

The Observer

VOL. XXIII NO. 1

THURSDAY, SEPTEMBER 7, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Martinez flown to U.S.

Associated Press

WASHINGTON— Reputed Medellin cocaine cartel money launderer Eduardo Martinez Romero was flown Wednesday night by U.S. officials out of Colombia bound for the United States, an administration official disclosed.

Drug Enforcement Administration agent Frank Shults said, "He's in the air; coming into the United States sometime in the early morning."

Martinez was flown out of Bogota on a DEA plane, Shults said.

Shults did not say where the plane would land.

Martinez was arrested during the first weekend after Colombia President Virgilio Barco launched a crackdown on drug traffickers in his coun-

try triggered by the Aug. 18 assassination of leading presidential candidate Luis Carlos Galan, an outspoken foe of the drug trade.

The Bogota newspaper El Tiempo quoted Martinez after his arrest as saying he was innocent.

"At no time have I had links to the Medellin cartel and I don't know any of its members," the newspaper quoted him as saying.

In the emergency measures imposed by Barco was a re-institution of the extradition agreement with the United States that had been thrown out by the Colombian Supreme Court in 1987.

Martinez, 35, was indicted in March in Atlanta as a result of an investigation code-named "Operation Polar Cap" that

see MARTINEZ/ page 3

Registration abroad changes

By JOHN ZALLER
Staff Reporter

The Office of Foreign Studies will change its registration policy for overseas students this year, according to Isabel Charles, director of foreign study programs.

Charles said the change comes because of the University's new on-line registration. The on-line registration will make it possible for students to register for their classes by phone and confirm almost immediately their course schedules for the following year.

"The actual use of telephones overseas (to register) may be a problem," said Charles. She said that there might not be

touchtone phones, which are necessary for registration, or enough phones to accommodate students overseas.

Charles added that if telephones were not a possibility for registration that either a FAX machine or an express courier would be used for returning the students schedules to the University for faster processing of schedules.

The former registration process entailed sending a member of the faculty to the foreign study sites where he or she would collect the schedules and bring them back to the University.

"We hope overseas students will have the same shot at

see FOREIGN / page 4

Cocaine seized

AP Photo

A police officer stands guard over 1,276 pounds of cocaine that was seized by narcotics investigators over the Labor Day weekend. The cocaine, said to have a street value of \$75 million, was found in two modest Monterey Park, Calif. homes. Eight Colombian nationals were arrested.

Vacancies prevalent in ND dorms

By VALLI VAIRAVAN
Staff Reporter

Over the course of two years, campus housing has switched from a situation of overcrowding and freshmen boarding in study lounges to empty and partially filled rooms all over campus.

The Office of Student Residences expected some overcrowding to occur this year, according to Director Evelyn Reinebold. In preparation for this, the office sent out a bulletin last year to all dormitory residents stating that a lottery might be used to determine who could reside in the dorms this year.

Reinebold said, "I don't really know for certain what happened... I think there were more people who moved off campus and who didn't return to the

university. That took care of the problem for us."

"We have about 52 empty male beds and 64 empty female beds," said Reinebold, adding, "the reason for the number of female beds is because of the new [women's] dorms."

The cause of the 52 empty male beds is due to Holy Cross Hall remaining open this year. No freshmen were placed in Holy Cross because it will be closed this spring, Reinebold said.

Farley Hall is one example of the turnaround in housing. Its capacity is 248 residents and it presently holds 243 residents. Sister Mary Louise Gude, rectress of Farley said, "I'm very pleased that the returning residents (from Farley who are studying abroad) will all have rooms here. This is really a wonderful situation for us...I'm

enjoying this flexibility."

A major cause of the new flexibility in housing has to do with the two new women's dorms, Siegfried and Knott Halls. For the first time in

Notre Dame history, all female transfer students were able to be housed, Gude said.

Sister Patricia Clark, rectress of Knott Hall said, "Our situation is very good. We have about 235 girls with just a few empty spaces."

