz. coffee mug

Free Maxwell House® coffee at the Huddle during the month of November by showing VIP card and student I.D.

Free Crystal Light® at the Huddle during the month of April by showing VIP card and student I.D.

- Free drawings for VIP members only throughout the year for:
 - Chicago Bulls Basketball Tickets
 - Free Limo Service and Dinner at Eli's Place for Steak in Chicago
 - One free round trip ticket to Spring Break


International Cocktail Party : THE LITTLE MERMAID TONIGHT 9 & 11 p.m. Carroll Auditorium

Oct. 4th 5-7p.m. Tickets \$4 at Haggar Lobby from 1-4p.m.

Open to SMC & ND I.D.'s REQUIRED Must be 21 Pre-ticket sales only


INTERNATIONAL FOOD FESS

Oct. 4 6-8p.m. Haggar Parlor Free Food from all over the World!

FACULTY SOFTBALL 4p.m. Field behind Angela

FRIDAY FREE FOR ALL SHOW YOUR SMC GET A PRIZE!

HUG ROAST Oct. 13


after Air Force Game Tickets 6 in advance 7 at the gate

Parents and Alumni Welcome Tickets at McCandless Desk

A MUSICALLY ILLUSTRATED PRESENTATION BY


JUDY GORMAN


bring a blanket

Wednesday, October 3, 1990
7:00 PM

Fieldhouse Mall

in case of rain: Washington Hall

The History of Women in Music

Thursday, October 4, 1990
4:15 PM


"Judy Gorman is a wonderful singer and musician. She has taken her songs to an extraordinary variety of places in the USA and Europe. She is always thinking how to find the right phrase, the right song to hit the nail on the head, to shoot the arrow straight to the heart of the matter."

Pete Seeger

Sponsored by:
Student Government
Environmental Action Club

Adworks

FREE AND OPEN TO THE PUBLIC


Bush calls for support for 'last best chance' federal budget plan with televised speech

WASHINGTON (AP) — President Bush asked Americans Tuesday night to support a \$500 billion package of tax increases and spending cuts that demands sacrifice from all. "Everyone who can should contribute something," the president said.

Claiming rare unity with leaders of the Democratic-controlled Congress, Bush said in a 10-minute televised speech from the Oval Office that the package was written in "eight months of blood, sweat and fears — fears of the economic chaos that would follow if we fail to reduce the deficit."

"It is the best agreement that can be legislated now," Bush

said of the compromise. "This deficit reduction agreement is tough, and so are the times."

Bush's address from the Oval Office was nationally televised, but his message was primarily aimed 16 blocks away: at Congress, where an initial vote on the plan may be held as early as Thursday.

Although the package generally has support among Democrats, lawmakers from Bush's own party — particularly in the House — have balked at its tax provisions. Bush himself had to abandon his "no new taxes" pledge in the face of the growing deficit.

"I'm not, and I know you're

not, a fan of tax increases," Bush said. "But if there have to be tax measures, they should allow the economy to grow, they should not turn us back to higher income tax rates and they should be fair."

"Everyone who can should contribute something. And no one should have to contribute beyond their fair share."

Bush pointed out that the agreement had been hammered out by a bipartisan group. "The Democratic and Republican leadership tonight all speak with once voice," he said, and he urged people to tell their congressmen they support the package.


Shake on it

AP Photo

President George Bush offers a handshake to United Nations Secretary General, Javier Perez de Cuellar during their meeting at the U.N. on Monday morning, October 1.


There must be some way to avoid doing the same thing for the next forty years.

Life's been pretty good so far. You've kept moving—taken all the right steps along the way (for the most part). And now you're ready for the biggest step.

You'll be getting your degree from a top school. You're about to find a great job.

The question is: which job? And will it have the potential to interest you for a whole career?

You've probably heard the story of the job applicant who said he was a shoe salesman with fifteen years experience. "No," corrected the recruiter interviewing him, "you've had six months experience thirty times."

Isn't there some way to keep challenging yourself in new and

different areas?

Andersen Consulting offers you the opportunity to work on a variety of projects—with clients in a wide range of industries.

We are the leader in helping organizations apply information technology to their business advantage. Every hour of every business day, we implement a solution to help one of our more than 5,000 clients worldwide.

What makes that possible is the quality of our people. And the quality of our training. We're known for both.

Because business and technology are ever-changing, we see training as a continuing process. And our \$123-million Center for Profes-

sional Education in St. Charles, Illinois, is just one measure of our commitment. We train you for a career—not just a job.

Does the idea of forty years of knowing exactly what you'll be doing each week scare you? Then don't settle for that. Demand challenge and variety. Come talk to us. And find out more about a career with Andersen Consulting.


Where we go from here™

© 1990 Andersen Consulting, AA & Co., S.C.

Andersen Consulting is an equal opportunity employer.

**Information session — October 4th, 8-10 p.m.
South Dining Hall — Faculty Dining Room.
Interviews — October 5.**

Germany

continued from page 1

monument that was a focus of celebrations.

The broad thoroughfares around the Brandenburg Gate were thronged with tens of thousands of people hours before the historic occasion, and vendors sold food, drinks and souvenirs.

Dixieland jazz, street musicians and organ-grinders played music that rang in the chilly fall air.

Searchlight beams waved in a cloudless sky, and a tall crane dangled an old East German "Trabi" car 50 feet in the air just south of the massive stone gate.

About 200 leftist radicals lined a police barrier outside the Schauspielhaus, blowing whistles and jeering at dignitaries arriving for a formal state ceremony hosted by the departing East German government.

The radicals chanted "Germany, drop dead!"

Kohl, 60, said in a statement to the Frankfurter Allgemeine newspaper that the new Germany will help stabilize Europe, and that it would not be a "restless Reich" like Nazi Germany, which plunged Europe into its most disastrous war.

The unification of Germany is a "European, indeed a world event of historic rank," Kohl said.

Several German newspapers published the approved verse of the national anthem to be sung in unified Germany — not the old "Deutschland Ueber Alles" verse — but the third verse, which starts: "Unity and Justice and Freedom for the German fatherland."

The verse admonishes Germany to "bloom," not to be "above all," the old mission that frightens some Europeans.

Only a year ago the rush toward unity was barely starting. East Germans demonstrated for political freedoms and the right to leave their country. The Communist government opened the Berlin Wall last fall but was swept away anyway in a peaceful popular revolution.

East Germans began to demonstrate for unification, which was taken up by Kohl and his government, and eventually approved by Moscow and the Allies.

The Soviets agreed to let united Germany remain in NATO and to remove their troops by the end of 1994, although Germany is paying Moscow \$9.5 billion to finance the withdrawal. The Allies will keep troops in West Berlin until the Soviets leave.


Operation Desert Shield

AP Photo

Troops from the 101st Airborne Division hug a wall during house-to-house combat training in Saudi Arabia, Monday, October 2. The Division is on Special assignment, labelled Operation Desert Shield.

Supreme Court hears case on school 'resegregation'

WASHINGTON (AP) — The Supreme Court was urged Tuesday to let Oklahoma City children attend neighborhood schools even though that has brought back racial imbalance. Continued desegregation of public schools in hundreds of other American cities could be at stake as well.

Lawyers for the Bush administration and the Oklahoma City school board said formerly segregated school districts should be allowed to escape court-ordered integration plans once they achieve racial balance.

But a lawyer for some black parents in Oklahoma City said returning to neighborhood schools in a city where whites and blacks live in different areas had turned back the clock to a time when blacks and whites were required to attend separate schools.

In an animated, hour-long session, all eight justices asked questions.

Solicitor General Kenneth Starr, the administration's top courtroom lawyer, acknowledged that many of Oklahoma City's neighborhoods are predominantly black or white, but said, "The school board has no realistic control over where people choose to live."

School board lawyer Ronald Day argued that a federal judge's finding in 1977 that the city's schools were fully integrated — or "unitary" — freed the board from continuing forced busing and other court-ordered remedies until all city neighborhoods are integrated.

Such residential segregation, Day said, "is a phenomenon over which this school board, indeed no school board, has control."

Baker believes sentiment for action against Iraq growing

NEW YORK (AP) — Secretary of State James Baker said Tuesday night he found growing sentiment among the nations of the world for military action against Iraq to force a withdrawal from Kuwait.

"There is more of a willingness to consider some sort of an approach like that if it became necessary at an appropriate time," Baker said at a news conference.

"It seems there is a greater willingness to consider something like this than one would have expected a week ago coming into these U.N. meetings," he said after a week's consultations in New York with counterparts from other nations and other diplomats attending United Nations sessions.

But he stressed sentiments could change quickly, as in a day. And he emphasized the Bush administration preferred a diplomatic and political solution to Iraq's annexation of

Kuwait and seizure of the Persian Gulf emirate's oil fields.

Baker spoke at the conclusion of a two-day meeting of 35 foreign ministers to prepare for a European Security Conference summit meeting in Paris Nov. 19-21.

Asked if the United States had begun to draft a resolution in which the U.N. Security Council would authorize military force against Iraq, as reported Sunday by The Associated Press and Newsweek magazine, Baker replied:

"There has been no decision taken at the top levels of this government with respect to going forward now with respect to a particular resolution."

However, Baker said, "it would not be prudent of us not to be giving some thought to what the various options are and how they would be implemented."

U.S. officials told the AP on Sunday the "back of the envelope" drafting had begun by the United States, the Soviet Union and other governments.

The foreign ministers adopted a resolution condemning Iraq for its Aug. 2 invasion of Kuwait. The statement, proposed by the United States, called for an immediate and unconditional withdrawal.

The 12-nation European Community, meanwhile, approved nearly \$2 billion in assistance to Egypt, Jordan and Turkey to compensate for economic hardships arising from the Persian Gulf conflict.

Italian Foreign Minister Gianni De Michelis said the Community would provide \$660 million and member nations \$1.32 billion.

The 35 ministers of the European Security Conference took several steps to strengthen the organization in preparation for a summit meeting Nov. 19-21 in Paris.


Call for independence

AP Photo

A participant in a mass rally in Kiev, Monday, carries a sign in Ukrainian reading "Down With the Union Treaty," as thousands of demonstrators demanded freedom from the USSR.

**a unique opportunity
for
Math/Science
(Majors/Minors/Aptitudes)**


For you and for the world. Peace Corps will combine your education with training to prepare you for a volunteer position in: • Education • Fisheries • Health • Agriculture • Forestry or other areas. You'll meet new people, learn a new language, experience a new culture and gain a whole new outlook. And while you're building your future, you'll be helping people in developing countries learn the basics of technological advancement.

FREE FILM

Wednesday, Oct. 3, 7:00 pm, Center for Social Concerns

INTERVIEWS

Wednesday, Oct. 31, Thursday, Nov. 1, (St. Mary's), Sign up at Career & Placement Services - Hesburgh Library

For more info call: (800) 621-3670

The toughest job
you'll ever love

PEACE CORPS

Report

continued from page 1

The report also recommends that input from a committee of students, faculty and administrators be used to develop the project once the University commits to pursuing it.

The Board of Trustees meets three times a year on campus in October, February and April. Student Government submits reports to the Student Affairs Committee of the Board, which takes Student Government recommendations under consideration when setting University policy.

Correction

The headline above the Campus Life Council story in Tuesday's Observer was incorrect. It should have read "CLC discusses policy concerning bar bands." No policy was set during the meeting; rather the CLC discussed the advertising of student bands performing off-campus.

**How you live
may save your life.**

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1990-91 General Board


Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill	Advertising Manager.....Beth Bolger
Viewpoint Editor.....Michelle Dall	Ad Design Manager.....Amy Eckert
Sports Editor.....Greg Guffey	Production Manager.....Lisa Eaton
Accent Editor.....Colleen Cronin	Systems Mgr.....Bernard Brenninkmeyer
Photo Editor.....Eric Bailey	OTS Director.....Dan Shinnick
Saint Mary's Editor.....Corinne Pavlis	Controller.....Chris Anderson
	Art Director.....Michael Muldoon

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


Administration requires gender diversity

As Saint Mary's editor of The Observer, I feel obligated to address recent letters attacking the president of the College, Dr. William A. Hickey.

I am very disturbed by two letters written by Devon Marcuson concerning the qualifications of Dr. Hickey to serve as president of a Catholic women's college. In Miss Marcuson's first letter (The Observer, Sept. 13), she claims that "the administration felt threatened by the women's movement and (is) determined to keep the status quo in balance..." Miss Marcuson must be unaware of how a president is chosen at Saint Mary's.

The process begins with interviews of candidates by students, faculty members and administrators and the presentation of evaluations to the Saint Mary's Board of Regents. These recommendations are taken very seriously. I doubt that these individuals felt a "lack of confidence in women," since fifty percent of the faculty, seventy percent of the administration and one hundred percent of the student body is female. The Board of Regents happens to enjoy a two-thirds female majority. The Board of Regents uses these evaluations to narrow the list of candidates down to three prospective presidents. The three finalists are then presented to and interviewed by the General Council of the Sisters of the Holy Cross. This general council is made up entirely of sisters, who are obviously female. These sisters are charged with making the final selection.

It is important to note that when Dr. Hickey was selected, the other two finalists were female, and Dr. Hickey still won hands-down. I am quite sure the General Council for the CSC

takes the responsibility of appointing the Saint Mary's president quite seriously and actively sought to choose the most competent and qualified applicant. The sisters had the opportunity to appoint one of the females. However, this would have involved choosing a less qualified candidate for the sake of choosing a woman. Although Miss Marcuson refuses to recognize it, such an action would constitute pure sexism. I, for one, would not want a less capable leader who was chosen on the basis of gender. Although the vast majority of the people involved in the selection process were female, a male was chosen based on his accomplishments and qualifications. No existing female candidate had devoted anywhere near the time and commitment to Saint Mary's and higher education Dr. Hickey had. Anyone who examines Dr. Hickey's past record would come to the same conclusion.

If Miss Marcuson is concerned about women moving on to graduate school or other post-graduate pursuits, perhaps she would be interested in a few of the curriculum changes for which Dr. Hickey was responsible. During his time as Vice President, Dean of Faculty, and President of Saint Mary's,

By
Corinne Pavlis

he introduced new degree programs including ones in accounting, marketing and management. He also re-established the nursing program which had been terminated. He did so to open more opportunities for Saint Mary's graduates. The days of the home economics major ended with Dr. Hickey. These changes have done more to improve the post-graduate image and accomplishments of Saint Mary's graduates than any other. Although Miss Marcuson seems to make light of it in her Oct. 1 letter, Dr. Hickey is a staunch advocate of women's education

Dr. Hickey also established the Center for Spirituality which was specifically designed to provide an environment for women and men to research and publish on the evolving role of women in the church. Though Dr. Hickey is not a member of the clergy, he has gone to great lengths to promote spirituality at Saint Mary's. Miss Marcuson's concern that Dr. Hickey is not a member of the clergy seems inconsistent with her call for a president

who can better empathize with Saint Mary's students. I cannot imagine who would be less qualified to empathize with college women than a male member of the clergy.

Dr. Hickey's other accomplishment involves Saint Mary's faculty. Miss Marcuson cites studies which call for greater number of female faculty members. She is obviously unaware that, for the first time, the faculty at Saint Mary's is more female than male. This fact, in addition to the statistics involving the numbers of female members of the administrators, faculty and Board of Regents, implies that there are ample positive female role models on our campus. Miss Marcuson points to studies by Dr. Elizabeth Tidball to affirm the need for a female president to serve as a female authority figure. Miss Marcuson did not follow up her research. If she had, she would have found that Dr. Tidball does emphasize the critical importance of female role models, but does not call for the exclusion of men in administrative hierarchy. Dr. Tidball calls for men and women working together for the betterment of women. She also recognized that creating a "female haven" where only women interact and make deci-

sions is not a true representation of the real world.

Yet another problem with Miss Marcuson's arguments involves her analogy between Gallaudet University and Saint Mary's. I have never equated being female with being handicapped. It is precisely such an attitude that leads to the misconception that women are innately less capable than men.


When I started as Saint Mary's editor for the Observer, I sought to meet with authority figures in the administration and faculty. Dr. Hickey has done more to help Saint Mary's gain recognition and improve its image than any other member of the community. He has been more enthusiastic and cooperative than any female member of the community. He has pushed the faculty and administration to take an active role in enhancing the perceptions that Saint Mary's women have of themselves, as well as how we are perceived by others. He exhibits a love and concern for Saint Mary's that is truly unique.

I hope that when it comes time to choose a new president for Saint Mary's, instead of taking Miss Marcuson's faulty arguments into consideration, the community will reflect upon the accomplishments of Dr. Hickey and subsequently attempt to find a fitting successor whether it be male or female. I hope that day is very far away. When it does come, our community will realize what it will be losing. Great leaders are never appreciated until they leave us.

Corinne Pavlis is a senior political science and history major and Saint Mary's editor of The Observer.


DOONESBURY


GARRY TRUDEAU

QUOTE OF THE DAY

'I don't know the key to success, but the key to failure is trying to please everybody.'

Bill Cosby

Culture abounds at Saint Mary's 'Dracula' strikes O'Laughlin Auditorium tonight


A cast member of the ballet 'Dracula' looks skyward. The show will be performed by Ballet Theatre Pennsylvania.

CORINNE PAVLIS
accent writer

"Dracula," Bram Stoker's classic tale of horror, will be performed tonight by Ballet Theater Pennsylvania at O'Laughlin Auditorium at Saint Mary's College. Tonight's performance is the first in a series of three dance presentations Saint Mary's will sponsor this year.

The concept of "Dracula" ranges from the "dawn of man" to contemporary times. Ballet Theater Pennsylvania's version of Stoker's vampire tale is based on the theme, "I have seen the evil and it is ourselves." The character of Dracula will be portrayed by two principal dancers to represent the character's two dimensions. Dracula the Possessed, the darker of the two, represents the evil side of humanity. His counterpart, The Spirit of Dracula, symbolizes a brighter, more promising female facet of the play.

The production combines classical ballet and modern dance to present a psychological study of good and evil. Each of the twenty scenes is intended to represent a different image of the powerful Dracula. Scenes such as "The Healing" and "The Gates of Hell" set the stage for the climatic final scene, "The Catharsis," in which The Spirit of Dracula rises above the carnage of broken bodies on stage and flies off. Dracula the Possessed is left behind to cover the bodies with his enormous black cape.

The dramatic performance utilizes the music of Phillip Glass, special flying effects, Broadway set and lighting designs, and a dance company of twelve to present a romantic, frightening, and striking interpretation of the legend.

Preceding "Dracula," the company will present its signature piece, "Bolero," which was recently filmed for PBS. This Spanish character dance fittingly features the music of Ravel. The piece is known for its sensual seductive rhythms which build slowly as new dancers take the stage leading to a scintillating finale.

Later in the year Saint Mary's will also sponsor "Fresh Tracks," a faculty and guest artist dance concert to be directed by visiting assistant professor Sue Cherry. The performance date is set for November 16. Next semester features the latest national tour of the Ballet Met Company.

Individual tickets for "Dracula," priced at \$18 and \$16, as well as a package of all three dance programs in the series are on sale at the Saint Mary's box office. The office, located in O'Laughlin Auditorium, is open from 10 a.m. to 4 p.m. Monday through Friday. Visa and MasterCard orders are accepted at 284-4626.


Two of the show's dancers pose in a scene from the ballet. Saint Mary's will present the ballet tonight in O'Laughlin Auditorium.

WVFI Top 10 Albums

1. All - Allroy Sez
2. Blisters - Off My Back
3. Flaming Lips - In a Priest-Driven Ambulance
4. Soul Asylum - And the Horse They Rode In On
5. Snuff - Snuff Says
6. Seizure - Seriously Delirious
7. Urge Overkill - Americruiser
8. Jane's Addiction - Ritual De Lo Habitual
9. Coffin Break - Rupture
10. Precious Wax Drippings - After History

Art, photography on display

SARA HARKER
accent writer

Jeremy Turner's paintings and Dan Myers' photographs are on exhibition currently at Saint Mary's College in Moreau, Little Theatre and Hammes Galleries through October 12.

Turner, of the School of the Art Institute of Chicago, is having her paintings displayed in Moreau Gallery.

The body of work is filled with information. The colors glow in a contrast that causes to discover the content of the work.

The non-traditional perspective includes animal figures intertwining, stylized nude female figures stripped of any beauty, and stylized male figures finding satisfaction in themselves.