Both Knott and Siegfried have a relatively large number of freshmen (over 100), compared to other dorms. Over the next two to three years, however, Clark said she anticipates a greater class balance.

According to the Office of Student Residences, the University has the capacity to house over 6,300 students.

SMC student survives plane crash

By CHAD KERLIN
News Staff

One of the worst disasters of the year, the Sioux City, Iowa crash of a United Airlines DC-10, holds special significance for Saint Mary's College senior Kari Milford.

She is a survivor - one of the 186 who were lucky enough to live through the crash and its fiery aftermath. There were 110 others who were not so lucky.

Milford was flying home to Marion, Ind. after a visit with her sister in Denver, Colo. last July 19 when disaster struck. The flight from Denver to Chicago went horribly wrong when the plane experienced "complete hydraulic failure" due to an explosion in the rear engine. The plane, just seconds short of a level emergency landing, plowed into the earth in a cloud of dirt, smoke and

flying metal.

"I clearly remember all the flying glass and smoke everywhere. And the noise... I guess I've just managed to block most of that out," Milford said.

Milford was travelling beside one of her nephews, her older brother and another nephew across the aisle in the second to the last row of the plane.

"On my other side were two old ladies. I remember they shared their Oreos with us," Milford recalled, adding, "They didn't survive. I guess it's stuff like that that really bothers me so much."

In fact, only a handful of people in her section survived--both her nephews and her brother were among the lucky.

The first indications of trouble came over the intercom when the captain reported that they were going to have to make "a rough landing."

Milford recalls, "I didn't re-

ally realize how rough they meant. I thought it was going to be like speedbumps or something. I just prayed all the way down and hoped for the best. All the passengers were great--apprehensively calm. You could tell it was serious, though, by the looks on the faces and in the eyes of the stewardesses."

"Instead of speedbumps, the impact shook us so much that I felt like I was in a dryer, being rolled over and over. We were told to assume the crash position and even though I tried as hard as I could, my head was still flung all around."

"When the plane settled, the stewardesses just kept yelling, 'Unfasten your seatbelts and get out; it might blow!'"

In the confusion, Milford didn't know if her brother and nephew across the aisle were alive or even where they were,

see SURVIVOR/ page 3

Wallflower

The Observer/Andrew McCloskey

Sophomore Marc Cerrone ponders which piece of contemporary wall art he should buy to hang in his room in Holy Cross. Cerrone is one of many students to buy posters at the annual poster sale, which runs until Friday on the 2nd Floor of LaFortune.

WORLD BRIEFS

A passenger boat with 175 people on board sank in rough seas off eastern Java, Indonesia and at least 28 people drowned, police said Wednesday. At least 101 people were missing after the boat sank in the Madura Straits on Friday.

NATIONAL BRIEFS

Wu'er Kaixi was among China's best, a promising student at Beijing Normal University when the June events at Tiananmen Square thrust him into the forefront and then into a flight for his life. Wu'er, 21, is now at Harvard University, where he will try to keep the reform movement alive. He knows he may have started a life of permanent exile, but he said Wednesday that the horror of watching his friends massacred will keep him going. He and his girlfriend completed their escape from China in June. The China Information Center at Harvard has become his home. It is through this hub's telephones, fax machines and computers that he works to effect change in his native land.

Students and teachers infected with the AIDS virus should be free to attend class without fear their disease will be made public, a new guide for the nation's schools said Wednesday. "Someone At School Has AIDS," released by the National Association of State Boards of Education, said the deadly virus "is not transmitted by casual, everyday contact" so confidentiality should be school policy. Parents shouldn't have to reveal their child's infection if the decision is sanctioned by a physician, who finds the child does not have secondary infections, such as tuberculosis, said the guidelines. The report suggests that school superintendents be notified, but even those "decisions should be approved by the infected person and a student's parents or guardians."