"These paintings are for this particular period in history. They are meant to amuse, arouse, frighten their audience. But primarily to provide insight into the realities of our present society," explains Turner in her artist's statement.

She stylizes the female figure giving her neither beauty nor

ugliness and paints her in a red-brown pigment with outside forces manipulating and changing her.

In a piece called "Master Race," one of these female figures lays strapped to a bed cringing in pain while Barbie and Ken figures surround her, attempting to inject into her a solution of sperm—presumably the solution of utter perfection.

The painting's bright colors attract the eye of the viewer; however, upon closer inspection of the piece, the coldness of the colors and the glazed looks on the faces and in the eyes of the figures bring out the reality of the painting.

Her other works can be viewed in the same way, in that in each there is a human truth as well as violence that comes through.

Dan Myers, a photographer who attended Southern Illinois University and Cranbrook Academy, has his works on display in Little Theatre and Hammes Galleries.

He describes his work like this: "...The pieces involve themselves with the shifting,

unstable relationship between inside-outside, between what was real in the past and what was invented."

The photographs cause the viewer to study the blurry images of memories. All of the photographs are black and white, each with different images, yet each evoke the same response of wonder.

One in particular, titled "Real Events No. 1-9," includes a series of nine 4 inch by 6 inch framed images. Upon close inspection, each of them involves two or more individuals posing for the picture.

What makes these photographs interesting is that the artist has taken the image and manipulated it so that it is not as visible as it once may have been, iterating the artists thoughts on the mechanical recovery of memory and the reclamation of personal history.

Both of these exhibits are open during regular gallery hours: Tuesday - Friday 10:00 a.m. - 12:00 noon and 1:00 p.m. - 4:00 p.m., Saturday 10:00 a.m. - 12:00 noon, and Sunday 1:00 p.m. - 3:00 p.m.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

SPEE-DEE WORDPROCESSING
237-1949

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

LOST/FOUND

***** REWARD*****
My license was lost/stolen last 9/20 at The Commons. I need it back so I can write checks, drink etc....
It is a Pennsylvania license. PLEASE call Beth Bolger (the name on the ID) with ANY information. 288-0597

FOUND AT MICHIGAN GAME - BRO. PETER'S BUSHNELL BINOCULARS - CALL X1407

ATTENTION
TO THE YOUNG MAN WHO STOLE OUR TAP FRI. NITE. TWO OF OUR FRIENDS SAW YOU TAKE IT, AND WILL RECOGNIZE YOU WHEN THEY SEE YOU. RETURN IT, NO QUESTIONS ASKED. SAME GOES FOR THE JERK WHO STOLE MY STRAW HAT.

HAVE YOU SEEN MY KEYS???
LAST SEEN ACROSS THE STREET FROM STEPAN COURTS SITTING ON A FENCE POST. HAVE SMILEY FACE AND EIFFEL TOWER KEY CHAINS. PLEASE CALL MICHELE AT X1336.

LOST- AIWA SUPERBASS WALKMAN in Washington Hall Laundry Room on Sept.30 around 4 pm. I know it sounds nice, but please return it. REWARD- \$\$ or MIAMI Call Cesar (1690)

FOUND: PACKET OF PHOTOS OUTSIDE OF HURLEY ON MONDAY. CALL SHARON 239-6370 OR GO TO 225 HAYES-HEALY TO CLAIM.

FOUND: JACKET IN FRESHMAN RESOURCE CENTER. CLAIM AT SECURITY IN OLD ROTC BLDG.

LOST:
Yellow Folder- contains very important material... Reward! Call Jay Johnsrud at 1581.

LOST:
Yellow Folder- Contains very important material. REWARD!!! Call Jay Johnsrud... 1581

LOST: 14 k gold rope chain bracelet on Stepan Football field. GREAT Sentimental Value. If found, please contact Cara at x3847.

LOST: SILVER NECKLACE W/PEARL PENDANT NEAR SACRED HEART. HIGH SENTIMENTAL VALUE!! PLEASE CALL AMY AT X3427 IF FOUND.

LOST AT THE PUTTING GREEN: A Hogan SI sandwedge x1930

LOST: A SET OF 4 KEYS ON THE OVALS BEHIND STEPAN CENTER. IF FOUND PLEASE CALL ANDREW AT 1417!!

WANTED

BABYSITTER WANTED: Looking for someone to watch 2 small children in my home. 4-8 hours a week.(flexible) wage negotiable. Transportation required.

SPRING BREAK 1991 - Individual or student organization needed to promote Spring Break trip. Earn money, free trips and valuable work experience. CALL NOW!!! Inter-Campus Programs: 1-800-327-6013.

JUNIORS, SENIORS: Give hundreds of employers (including Ameritrust, AT&T, Bank One, the Federal Reserve, Goldman Sachs, Microsoft, Procter & Gamble, and Random House) access to your resume through Targeted Recruiting Services (TRS). Only \$10 before

Oct. 15th. For your free enrollment kit plus a free Corporate Profiles Magazine, describing opportunities at the nation's leading employers, call 1-800-TRS-JOBS.

OVERSEAS JOBS. \$900-2000 mo. Summer, Yr., round, All Countries, Corona Del Mar CA

92625.
DESPERATELY NEED RIDE TO ST. LOUIS THIS WEEKEND-OCT 5-7. CALL MIKE X1613

Medical, sports, or exercise oriented person needed part-time to assist with patients

in sports/orthopaedic physical therapy clinic. Call Maura at 277-9901.

I need a ride to or toward Champaign,IL, this weekend. Will pay gas \$\$\$. Doug x2355

NEED 2 OR 3 GA'S

FOR STANFORD
TIMI X3143

ONE MIAMI TIX
AVAILABLE
BARB X3143

See CLASS/page 10


THE RUSSELL ATHLETIC
"EARN FROM HISTORY"
SWEEPSTAKES.

The Bettmann Archive

C'EST BON.

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

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


Notre Dame club sports off to good starts this fall

With the 1990 fall semester in full stride, the sports clubs on campus are back in action. Club Corner has returned to help you to keep up with the teams. Several have been practicing since late August, readying themselves for competition.


Rolando de Aguiar
Club Corner

The Sailing Club has been training since August for their season. Led by Watts Hudgens and Dave Kraemer, the 1990 team has already participated in races as distant as New Haven, Connecticut. At the Harry Anderson Regatta, held at Yale University September 1-2, the team faced several Eastern sailing powerhouses, and was relegated to the second division. "It was a good experience to see what the real guys in the big leagues are like," Kraemer said. The team made an impressive showing at the Detroit Yacht Club during the weekend of September

22. Their second-place finish at the Midwestern Collegiate Sailing Sloop Championship qualified them for national competition in this event. This weekend, the women's team will travel to Annapolis to take part in the Navy Women's Inter-sectional. An Notre Dame sailor will also be competing at the MCSA Singlehanded at Western Michigan.

The Rugby Club, with its 1-2 record, will be playing the fourth week of its season this Saturday, as it travels to Illinois to play in the Chicago Ball Tourney. The team began its topsy turvy season with a crushing 40-4 loss to the Michigan Wolverines on September 15th. The Irish were heartbroken the next week by a 16-6 loss at Bowling Green; a game which was closer than the score indicated. However, the scrum squad rebounded Saturday, destroying Valparaiso 30-0.

Team members are hopeful that the squad will perform well at the Chicago tournament. "We're optimistic about it," said Mark 'Fish' Fisher. "Last year, we played [the University of] Chicago, and beat them handily." Chicago is considered the best of the teams Notre

Dame will face this weekend. But Fish was cautious about the team's ability. "We have lots of injuries. We're hurting right now," he said. Notre Dame will undoubtedly have a tough weekend. Several Midwestern schools, including Northwestern, Northern Illinois and UI-Chicago, will also send clubs.

The Rowing Club, training since the first week of September, is also enjoying a successful season. Traveling to Pittsburgh for the Head of the Ohio, the rowing team made strong moves. The women's team picked up a gold medal in the Youth 8-woman shell, and a silver in the Heavyweight 4.

The men's team was also impressive, winning a silver medal in the Heavyweight 4, a bronze in the Heavyweight 8, and fourth place finishes in the Club 8 and Open 4. In the Open 4, the Irish, despite finishing fourth, still managed to beat the old course record.

Who's the underdog in this Miami, Florida State game?

CORAL GABLES, Fla. (AP) — Florida State's opponent Saturday is a typical Miami team in many respects — fast, aggressive, skilled at throwing the ball, ranked in the Top Ten. But there is one important difference. This Miami team has lost a game. "You know, it's usually us with a loss facing them," Florida State coach Bobby Bowden said Tuesday. "This is the first time I can remember facing them where they've lost a game in a long, long time." Miami (2-1) was the preseason No. 1 team but dropped its opener 28-21 at Brigham Young. After victories over California and Iowa, the

Hurricanes are ranked ninth. In each of the previous four years, Miami went through the first month of its schedule unbeaten. The Hurricanes have won 54 of their past 57 regular-season games, have been perennial contenders for the national championship in recent years, and finished No. 1 in 1983, 1987 and 1989. But now, Coach Dennis Erickson's team faces elimination from title consideration. "We need to win this game to continue to compete for the national championship," Erickson said. "That's very obvious. If we lose it, we're not going to compete for the national championship, because

nobody wins it with two losses." On the other hand, if the Hurricanes beat the second-ranked Seminoles, then beat Kansas and top-ranked Notre Dame the next two weeks, they'll be back in the thick of things. "Even though we lost a game, we still control our destiny," defensive end Eric Miller said. "We're realizing now that the first loss really doesn't affect us at all; it just knocked us down in the polls. That's less pressure on us right now." The loss to BYU robs Saturday's game of a little of its national luster. But in Florida, it's still a gem of a rivalry.

"When you go into the Florida State game, whether your record is 3-0 or 0-3 doesn't matter," Miami quarterback Craig Erickson said. "If you want to win one game all year, you want to beat Miami; if we want to take one game all year, it's Florida State." The Seminoles are 4-0, but Bowden contends their position in the championship chase is also tenuous. "They've got a chance to knock us out, too," Bowden said. "Both teams will go out there and play the best they can

play, because Miami can take it away from us, we can take it away from them." Bowden's contention is arguable. Many teams, including Miami in 1983 and 1989, have finished No. 1 with one loss. But no one has done it with two. "We're backed into a corner, there's no doubt about that," Miami offensive tackle Mike Sullivan said. "That's usually when the Hurricanes come out and play their best. History shows that, and let's hope that history is going to stay on course this season."

Special prices in effect thru October 7, 1990. We reserve the right to limit quantities.

Hook's DRUGS

Don't miss the Savings in our September 26th Coupon Book . . . now thru October 7th!

3 FOR 249 Bounty Jumbo roll paper towels. Assorted designs.

3 FOR 269 Puffs Facial Towels. Puffs Plus or Posh Puffs cube, Puffs Plus or Puffs. White or assorted colors.

109 Pepsi, Diet Pepsi or Mountain Dew. 2-liter bottle. Regular, diet or caffeine-free.

3 FOR 100 Nestle® Regular 45¢ size. Additional 40¢ OFF coupon on Nestle candies available inside selected Halloween cards from American Greetings.

259 Dry Idea® 2.5-oz. roll-on. Choice of scents.

199 ea. Salon Selectives. By Helene Curtis. Shampoo, conditioner or styling aids.

599 Ultra Eat 'n Lose. Twin pack strawberry or chocolate. Rebate details on package. Ultra Eat 'n Lose bars, chocolate or peanut butter. **SAVE 1.00 . . . Sale 3.99 ea.**

359 ea. Energizer. SAVE 1.40-2.00 on 2, 9V or 4, C or D batteries. AA, 8-batteries. **SAVE 2.60 . . . Sale 3.99**

Professional advice is as close as your Hook's Pharmacist-in-Green.

Win a FREE Halloween Costume in Hook's Halloween Coloring Contest!

Three winners will be selected per store, one in each of the following age categories: 4-6, 7-9 or 10-12. Winner receives his/her choice of a Halloween costume, up to \$5.00 retail. Entry forms are available at all Hook's Dependable Drug Stores. Entry deadline is Saturday, October 20, 1990.

CHECK POINTS® Health Better Living

FREE Radon Gas Information

Learn more about radon gas and its potential cancer-causing risk to you and your family in our FREE brochure. Available at all Hook's Info Centers.

Boston loses in 11, blows chance to clinch berth

BOSTON (AP) — The Boston Red Sox failed to clinch the American League East title Tuesday night and sent the race down to the final day by losing to the Chicago White Sox 3-2 on Ozzie Guillen's two-out RBI single in the 11th inning.

The Boston loss, which came about one hour after Toronto won in Baltimore 2-1, left the Red Sox one game ahead of the Blue Jays with one game left in the regular season.

Dennis Lamp (3-5), Boston's fourth pitcher, was unable to hold Chicago in the 11th after the Red Sox failed to score with the bases loaded and two out in the 10th against Donn Pall (3-5). Ellis Burks flied out to end the inning after an intentional walk to Wade Boggs.

With one out in the 11th, Ron Karkovice lined a single to left and took second on Robin Ventura's single to center. Scott Fletcher popped out but Guillen pulled a low-outside pitch into right field and Karkovice just beat Kevin Romine's throw to catcher Tony Pena.

Wayne Edwards, Chicago's fourth pitcher, pitched the 11th for his second save. Romine singled with two out but Pena forced Romine to end the game.

The Red Sox tied the score 2-2 in the bottom of the eighth just after the scoreboard showed that Toronto beat Baltimore on Fred McGriff's ninth-inning homer.

Tom Brunansky led off the inning with a double, just the fourth hit off Chicago starter Melido Perez. Jeff Stone ran for Brunansky and Bobby Thigpen relieved Perez. Pena sacrificed Stone to third and Danny Heep — hitting .174 — pinch hit for Luis Rivera and hit a sacrifice fly to score Stone.

The White Sox took a 1-0 lead in the first inning with the help of a balk by Tom Bolton. With one out, Lance Johnson extended his hitting streak to

13 games with a single and Carlton Fisk walked. The runners advanced on Bolton's balk and Frank Thomas hit a sacrifice fly.

The Red Sox broke their own major league record for grounding into double plays. They hit into three in the first four innings for a total of 173, two more than the record they set in 1982 and equaled in 1983.

Blue Jays 2, Orioles 1

BALTIMORE — Fred McGriff hit a tie-breaking home run with two out in the ninth inning Tuesday night to give Toronto a 2-1 victory over the Baltimore Orioles and keep the Blue Jays' American League East title hopes alive.

McGriff's 35th homer on a 2-2 pitch from Baltimore starter Dave Johnson (13-9) easily cleared the right-field wall.


Toronto had to wait an hour or so to learn its fate until the Chicago White Sox beat Boston 3-2 in 11 innings. The Blue Jays trail the Red Sox by one game with one game left in the regular season.

Trailing 1-0 after being held to one hit by Bud Black (13-11) over seven innings — Steve Finley's leadoff single in the first — the Orioles tied the game in the eighth.

Craig Worthington opened with a single and Jeff McKnight singled pinch-runner Rene Gonzales to third failing to sacrifice. Brady Anderson then lined a drive to center and Gonzales easily beat Mookie Wilson's throw to the plate. McKnight took second on the play but was stranded when Finley grounded out and Billy Ripken flied out.

Tom Henke pitched the ninth for his 32nd save as Toronto won for only the third time in its last 11 games.

Johnson gave up a leadoff single to Wilson in the first inning and then retired 12


AP Photo

The Chicago White Sox indirectly helped the Toronto Blue Jays Tuesday night, beating the Boston Red Sox who had a chance to clinch the title. The BoSox are still guaranteed a tie for the AL East Championship.

straight batters before George Bell singled with one out in the fifth. John Olerud singled Bell to third and Pat Borders hit an opposite-field single to right that gave Toronto a 1-0 lead.

Mets 6, Pirates 4

PITTSBURGH — The Pittsburgh Pirates made sure the New York Mets didn't win the National League East this year. On Tuesday night, they made sure Dwight Gooden won't win 20 games, either.

Sid Bream hit a two-run homer and the Pirates ended Gooden's eight-game winning streak and denied him win No. 20 by beating the Mets 9-4.

Gooden lasted just 4 1-3 innings, his shortest outing since he pitched three innings in his second start of the year on April 14. He was working on three days' rest, one less than usual, in an attempt to get his second 20-win season.

"I have no regrets about this," Gooden said. "I thought maybe I'd look back over the winter or maybe two or three years down the road and say maybe I should have pitched."

"It's like a hitter wants to hit .300 instead of .299," Mets Manager Bud Harrelson said.

Gooden (19-7) lost for the first time since Aug. 4 against St. Louis. He had won 16 of 17 decisions after a 3-5 start. Gooden left the game one batter after Bream's homer. He allowed nine hits and eight runs, six earned.

Bream's homer was his 15th, one short of his career-best in 1986, his first full major league season. It followed R.J. Reynolds' single and gave Pittsburgh an 8-4 lead.

"Last night was a relaxing time because it didn't mean anything," Bream said of a 4-1 loss to the Mets one day after the Pirates clinched the NL East title. "Nobody gave a hoot. We got back in the saddle again tonight."

Bobby Bonilla drove in two runs to raise his RBI total to 120, one behind NL leader Matt Williams of San Francisco.

New York's Dave Magadan was 1-for-5 and dropped to .329, six points behind NL batting leader Willie McGee, who had a .335 average for St.

Louis when he was dealt to Oakland last month. Magadan would have to go 5-for-5 in Wednesday's season finale to pass McGee.

Reds 3, Astros 2

CINCINNATI — Jack Armstrong pitched two perfect innings in his first start since Aug. 24, and Paul O'Neill singled home a pair of runs as Cincinnati Reds exercised its pitching staff in a victory over Houston.


Four Reds pitchers retired the first 16 batters in order before Luis Gonzalez, doubled off Rick Mahler with one out in the sixth. The Astros managed four hits, all off Mahler, against six Cincinnati pitchers. Glenn Davis' two-run single in the seventh scored both Houston runs. Randy Myers pitched the ninth for his 31st save.

The Reds got a run in the first off Xavier Hernandez (2-1) on Hal Morris' RBI groundout and two more in the third on O'Neill's bases-loaded single.

The victory was No. 91 for the the National League West champions, who open the playoffs Thursday against Pittsburgh at Riverfront Stadium. The 91 wins are the most since 1978, when Cincinnati had 92.

Cubs 3, Phillies 1

PHILADELPHIA — Andre Dawson reached the 100-RBI mark for the third time in his career with a run-scoring single as Chicago defeated Philadelphia.


SEMINAR on NON-VIOLENCE

JANUARY 8-13

LAS VEGAS, NEVADA

APPLICATIONS AND INFORMATION AT THE CENTER FOR SOCIAL CONCERNS

239-5319

(ONE CREDIT THEOLOGY COURSE)

HEY ND/SMC Students

Do you know who are ND's biggest football fans?

The clients of Logan Center

Donate your Stanford Football tickets so they can see the game in person.

Drop your tickets off at the Dining Halls this Wed., Thurs., and Friday at dinner or in Logan Center's mailbox at CSC.

Questions: Janet 284-5090
Sally 283-3783

Isiah Thomas faces charges

DETROIT (AP) — A television reporter filed an assault and battery complaint against Isiah Thomas of the Detroit Pistons on Tuesday, saying the NBA All-Star choked him and threw him against a car.

Virg Jacques, a reporter with Detroit's WJBK-TV, said he didn't know what provoked the assault outside a gymnasium at Oakland University, where the Pistons had just concluded an informal practice.

"If you want to know what his reasoning was, you'll have to ask him," said Jacques, who went to the gym to file a report on the two-time NBA champions' practice session. "But if he says I confronted him or provoked him in any way, he's lying."

Jacques, who said he was cut on the neck, filed the complaint with the university's Depart-

ment of Public Safety, whose officers have arrest powers as Oakland County sheriff's deputies.

"A complaint has been filed, and we are investigating," Sgt. Al Steele said. He declined to comment further.

Thomas has an unlisted telephone number and could not be reached for comment. But Pistons spokesman Matt Dobek on Tuesday night related a version of the incident that differed from that given by Jacques.

Dobek said he learned from Thomas and center James Edwards, who witnessed the confrontation, that Jacques followed Thomas out of the gym, and refused to let Thomas into Thomas' car.