WEATHER

Partly Cloudy

Partly cloudy today with a 30 percent chance of thundershowers, highs in the 80s. Partly cloudy Thursday night with a 30 percent chance of thundershowers, lows in the 60s. Partly cloudy and warm Friday with a 30 percent chance of thundershowers. Highs in the middle 80s.

Information compiled from Observer wires and Observer staff reports.

The Observer

Notre Dame and Saint Mary's
newspaper
Be a part of it.

Help.

Our Cities.
Our Oceans.
Our Trees.
Our Towns.
Our Forests.
Our Rivers.
Our Air.
Our Mountains.
Our Plants.
Our Fishes.
Our Streams.
Our Deserts.
Our Lakes.
Our Tomorrows.

Give a hoot.
Don't pollute.

Forest Service, U.S.D.A.

A sense of compassion exists at Notre Dame

"Sometimes I feel like I am going crazy. I've got all this sex-drive going in me, pounding in me, burning in me, tantalizing me. It delights me and yet disturbs me; it confuses me and bewilders me. What I do about it often bothers me and makes me feel rotten about myself."

A line from a Judy Blume novel? No, not quite. Actually it's a prayer called "For Good Attitudes Towards Sex," from the "Day by Day" prayer book. Campus Ministry puts out this gem once a year filled with prayers for the Notre Dame student.

The book has something for everyone including one "For a Pre-med," "A Nurse's Prayer," and "Cadet Prayer." One may pray "The Party" prayer prior to going out and in the morning try "Prayer before Examinations" in case you didn't get a chance to study.

My personal favorite is "The Cafeteria" which begins "Today I complained about the food in the cafeteria. Forgive me, Lord." My guess is Bill Hickey likes this one, too.

You're probably wondering if I have a point to all this or if I'm just trying to get a cheap laugh. I personally would not pull out this book and try to find the prayer for the lame journalist, but the book does present a larger point about Notre Dame. Notre Dame is a Catholic University and "Day by Day" is just a small symbol of that fact. A prayer book like this is available to those who chose to express their religion as such, but Christianity is found in so many other ways at Notre Dame.

Notre Dame is a place where you can find a friend who will walk to the Grotto and light a candle for someone you love. At a small mass in a Notre Dame dorm fellow students will listen as you offer a personal petition and they will pray for you. Here students have rectors, assistant rectors and RA's that will listen to their problems and even sometimes offer unsolicited advice just because they care.

You cannot attend mass with the President of the University at the Grotto just anywhere. And at Notre Dame this occurs fairly often. At Notre Dame people know when someone is in need and they send cards and hold masses. In Chapels across campus people hold all-night vigils when fellow students face death

'You cannot attend mass with the President of the University at the Grotto just anywhere.'

Kelley Tuthill
Assistant News Editor

prematurely.

Students at Notre Dame give hours a week to volunteer just because they enjoy the pleasure they can give to others. It's not uncommon to hear of students who are excellent students, athletes, involved in dorm and campus activities, yet still find time to volunteer in various service activities. How many campuses had a Christmas in April where students gave up a day to clean up the local area?

From Campus Ministry to the residence halls to the Center for Social Concerns a Christian atmosphere pervades throughout the University. One does not need the "Day by Day" prayer book or even to go to mass to experience the feeling of caring at Notre Dame—the caring that is an integral part of what Christianity at Notre Dame is all about.

For a long time I didn't understand what it was to go to a Catholic university, I didn't think it meant anything different from going to any other school. But to you freshmen who don't yet realize why you're at a Catholic school, you'll soon find out. Wait until something goes wrong—you'll find help and kindness all around you whether you ask for it or not.

You'll soon realize why you felt a certain way after the first time you visited this place. You'll know why you decided that you just had to come here. Notre Dame is a great university, but more importantly Notre Dame is a great Catholic University. It's hard to explain, but anyone who has been in need and been at Notre Dame has certainly felt what is so special about a Catholic university, especially this one.

OF INTEREST

The Society of Women Engineers is holding a s'mores party today at 7:30 pm in the Lewis Courtyard for all current members, freshmen, intents, and anyone interested in joining SWE. Call Jane at x4673 for more information.