After Thomas gained entry, Jacques stood in front of the car as Thomas tried to drive away, Dobek said.

"There were no punches thrown," Dobek said. "We don't think it's a big problem."

Jacques, however, said he had followed Thomas out of the gym and was walking to his own car when Thomas called to him.

"He said, 'Hey, come here, man, I want to talk to you for a minute,'" Jacques said. "He said, 'Forget it' and walked away."

Thomas then called Jacques over to his car again and "started shouting and put his hands around my neck and shoved me against a car. He was shouting, 'Get out of my face' and 'Get the hell out of my way,'" the reporter said.

Thomas then got into his car and drove away after shouting, "Get the hell out of my way, I'm going to run you down," Jacques said.

"It's very exciting for us for them to come. The teams we play the rest of the year will be a notch lower than these guys."

On the men's side, Notre Dame's Dave DiLucia will have an overwhelming job when he plays the top-ranked player in the nation, sophomore

Johnathon Stark. Stanford's men's team includes three other players in the national top 50.

"It's an excellent honor to play Stanford," said Bob Bayliss, men's tennis coach. "Their team is almost like a who's who in college tennis."

Besides the Stanford extrava-

NVA Horseback Riding Trip will be on Sunday, Oct. 7th. The hour long trail rides cost \$15 and no experience is necessary. Buses leave at 9 a.m., 10:45 a.m. and 12:45 p.m. Register and pay in advance at NVA by Oct. 4th.

NVA Singles Racquetball tournaments will be held for grad/fac and IH men and women. One match will be played per week. Sign up at NVA by Oct. 4th. Call 239-6100.

NVA Co-Rec Innertube Waterpolo sign up is taking place until Oct. 4th. Rosters must have a minimum of 10 people, four female, but are not limited by hall. A \$10 entry fee is due with rosters. Only the first 32 entries will be accepted.

Attention novice crew members — Mandatory meeting Thursday, Oct. 4 in 127 Nieuwland at 7:30 p.m.

"Walk-Away" — Sally Derengowski, Assistant Director of Non-Varsity Athletics, will be the guest walk leader on Thursday, Oct. 4th. The walk will commence at 12:10 p.m. at Washington Hall. Join Sally and discover what's new in NVA.

Irish Insanity will meet today at 7:30 p.m. in the Engineering Auditorium (Rm. 117 Cushing). All are welcome.

ganza Friday, cross country will play host to the Notre Dame Invitational; women's soccer begins a four-game homestand; men's soccer plays host to the Irish Soccer Classic; the volleyball team plays host to the Golden Dome Classic; and as if all that won't be

enough, baseball plays Wichita State again.

On Saturday, besides the football game, women's volleyball and women's soccer both have home games. On Sunday, it's men's soccer.

Whew. Somebody go call Wheaties.

Items

continued from page 24

Since the football team will be playing Stanford Saturday, the Cardinal was generous enough to send four Olympic sporting teams with it: men's and women's swimming and men's and women's tennis. You'll find them all on Friday afternoon.

There may not be four more dominant sporting programs during this decade.

The Stanford women's swimming team may be the biggest draw of the weekend, as Olympic gold medalist Janet Evans will be attending. Evans, a world-record holder and three-time NCAA champion, heads a powerful women's team that also includes NCAA Champion Summer Sanders, who was the only person to beat Evans at this summer's Goodwill Games in Seattle. The women's team as a whole finished second to Texas in the 1990 NCAA team championships.

The Cardinal men's swimming team is led by world-record holder and NCAA Backstroke Champion Jeff Rouse. Other standouts are distance freestyle specialist Alec Kostich, who completed in this summer's Goodwill Games, and sprinter Erik Maurer. The men's team finished third in the 1990 NCAA's.

"Stanford's programs are as excellent as you can get," said Notre Dame men's and women's coach Tim Welsh. "This is not just national-level swimming, this is life at the top. It's just a thrilling entourage."

"Stanford is also excited by coming. Both Stanford and Notre Dame have excellent academics and sports, so it's like comparing apples and apples. Their apples are just a little bigger than ours right now, as far as swimming goes."

Hold your breath, as the Cardinal tennis teams have enjoyed even more success than the swimming teams. The women's tennis team has won the last five NCAA Championships. The men do not slouch by contrast, having won the last three. Both teams have a number-one pre-season ranking.

The women's team boasts four of the top 11 players in the nation, including top-ranked Debbie Graham, an NCAA singles champion. Besides Graham, the Cardinal has senior Sandra Birch (ranked second), senior Teri Whitlinger (seventh) and freshman Laxmi Poruri (11th).

"Stanford rarely plays dual matches outside of California because their facilities are so good," said Notre Dame women's coach Jay Louderback.

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

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


"I became a Macintosh convert in business school.

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

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

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

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

NOTRE DAME COMPUTER STORE

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

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


Why do people love Macintosh?
Ask them.

Phares helps women's golf

By JENNIFER MARTEN
Sports Writer

Irish golfer Kathy Phares has proved to everyone that last year was not a fluke.

The sophomore has continued her winning ways in the 1990 fall season. At the Irish Invitational this September, she was the second highest Notre Dame finisher and at the Lady Wolverine Invite, she tied for 14th place with teammate Cappy Mack.

At the Illinois State Invite, Phares led the Irish with a 161 for two rounds which placed her eighth in the final individual standings. She also played two excellent rounds at the Spartan Invitational over the weekend, but did not place well due to a


KATHY PHARES

uncharacteristically high third round score.

"She was probably our best player last year and she is doing just as well this year," said Coach Tom Hanlon.

Last year, Phares posted the lowest Notre Dame scores at

the Irish Invitational, her first collegiate tournament, and at the MSU Invitational. At the Franklin Invitational, she earned medalist honors after breaking a seven year tournament record with single round score of 73.

Leading the team with a 82.4 stroke tournament average last fall, she won team MVP honors with her strong rookie performance. Hanlon had nothing but praise for Phares.

"Kathy is a very steady young lady who has an excellent attitude and doesn't seem to get rattled. She's probably the most consistent player on the team right now and she keeps improving all the time," said Hanlon.

UNLV may get the chance to defend title

LAS VEGAS (AP) — The NCAA has agreed to reconsider its decision banning UNLV from defending its national basketball championship, university officials said Tuesday.

The NCAA's Infractions Committee will meet Oct. 28 in a special session in Chicago to review the ban it imposed in July on postseason play for the UNLV basketball team, university President Robert Maxson said.

Maxson said no promises were made to remove the ban, but called the decision to reconsider "a clear signal" the NCAA is willing to modify the sanction.

"We're very pleased. We think this is a good sign for the university," Maxson said.

UNLV officials said they planned to offer the committee a list of different penalties, but did not specify what alternative sanctions they would propose.

"We'll be trying to formulate ideas for alternative penalties right up until Oct. 28," University Counsel Brad Boone said. "We've discussed virtually every idea possible."

Boone acknowledged that one of the possible proposals would be for UNLV to ask coach Jerry Tarkanian to step aside during postseason play. Other contingencies include limiting of recruiting or the loss of some scholarships for the basketball program.

UNLV had been set to appeal the postseason ban before the NCAA Council when it meets Monday in Kansas City, but that appeal was postponed pending the reconsideration by the Infractions Committee.

Boone said UNLV has not waived its right to appeal to the NCAA Council if the Infractions Committee reaffirms the post-


AP Photo

UNLV, last year's NCAA basketball champions, may be allowed to defend their title this year. They are currently banned from the NCAA tournament because of rule violations.

The committee imposed the sanction July 21 as a final resolution of a legal battle with Tarkanian that stretched to 1977 when Tarkanian won a court injunction prohibiting the NCAA from ordering his suspension from coaching for two years.

Tarkanian did not attend Tuesday's news conference called by Maxson to announce the NCAA decision.

Boone said, though, that university officials have discussed a variety of possible sanctions with Tarkanian.

"There's certain things Coach Tarkanian can do that are probably permissible under his injunction," Boone said. "We've discussed several ideas with

him." Maxson credited Boone's work on an appeal brief filed with the NCAA as the reason the Infractions Committee decided to review its original postseason ban.

Maxson said he expected committee members to come up with some ideas of their own about sanctions, but expressed optimism that UNLV would be successful in overturning the ban on postseason play.

"I think the clear signal is they're willing to look at some alternatives," Maxson said. "If they weren't, they wouldn't be flying to Chicago on a Sunday to hear up."

UNLV announced immediately after the July ruling that it would appeal the ban.

Maxson at the time called the penalty "a miscarriage of justice" and said UNLV was being penalized twice for the same offense.

Grace defeats OC in men's IH competition

By RENE FERRAN
Sports Writer

Men's interhall football action has completed its second weekend. Two early key games which may ultimately decide league championships were contested on Sunday, as Grace defeated Off-Campus Crime 6-0, and Alumni trounced Cavanaugh 22-0.

GRACE 6, OFF-CAMPUS 0
In a game dominated by defense and special teams, Grace came up with the one break needed for the victory.

Early in the second quarter, Steve Homan broke through the middle of the Crime line and blocked Bill Nash's punt attempt. Homan recovered the ball in the end zone to account for all the scoring.

"We got lucky," said Grace coach Chris Sullivan, "but luck follows the better disciplined and conditioned teams."

Off-Campus' best scoring opportunity came late in the second quarter. The Crime drove down to the Grace 15, only to be pushed back by penalties and a strong Grace defensive stand. The Crime eventually missed a long field goal try.

"Penalties on offense and poor fielding on punts . . . [and] poor field position throughout the game killed us," said Off-Campus coach Tom Helms. "Grace's special teams played well, especially their punter (Bob Sweeney) who consistently pinned us back."

ALUMNI 22, CAVANAUGH 0

The rematch of last year's championship game turned in the Dogs' favor early. Alumni took the opening drive and marched the length of the field, scoring on Dave Ludwig's five-yard run off-tackle.

Cavanaugh quickly struck back, using a deflected pass completion from Pat McCullough to Dave Short to reach the Alumni 15. However, a holding penalty and two incomplete passes stalled the drive. Cavanaugh's only serious scoring threat ended on with a missed field goal.

"The key to the game was . . . when we held them early in the game," said Dog coach Paul Szyperski. "Our defense helped give our offense momentum by giving them great field position. It allowed us not to play conservatively, but instead to open up our offense and pass more. Our defense rose to the challenge."

Alumni seized control of the game just before half-

time. Mark Ross' eight-yard touchdown run and Ludwig's two-point conversion made the score 14-0.

"We just weren't ready to play," stated Cavanaugh coach Ken Cotter. "We weren't fired up, and they were."

The Dogs finished the scoring on a 40-yard pass from Jim Passinault to tight end John Caretta. The PAT was converted on a Passinault-to-Pete Parton completion.

"This game is behind us," said Cotter, "but if we win our next two, we still make the playoffs, and that's what we're shooting for."

OTHER GAMES

Sorin and Fisher tuned for next week's Rockne League showdown in impressive fashion. Sorin shut out St. Edward's 21-0, while Fisher downed Carroll 20-0.

The Otters, who had a bye last week, opened their 1990 season with a convincing showing. Sorin took control in the second period, as quarterback Kevin Kramer scored two touchdowns to open up a 13-0 lead. Kramer's 15-yard pass to split end Tim O'Shaughnessy in the third quarter sealed the victory.

"Our defense got us great field position all day," said Kramer, "which made our [the offense's] job real easy. For the first time out, our offense really clicked."

The Green Wave took the halftime lead over the Vermilion on a one-yard run by quarterback Rick Ebert, set up by a 25-yard, one-handed catch by tight end Dave Hoeffel and a pass interference call in the end zone.

Early in the fourth quarter, Ebert found Rocky Smith for a 35-yard touchdown pass. A 30-yard completion to Mickey Perez on the last play of the game rounded out the scoring.

"Compared to last week . . . we got something going through the air. Carroll has some big guys on defense, so I'm surprised how well our passing game worked," said Ebert.

Shawn Duffy's 25-yard field goal in the first quarter, and Dan Marzec's five-yard touchdown run with 1:30 remaining gave Flanner a 10-0 victory over Dillon in the Big Red's 1990 debut.

"Our team's starting to develop chemistry, and this, along with our talent, bodes well for us this year," said Flanner coach Kevin Rice. Keenan's first game in the Leahy League ended in a 0-0 tie with Stanford.

Department of American Studies
FIRST WEDNESDAY FORUM:

THE AMERICAN LANDSCAPE

RONALD DORRIS
Assistant Professor of American Studies

DELTA PYRAMID: THE LEVEE AS A CULTURAL CONSTRUCT

October 3, 1990 3:30 p.m.
DECIO 131

Refreshments will be served.


Sending all our love to you!

Mom, Barren, and all your family and friends in Tampa!

SURPRISE!!!

Happy 18th Birthday

Ronnie


MENTAL ILLNESS AWARENESS WEEK

October 7-13, 1990

BUY IT FOR "THE CAUSE"

If the Mets don't pay, Strawberry wants LA

NEW YORK (AP) — If the New York Mets want to keep Darryl Strawberry it will take more than big bucks. He wants some help, too.

In his latest declaration, Strawberry let it be known the bidding for his services is between the Mets and the Los Angeles Dodgers. That, of course, could change in a day or two.

He also stressed that the Mets front office better come up with a leadoff hitter, preferably fellow free agent Vince Coleman.

"We've got a couple of guys around here who have to grow up," Strawberry said. "I'm not going to start naming names, but we've got guys that care too much about their own stats."

"I don't want to be around a team like that. I mean, us not winning this year is ridiculous. But it has to start with the front office. I've got to have a better relationship with them after all the negatives I heard this year."

General manager Frank Cashen and senior vice president Al Harazin traveled with the club to Pittsburgh with the intent of letting Strawberry know the Mets want him. Strawberry missed the final week of the season with a bad back and was on the bench Sunday when New York was eliminated.

"Obviously we do want to sign Strawberry," Harazin said. "We will make a major effort to do that. Whether it's enough to get the job done time will tell."

"He's said a number of different things at different times.

We hope he elects to stay. We think it would be in our best interest and his to stay."

Strawberry's relationship with Cashen has deteriorated since the GM said the right fielder wasn't a \$5 million player. But Harazin said team owners Nelson Doubleday and Fred Wilpon will not intervene in the negotiations.

"I'm quite sure I'm going to listen to what the Mets have to say," Strawberry said Monday night in Pittsburgh. "That'll be my first priority."

"But if I do get the offer from the Dodgers, that's where I'll be. I'm not going to lie — if they give me a five-year deal at today's rate, that's where I'll be."

The Mets offered Strawberry slightly more than \$9 million for three years in July and he rejected it. He wants a five-year deal for \$20 million to 25 million.

New York halted contract talks in mid July and Strawberry, a Los Angeles native, went on to have his best season with 37 homers and 108 RBIs.

"They have quality hitters already — Kal Daniels, Hubie Brooks, Eddie Murray," Strawberry said of the Dodgers. "If I'm in the middle of that lineup, that'd be great — that's what I want. Instead of being the only guy, I want to see what I can do with those kind of hitters around me."

Strawberry said he has ruled out San Diego — for now — and any team that plays on an artificial surface.

"The Dodgers know how to win," Strawberry said. "They've got heart and pride."

Vitale

continued from page 24

"She's very intense," says Louderback. "Her groundstrokes are strong and she hits the ball very hard. She works very hard at everything, at tennis and in the classroom. She likes to excel."

Her play so far at Notre Dame should come as no surprise to those who have followed her career. The self-described "aggressive baseliner" won four Florida state championships as a student at St. Stephen's Lutheran High School, and attended the prestigious Nick Bollettieri Tennis Academy in Bradenton, Fla.

With a background like that, it's no wonder that playing top-notch teams like Stanford doesn't faze Vitale.


"I've had a lot of experience. It's not like I'm just thrown into big matches now," she says.

A tennis resume like Vitale's attracts college recruiters like a fire attracts firefighters, but the decision to attend Notre Dame was a fairly easy one for her.

"I loved the school," Vitale says. "I had a great recruiting trip. I came last year for the Michigan State game. I really like the girls on the team. Everyone gets along really well and I really like the coach."

With tennis helping her establish a name for herself at Notre Dame, Terri Vitale doesn't have to worry about living in her famous dad's shadow, although questions about her father persist.

"A lot more people have said things to me here than at home in Florida," Vitale says. "My friends [at home] didn't mention it as much as here on a college campus where college


The Observer/Dave Short

Freshman Terri Vitale, daughter of basketball analyst, Dick Vitale, has joined the Irish women's tennis team which will face a tough Stanford squad this weekend.

basketball is so big."

Despite the many inquiries about her dad, Terri doesn't see her father's fame as a burden.

"It's been that way all my life," says Terri. "It's just like a part of me. I've never really thought 'what would it be like if I wasn't his daughter?'"

With a few more matches un-

der her belt, Terri Vitale should establish a name for herself, as a tennis player, as a student and as a person on the Notre Dame campus. But until then, she doesn't mind being known chiefly for her famous father.

"I don't even think about it. Everyone else thinks of him as Dick Vitale, Commentator. I just think of him as my dad."

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

With
Ambassador Loret Ruppe

U.S. Ambassador to Norway, former Director of the Peace Corps

"From the Peace Corps to Norway to Notre Dame"

Wednesday, October 3, 1990
8:00 pm
Theodore's


STUDENT
GOVERNMENT

Rini leads men's swim team against tough Cardinal

By **KEN TYSIAC**
Associate Sports Editor

Swimming laps at 6:15 a.m. is not for everybody.

But for Brian Rini, tri-captain


of the Notre Dame men's swim team, it is a way of life. Although he doesn't exactly enjoy it, Rini doesn't seem to mind his early-morning ritual too much.

"I'm used to it," says Rini, a senior from Chagrin Falls, Ohio. "If you do it a lot, it doesn't really bother you."

The practice has paid off for

Rini. Last season he was the most valuable player on a team which finished 12-1. He also holds Notre Dame records in the 500- and 1000-yard freestyle. As the Irish men prepare to host national power Stanford on Friday, Oct. 5 at the Rolfs Aquatic Center, it is clear that Rini will be counted on to lead his squad.

"Brian leads mostly by example," says swimming coach Tim Welsh. "He also leads vocally and verbally. He is not only a high point scorer. He is also a practice leader, and attendance leader, and even a social leader for our team."

Welsh has high expectations for Rini, who will probably swim the 500- and 1000-yard freestyle as well as the 200 fly this weekend. Even though Rini was last year's team MVP, the


BRIAN RINI

Irish coach is convinced that Rini can improve himself even more.

Rini's training habits may be his greatest asset. According to Welsh, Rini has a knack for peaking when the day of a meet rolls around.

"He is a good technician," Welsh says of Rini. "He is very good on turns, and he always

trains hard. He is in good shape, and he prepares well. He has good race design and is a very smart racer."

Since there are only 13 lettermen returning from last year's squad, many freshmen are going to be expected to fill the gaps left by graduation. With such a young team, one might expect that Rini might be inclined to bear too much of a burden, but this is not the case.

"The freshman class is outstanding," Rini explains. "Every year the freshmen get better and better here because the program is expanding and improving. I really don't feel any pressure at all. I'm glad to be a senior and glad to be one of the captains, but I don't feel any added pressure."

It seems that neither Rini, nor any of the other players feel

any added pressure with Stanford, which finished third in last year's NCAA championships last year, coming in this weekend. Instead, they are rather looking forward to it as an event.

"The meet is more of a weekend fare," says Rini. "We are looking to be good hosts and show that we are proud to swim for Notre Dame. It will be a great chance to meet people who are Olympic-caliber swimmers. We will also be hosting them—they'll be staying in our rooms, and that should be fun. Most swimmers get along with each other pretty well because they are the same type of people."

If they are anything like Rini, they don't mind swimming at 6:15 a.m. As long as it means that they will improve, they will get used to it.

Coleman

continued from page 24

back wins in last week's Tom Fallon Invitational that were a level above what he had previously done as a college player.

"I think those matches were a signal that he can become a national level player if he focuses on his game," Bayliss said. "Sometimes last year he lacked perspective on things like when to come to the net, when to stay back and when to crush the ball, but he did a solid job."

While personal honors are not on his mind at the moment, Coleman is concerned with team performance.

"My goal is to do everything I can for us to make it as a team into the NCAA tournament. We have a very competitive sched-

ule and every match comes down to the wire, so hopefully things will go our way," said Coleman. "It would definitely make the season worthwhile if we make it to the tournament."