Brigadier General Bruce Miketinac, Chief of the Army's Medical Corps and Director of Health Care Operations office of the Surgeon General, will discuss administrative and professional health care career opportunities on Thursday, September 7, 4:30 pm, Hayes-Healy Auditorium.

The Council for Fun and Learning volunteer orientation meeting will be tonight from 5:30 to 7 pm in the CSC's multi-purpose room. Any questions? Call Peter Smith at x3659.

Neighborhood Study Help Program sign-ups will continue Thursday and Friday in the dining halls. Our organizational meeting is Sunday, September 10, at 6:30 pm in the multi-purpose room of the CSC. Tutoring begins Monday Sept. 11 and Tuesday, Sept. 12. Call Jennifer at x3725 or Patty at x4231 if you have any questions.

The formal opening of the school year will take place in Stepan Center at 10 a.m. Sunday, Sept. 10, with a concelebrated mass. The presiding celebrant will be University President Father Edward Malloy. All members of the faculty are expected to attend the opening mass and to participate in the academic procession in academic robes. For further information, contact Associate Provost Isabel Charles.

Anyone interested in volunteering at the Center for the Homeless is required to attend one of the organizational meetings. The meetings are being held from 7 to 8:30 pm at the CSC on the following days: Thursday, Sept. 7; Monday, Sept. 11; and Wednesday, Sept. 13. Call Diane Ricker x4986 or Steve Raymond at 283-2833 for more information.

The N.D. Martial Arts Institute will have beginner classes Thursday and Sunday from 6:30 to 8:30 pm in Room 219 at the Rockne Memorial. Anyone interested is invited to attend. No experience needed.

All South Dining Hall employees are asked to attend a mandatory meeting tonight at 7:15 pm in the South Dining Hall.

The Observer

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

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer. The Observer is a member of The Associated Press. All reproduction rights are reserved.

Design Editor.....Chris Labaree
Design Assistant.....Kristin Costello
Typesetters.....Dan Towers
.....Molly Schwartz
News Editor.....Greg Lucas
News Copy Editor.....John O'Brien
Sports Copy Editor.....Greg Guffey
Viewpoint Editor.....Christine Walsh
Viewpoint Copy Editor.....Dave Bruner
Viewpoint Layout.....Katie Foster
Accent Editor.....Colleen Cronin
Accent Copy Editor.....Terri Walsh
Accent Designer.....Alison Cocks
Typists.....Janet Herold
.....Lisa Bourdon
.....Erin Shirtzinger
ND Day Editor.....Janet Herold
Photographer.....Andrew McCloskey

Psychiatrists establish program for satanic teenagers

Associated Press

CHICAGO— Psychiatrists and psychologists at Hartgrove Hospital bristled Wednesday at being called modern-day exorcists, but they are creating one of the nation's first treatment programs to wean teenagers from Satanism.

"In no way are we comparable to the old exorcists," said Michael Weiss, an adolescent psychologist at the North Side hospital, which plans to begin offering the program this month.

"The kids who will be admitted will be here primarily because of their behavioral and

emotional problems. No one will be hospitalized for strange beliefs or unusual values that we would disagree with," Weiss said.

"I don't think there is any doubt Satanism is a growing problem," said social worker Dale Trahan, who has been researching satanic beliefs for three years and was contracted to organize the program for Hartgrove's new Center for the Treatment of Ritualistic Deviance.

"We don't know the percentages because so much is secretive, but we do know... it is beginning to show up throughout the country," Trahan said.

More such programs will be needed as police, teachers and parents learn to recognize involvement, said Jerry Simandl, a Chicago police youth officer and expert on satanic cults, who has helped train Hartgrove staff.

"That's been the problem. There aren't places to take the kids," Simandl said.

In the program, teenagers will spend four to eight weeks as in-patients and undergo individual and group counseling. Most of the youths will be admitted voluntarily.

Hartgrove's facility — to be staffed by specially trained psychiatrists, psychologists, social

workers and nurses — should receive its first patients in two to four weeks, and initially will take as many as six patients at a time, Weiss said. A similar program exists at Denver's Bethesda PsychHealth.

The new program will seek to undermine Satanism's underlying belief system, which hampers conventional treatment.

Satanism "gives them the promise of power and privilege beyond anything they ever imagined. Not only can they have everything they want... but can do so while totally indulging themselves in drugs, sex or any momentary pleasure," Weiss said.

"We try to help them see how unrealistic the promises are. Our ultimate goal is to make them able to function in the world so they can have a reasonable and successful life for themselves and not harm anyone else."

Youngsters involved in Satanism often exhibit unusual behavior, which can include suicide attempts, violent rages, rejection of family, drug use, sexual promiscuity, a drastic drop in grades, intensified rebellion, a strong interest in heavy-metal music, role-playing games or horror films, and the use of occult symbols such as "666" or upside-down crosses.

Survivor

continued from page 1

but her first instinct was to get the other nephew to safety. They jumped through a hole formed where four seats and the aisle had been.

"I told my nephew, 'Run! Run as fast as you can!' All around me were people I just knew were dead; some of them were still strapped in their seats. It

was horrible."

Milford didn't get to the hospital for about an hour where they quickly set about scrubbing the tar from her many wounds and setting her badly crushed left hand.

Milford spent eight days in the hospital in Sioux City before returning to Marion. There she had daily three-hour sessions with doctors until returning to Saint Mary's. She continues to see doctors each week.

SMC Board discusses Alcohol Awareness

By LAUREL VITALE
News Staff

Saint Mary's Board of Governance met Wednesday to discuss plans for Alcohol Awareness Week and cultural diversity seminars to be held this semester.

Student Body President, Lisa Catenacci, and student government leaders are involved in planning the Alcohol Awareness Week, which is scheduled for October 15-21. The activities are being directed toward people who are "aware of the potential dangers of alcohol but

don't realize how easily overwhelming it can be," Catenacci said.

There will be an alcohol and relationships panel consisting of students and faculty to relate personal stories and ideas on alcohol and how it can be enjoyed but not abused.

A cultural diversity seminar will be held October 12 with actor Gene Carlo Esposito. The star of the movie "Do the Right Thing" will be facilitating a discussion at Saint Mary's concerning cultural diversification on Saint Mary's and Notre Dame's campuses.

Saint Mary's student government also discussed "Over-the-Hump-Day Health Break" to be held September 13. Members of student government will be serving health foods to students from 11a.m. to 4p.m. in front of Haggar College Center.

"The health break is a strategy for the government leaders to become more familiar to the entire student body," Catenacci expressed.

The Board of Governance will continue meeting every Wednesday evening this semester.

FRESHMEN
RAFTING ON THE EAST RACE
SATURDAY, SEPTEMBER 9, 1989
9:00am until 11:30am

Bus Leaves
ND Main Circle at 8:30, 9:00, 9:30, 10:00am
East Race at 10:30 and 11:30am

NO TICKETS NO CHARGE

Now Hiring full time experienced waitresses able to start at 3:00 pm, pizza makers, line cooks and part time banquet waitresses.

Apply 2-5 pm

1412 South Bend Ave.

232-4244

Martinez

continued from page 1

federal officials said revealed an operation that laundered billions of dollars in cocaine profits through U.S. and foreign banks.

Drug traffickers in Colombia fear extradition to the United States because they believe they will not be able to escape conviction.

INVITATION TO SACRAMENTAL PREPARATION

**BAPTISM, FULL COMMUNION,
CONFIRMATION
in the Roman Catholic Church**

INFORMATION SESSIONS:

Tuesday, September 12:

- 7 pm: - for unbaptized people interested in joining the Roman Catholic Church and their sponsors.
- for baptized people interested in Full Communion in the Roman Catholic Tradition and their sponsors.
- for baptized Catholics willing to volunteer to join with and act as sponsors for persons who wish to become Roman Catholics.