Although the relentless schedule makes for hard practices, Coleman doesn't mind.

"The schedule makes our program attractive to recruits, so we have to prove that we can beat the great teams. It doesn't do us any good to play an easy schedule," said Coleman.

While the Irish have not installed any major overhalls in preparation for Stanford, Coleman and doubles partner DiLucia, ranked 14th nationally in the preseason doubles poll, will have to put on a second to none performance in order to beat the top ranked Stanford doubles team of Jared Palmer and Jonathan Stark.

"We just feel lucky to be able to play them," said Coleman. "We'll have to stay on an even keel mentally in order to play our type of game."

Coleman remembers well the welcome he received as a freshman, and hopes to make the transition into college easier for this year's group.

"The freshmen have come along so much in only a few weeks," said Coleman. "They have great attitudes and have been doing a really good job for us."

With an upperclassman like Coleman willing to take it upon himself to move the team into a national contender, it's no wonder Bayliss sees such a bright future for his troops.

"We need someone to be able to stand alongside DiLucia and I think Chuck has shown signs of the one who's going to do it."


The Observer/Andrew McCloskey

Notre Dame men's tennis coach Bill Bayliss has pegged Chuck Coleman as a future All-American prospect.

he works hard," stated Murphy.

Senior shortstop Mike Coss returns to stabilize the infield. Always a solid fielder, Coss had his best offensive year last season as he hit .290.

"He's the only kid I've had for four years so it's a good experience to see how much a player

can improve with time," explained Murphy. "When the game's on the line he'll make every play."

With these and a plethora of other fine players the Irish could be in for a big year. They'll start finding out how big Thursday night.

Baseball

continued from page 24

a big challenge for Murphy and his coaching staff of Mike Gibbons, John Flanagan, Mike Moshier and Greg Hudson is instilling in this team a blue collar work ethic. In 1989 that was a lot easier because there weren't many scholarship or nationally rated players—just a bunch of ballplayers that over-achieved. Now the Irish are getting some of the blue-chip prospects that Murphy wanted when he came here.

"This is the most talented team we've had since I've been here," Murphy said. "Some of the sophomores had great years last year. We just had a meeting about the sophomore jinx. That comes from laziness and lack of preparation. They're going to have good

years because they prepared and worked hard."

The pitching staff, with a nucleus of four sophomores, is the strongest and a key aspect of the Irish squad.

"They're still maturing," said Murphy. "They don't have the innings yet to be accomplished pitchers like [Brian] Plotrowicz."

Dave Sinnes (9-2), who led the nation in E.R.A with a 1.05, anchors the staff. Although he was nothing short of outstanding statistically, Murphy acknowledges there's more to the game than stats.

"Sinnes has so far to go," he said. "He has to mature mentally and appreciate what it is to be a consistent pitcher. He can be as good as their is in the nation."

Pat Leahy, 8-1 last year, will need to be more consistent. Chris Michalak and Alan Walania, who have had great fall practices, will also continue to play major roles.

"Everyone talks about Sinnes and Leahy, but Walania can be as good as anyone on the staff," said Murphy. "The same goes for Michalak."

Senior Tony Livorsi returns

to provide leadership for the young pitchers.

"Livorsi can get people out at any level," explained Murphy. "He could take his 72 mile per hour fastball to the minors and be successful because he knows how to pitch."

Matt Krall, Cory Mee (a converted second baseman) and Dave Yawman will battle to fill graduated Ed Lund's spot at catcher.

"Krall has the experience edge, he just needs confidence," Murphy said. "Cory Mee can do anything. He's the unsung hero of our program."

Frank Jacobs, a 15th round pick of the Astros in last summer's draft, has given up football to concentrate on baseball.

"It's remarkable to have him out here," said Murphy. "That was a tough decision that not a lot of us could have made. But he realizes his future is in baseball."

Rightfielder Eric Danapilis, a second team freshman All-American, returns as the leading hitter, boasting a .429 average. He led the team with 60 hits despite missing 18 games due to a back injury.

"Eric can play in the Majors if

BUY IT FOR "THE CAUSE"

ALUMNI SENIOR
THE CLUB

Tonight and Tomorrow

Cliff Erickson

Bring your requests, voices, and sense of humor!

And don't forget to **RECYCLE** tonight

Quit smoking.


Crissy, Study??

HAPPY BIRTHDAY!!!


LOVE YA, KATIE, NICOLE, MELISSA, SUE, and SAM

Lyght practices, says he can play against Stanford

By FRANK PASTOR
Associate Sports Editor

When the subject of Notre Dame's defense is brought up, it inevitably comes out in two parts.

There is the front seven, which regrouped in the past two weeks, limiting Purdue and Michigan State to a combined 141 yards rushing, to atone for the 253 yards it allowed Michigan in the season opener.

Then there is the secondary.

"The secondary is our biggest area of concern at the present time," said Head Coach Lou Holtz, whose team meets Stanford Saturday at 12:08 p.m. EST in Notre Dame Stadium.

While the rest of the team breathed a sigh of relief following Saturday's 37-11 Irish victory over Purdue, the secondary came under fire for surrendering 354 yards through the air to Boilermaker quarterback Eric Hunter.

Inexperience has been the biggest obstacle for the defensive backfield. Strong safety Greg Davis leads all starters with three career

starts, cornerbacks Reggie Brooks and Greg Lane have two apiece, and free safety Tom Carter started his first game Saturday against Purdue. The four combine for eight career starts between them.

That total should increase by 28 this week if Todd Lyght returns to the starting lineup as expected. The All-American field cornerback practiced on Monday and Tuesday after missing the last two games with a pulled hamstring.

"Todd Lyght has been able to practice," said Holtz. "Hopefully, he'll be able to play against Stanford. Todd says he feels better than he has in a long time, but it [the injury] still concerns me.

"If Todd Lyght can play, and I won't say he will, he will start at one corner and Reggie Brooks will start at the other."

Brooks replaced Rod Smith at short cornerback in the Michigan opener and started the next two games. He made a game-saving interception against the Wolverines, but it was just last spring that he lined up on the other side of the football.

"We knew we had a problem in the defensive secondary going into the spring," said Holtz. "Reggie Brooks is a very talented person who we felt might be able to play in the defensive secondary. He's still young, he's still learning, and I don't know if he feels real comfortable over there yet.

"But he is a very smart person, he is a good hitter, he likes the game, and he has excellent speed. His height (5-10) is not what you like in a defensive back, but his feet do touch the ground."

Holtz further sacrificed height for speed last week when he moved freshman Clint Johnson from quarterback to cornerback in an effort to add more depth to the Irish secondary.

"Last year, we had a veteran defensive secondary," said Holtz. "This year, we don't match up quite as well. We don't have the options we did last year when they (opponents) pass the football. Our secondary will get a big test this week."


The Observer/Andrew McCloskey

All-American cornerback Todd Lyght, shown here in the Michigan Game with safety Greg Davis (26), has recovered from a hamstring pull and may play in this Saturday's game with Stanford.

Brett sits out game to defend title

CLEVELAND (AP) — George Brett held himself out of the Kansas City Royals' starting lineup Tuesday night, reasoning that Oakland's Rickey Henderson should be forced to overtake him in the race for the American League batting title.

"I want to see what he does tonight," Brett said. "From the people I talked to, the consensus was, make him come to you."

Brett is hitting .328. Henderson entered Tuesday night's game at Oakland against California batting .326. Rafael Palmeiro of Texas, which was at Milwaukee, was hitting .321.

Brett is trying to become the first player to win a batting title in three decades. He first won it in 1976 at .333, then flirted with .400 for much of the 1980 season before finishing with a major league-best .390.

He had a .200 average in early May this season, but he has hit .390 during the second half.

"He was overanxious early in the year, and he found a little mechanical flaw in his swing," Manager John Wathan said. "I'm certainly not a man who can help George Brett with his stroke, but he was pulling too many pitches and hitting a lot of grounders to second. He wasn't using the whole field. That wasn't George Brett."

Wathan had no reservations about keeping Brett on the bench for Tuesday's game against the Cleveland Indians, even though he said Brett is 7-for-19 lifetime against starter Tom Candiotti.

"You can throw all those stats out now, in this situation," Wathan said. "Just because you've hit well against somebody in the past, there's no guarantee you're going to continue to do it. Rickey's got to catch George. It's a chess match. They've held Rickey out

some. We've held George out. That's the right thing to do."

The Royals close the season at Cleveland on Wednesday beginning at 12:35 p.m. EDT.

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

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

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

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

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

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

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

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

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

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

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


Ensuring the future
for those who shape it.sm

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

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

LECTURE CIRCUIT

Wednesday

3:30 pm Lecture Series, First Wednesday Forum. "Delta Pyramid: The Levee as a Cultural Construct." Associate Prof. Ronald Dorris. Room 131, Decio Hall. Sponsored by Department of American Studies.

4:15 pm "The FBI and White Collar Crime." William Clancy, Director of FBI, Chicago Office. Room 122 Hayes-Healy. Sponsored by Beta Gamma Sigma.

6:30 pm Panel Discussion, "Choices and Challenges for Working Women in the 90's," Marilyn Rice, Assistant Director, Career and Placement Services, and Paula Cook, Counselor for Career and Placement Services. Notre Dame Room, LaFortune Student Center. Sponsored by Career and Placement.

7:30 pm Panel Presentation, "Women and Ordination: What is the Question?" Visiting Associate Prof. Sr. Mary Aquin O'Neill, R.S.M., Rachel Tomas, senior, Saint Mary's College, Mary Sue Twohy, senior, Notre Dame, and Prof. John W. Houck, Notre Dame Center of Ethics and Religious Values in Business. Hesburgh Library Auditorium. Sponsored by the Committee on Notre Dame's Position on the Ordination of Women.

CAMPUS

Wednesday

4:30 pm Father Edward Malloy, C.S.C., President of the University of Notre Dame, will give his annual address to the faculty in Washington Hall.

7 pm Outdoor concert, Judy Gorman-Jacobs, Folk Singer. Fieldhouse Mall. Sponsored by the Year of Women Committee and Campus Ministry.

MENUS


Notre Dame

Oven Fried Chicken
Noodles Romanoff
Baked Chix w/ Herbs
Swedish Meatballs

Saint Mary's

Beef Tostada
Spinach Cheese Rice Bake
Chicken Paprika
Deli Bar

CROSSWORD


ACROSS


- 1 Word with jump or shot
- 5 Help a hood
- 9 They'll get old Dobbin going
- 14 Actor Sharif
- 15 Unadulterated
- 16 Attractive and endearing tot
- 17 Sage
- 18 Decorate
- 19 "— of Two Cities"
- 20 Blake Edwards film starring P. Sellers
- 23 Court barrier
- 24 Dieter's "now" word
- 25 Capture
- 28 Oxidized
- 31 Marsh plant
- 35 Canadian export
- 36 Notion
- 37 Dancer Gene
- 38 Burl Ives hit
- 42 Big name in mail-order business
- 43 Portent
- 44 "The — is cast"
- 45 Opponent of
- 46 Cover the cost, up front
- 48 Magazine V.I.P.'s
- 49 Neighborhood
- 51 Barnyard bleat
- 53 Elocutionist's phrase

DOWN

- 1 In the dumps
- 2 Leave out
- 3 A noted Ogden
- 4 Inexperienced
- 5 Natural ability
- 6 Sunbather's bane
- 7 Composer Satie
- 8 Home of the Owls
- 9 Meager
- 10 Worked about casually
- 11 Provo is here
- 12 Vex
- 13 Prophet
- 21 "The — of Pauline"
- 22 Partner of 5 Across
- 25 Modeler's wood
- 26 Foreign
- 27 Find accessible; bribe

- 29 Stitch
- 30 Resort lake
- 32 Dodge
- 33 Spanish hero
- 34 Erstwhile slugger for Connie Mack
- 37 Man from Nairobi
- 39 Percussion instrument
- 40 Rascal
- 41 Coordinated effort
- 46 Church bench
- 47 Flopsy or Mopsy
- 50 Cook the standing ribs
- 52 Baryshnikov, at times
- 53 Ariz. Indian
- 54 Neighbor of Saudi Arabia
- 55 In the pink
- 56 Memory alone
- 57 Draft status
- 58 Words of dismay
- 59 Humpty's perch
- 63 Pumpnickel


ANSWER TO PREVIOUS PUZZLE


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

CALVIN AND HOBBS

HI, I'M CALVIN, EMINENT TELEVISION PERSONALITY, HERE TO TELL YOU ABOUT NEW, IMPROVED "CHOCOLATE FROSTED SUGAR BOMBS." I LOVE 'EM!


YES KIDS, YOU'LL LIKE 'EM SO MUCH, YOU WON'T BE ABLE TO SIT STILL! REMEMBER! IT'S THE CEREAL I GET PAID TO RECOMMEND BECAUSE I'M FAMOUS!


BILL WATTERSON


THEY'RE CRUNCHY ON THE OUTSIDE, CHEWY ON THE INSIDE, AND THEY DON'T HAVE A SINGLE NATURAL INGREDIENT OR ESSENTIAL VITAMIN TO GET IN THE WAY OF THAT RICH, FUDGY TASTE! MM-MMM!


WHAT DO YOU THINK? ARE YOU FILLED WITH THE DESIRE TO EMULATE ME AND EAT THE CEREAL I ENDORSE? IF NOT, I CAN REPEAT THIS EVERY 20 MINUTES.


SPELUNKER


JAY HOSLER

THE FAR SIDE


Centipede parking lots

GARY LARSON

THE SECOND CITY

NATIONAL TOURING COMPANY

Thursday, October 4

8:00 PM

Washington Hall

Tickets are \$5 at LaFortune Info. Desk.

"Isn't it time you got up and

said something at the

.....OPEN FORUM?"

Topic: RACISM

Thursday, October 4

12 NOON-Fieldhouse Mall

"Feminism"


DALE O'LEARY, Guest Speaker

Thursday, October 4

8:00 PM

Hays-Healy, Room 122

FREE


STUDENT UNION BOARD

Notre Dame welcomes 'Weekend of Champions'

Men's tennis will face best in nation

By **DAVE McMAHON**
Sports Writer


When the Notre Dame men's tennis team plays host to three time NCAA defending team champion Stanford Cardinal Friday at the Eck Tennis Pavilion, look for Irish sophomore Chuck Coleman to continue his dominance that has led head coach Bob Bayliss to think that he may have another All-American on his hands.

But don't be surprised to hear such talk from Bayliss; he's one of the main reasons why Coleman decided to play for the Irish instead of Alabama, the other school that he considered attending.

"Coach Bayliss is a big reason why a lot of guys come here,"

Coleman complimented. "He puts academics first and he really knows his tennis. He's helped me tremendously in every aspect of my game."

By giving some attention to technical aspects of his game, Coleman has made a marked improvement in only a few matches on the young season.

"He's improved a lot on his volleys and slice backhands, as well as his serve," said Bayliss.

By improving in these areas, Coleman put together back-to-

see **COLEMAN** / page 21

Vitale boosts women's tennis team

By **RICH KURZ**
Sports Writer


Having a famous father might cause problems or be a burden to some people, especially to one seeking to build a name for herself. Not for Terri Vitale, daughter of basketball analyst Dick Vitale, Notre Dame freshman and budding tennis star.

Despite being one of the top-ranked players on the Notre Dame women's tennis team and the daughter of ABC's and ESPN's top basketball commentator, Vitale is having the same experiences and difficulties any freshman at Notre Dame has.

"The demands academically are a lot tougher than in high school," says Vitale. "It took

me awhile, but I'm finally getting in the swing of things."

Once she got on the court, though, Vitale had little trouble adjusting to college life. She will go into this weekend's match with top-ranked Stanford occupying a spot in the middle of the singles ladder (either No. 3 or No. 4) and playing No. 2 doubles. Coach Jay Louderback is clearly impressed with her play, and her attitude, so far.

see **VITALE** / page 20

Irish baseball hosts Wichita State

By **MIKE KAMRADT**
Sports Writer

The Weekend of Champions has been described as "an event that will pit many of Notre Dame's Olympic sports teams against some of the top programs in the country..." The Wichita Shockers, who come to Coveleski Stadium for games


Thursday (7 p.m.) and Friday (8:30) against the Irish baseball team, certainly fit the bill as a top program. The Shockers won the College World Series in 1989 and followed that up with a 45-19 mark last season.

This is the first many big tests for the Irish in the 1990-91. The Irish finished 46-12 last year but did not receive a bid to the NCAA Tournament.

"That (not getting a bid) was a tremendous blow," said head coach Pat Murphy. "The experience would have been wonderful for a program on the rise like us."

The fact that the Irish were snubbed by the NCAA selection committee at the end of last year despite the fourth best winning percentage in Division I (.793) has necessitated a big change in the schedule for this season. The Irish will play '87 and '88 national champion Stanford, '89 runner-up Texas and traditional College World


The Observer/Andrew McCloskey

The Notre Dame baseball team will host 1989 College World Series winners Wichita State this Thursday and Friday as part of the Weekend of Champions.

Series participant LSU. The Irish will also face the likes of powerhouses Auburn, South Alabama, Tulane, Virginia and Michigan.

"The situation we're in is ridiculous," commented Murphy. "We have to play a tough conference schedule and win it, win the MCC Tournament and play a non-conference schedule that's near impossible. But I know these guys can do it."

The thing that continues to be

see **BASEBALL** / page 21

Weekend of Champions October 4-7, 1990

Thursday

4

Baseball
Notre Dame vs. Wichita State
Coveleski Stadium, 7pm


Saturday

6

Volleyball
Golden Dome Classic
Notre Dame vs. Hofstra, 10am
LSU vs. Oklahoma, 12 noon
Oklahoma vs. Hofstra, 6 pm
Notre Dame vs. LSU, 8pm
JACC

Friday

5

Cross Country
Notre Dame Invitational
Burke Golf Course, 1-4pm

M & W Tennis
Notre Dame vs. Stanford
Eck Tennis Pavilion, 6pm

Irish Soccer Classic
W. Michigan vs. Creighton
Notre Dame vs. Ohio State
Krause Stadium, 5pm & 8pm

M & W Swimming
Notre Dame vs. Stanford
Rofls Aquatic Center, 4pm

Volleyball
Golden Dome Classic
LSU vs. Hofstra
Notre Dame vs. Oklahoma
JACC, 6pm & 8pm

Baseball
Notre Dame vs. Wichita State
Coveleski Stadium, 8:30pm

Sunday

7

Irish Soccer Classic
Ohio State vs. W. Michigan, 12:30
Notre Dame vs. Creighton, 3pm
Moose Krause Stadium


The Observer/Michael Muldoon

Most sports will play in packed weekend

Take a look at the Notre Dame sporting schedule this weekend.

Now look again.

You probably don't need to be told to do this, since the calibre of opponents Notre Dame will be playing is blatantly eye-catching. But if you're not up on your Olympic sports knowledge, let this be your guide.

This weekend, tagged the "Weekend of Champions," began in concept two years ago as a baseball series against Miami while the Hurricane football team was in town. They named it "The Battle Before the War."

Now it's the Weekend of Champions, and no one can dispute the appropriateness of the title. But there is one question.

Where's Wheaties?

"You know, we should have (talked to Wheaties), but we didn't," said Notre Dame sports marketer Bill Scholl. "It's a perfect tie-in for them, because we're also having a breakfast Friday morning to honor the athletes, including the other teams. It would have been a perfect spot for Wheaties to be involved. Talk about a breakfast of champions."

Instead, the South Bend Tribune and Maxwell House are the sponsors. Because of the Tribune, advertising throughout the city has been prolific.

Translation: Go early. You're not going to want to miss these events.

The Weekend commences with baseball games Thursday and Friday night against 1989 national champion Wichita State at Coveleski Stadium, in downtown South Bend. The Shockers, 45-19 last year, tied Southern Illinois for the 1990 Missouri Valley Conference title and reached the NCAA tournament.

"It's exciting to bring in a team of Wichita State's calibre," said Irish head coach Pat Murphy, whose own team was 46-12 last year. "They're clearly year-in and year-out one of the top programs in the country. We're lucky to have them come here."

On Friday, there will be (count 'em) seven different sporting events on the Notre Dame campus.

see **ITEMS** / page 18


Scott Brutocao
Irish Items