Wednesday, September 13:

- 7 pm: - for Roman Catholics interested in receiving the sacrament of Confirmation and their sponsors.
- for volunteer sponsors for Catholics preparing for Confirmation.

Meeting Place:

COUNSELING CENTER MEETING ROOM
Third Floor, Student Health Center

Call: Sr. Mary Curran, CSC - Badin Hall - 239-5242

Sir Richard's HAIR DESIGNS

277-0734

Men & Women's Cuts, Perms, Styles

417 DixieWay North (Roseland)

South Bend, IN 46637

25% off Nexus, ThermoFuse

& Paul Mitchel Products with this coupon.

FRIDAY LUNCH
September 8th, 12 - 2pm

M E N U

- *Pizza
- *Assorted Subs
- *Hamburgers
- *Cheeseburgers
- *Fries
- *Cheese fries
- *Nachos
- *Potato skins
- *Fried Mushrooms

and your Favorite Beverages!!

**COME TASTE
THE TRADITION**

Foreign

continued from page 1

checkmarked classes," said Charles referring to the new policy.

The change in registration comes at a time when some students are unhappy with the current foreign study registration policy.

"I was very satisfied with my course selection, but I know other students who had problems, especially with the English department," said Mike Donovan, a senior philosophy major who studied in London during the spring semester. "There were quite a few dissatisfied English majors in London," he added.

"The problems that occurred in London were the same problems here," said Anastasia Gutting, director of the London

Program. According to Gutting, the policy of checkmarking courses makes course selection very uncertain even for those on campus.

The London Program, independent of the Office of Foreign Studies, has already initiated using an express courier to return schedules for prompt registration. The main problem with registering students, said Gutting, is the lack of personnel in the London Program office.

"Right now we have two people in the office to deal with 80 students each semester and the Registrar's Office didn't seem conscious of that until last year," Gutting said.

"We will see to it that students on the London Program have the same advantage (for registration) as all other students at Notre Dame," said Gutting.

Nation reacts to Bush plan to combat drugs

Associated Press

President Bush's pledge to fight drugs "block by block, child by child" was a popular sound bite on newscasts Wednesday, but when young people on one block were asked if the war on drugs could be won, most were pessimistic.

"It's going to take a lot, because it's not just the students, it's like everybody, you know, policemen, people like that, the big people," said Yolanda Brown, 17, one of a group of students interviewed Wednesday outside T.C.

Williams High School in Alexandria, Va., about Bush's speech the night before.

The chairman of the Chicago Housing Authority, Vince Lane, said on "CBS This Morning" that the president had taken an important step by throwing down the gauntlet.

"I was surprised to hear that we did get \$50 million allocated to public housing. ...With about \$30 million here in Chicago I can clean up every troubled high-rise in the city. So the money will be very much appreciated."

Correction

In an article on the Student Senate which appeared in the September 5 edition of The Observer, it was incorrectly reported that Student Activities would be opening a coffee shop in the basement of the LaFortune Student Center. The information reported by The Observer was confirmed by a source in student government. The Office of Student Affairs is opening a copy center in the basement of LaFortune in the near future.

HELP FIGHT
BIRTH DEFECTS

BUY CLASSIFIEDS

John P. O'Malley

Sales Representative

New Memberships or Transfers
Auto & Property Insurance

AAA-CHICAGO MOTOR CLUB

5922 GRAPE ROAD

INDIAN RIDGE PLAZA

MISHAWAKA, INDIANA 46545

219/277-5790 RES.: 219/288-0980

Please ask for John O'Malley.

Need to Get Away? TAKE THE WINDY CITY SHUTTLE

Spend the Day in Chicago - Cost is only
\$10.00

Come to the Information Desk, 1st. Floor LaFortune, for details

Open For Dinner
Carry Outs Available.
Serving your favorite wine and cocktail
Your host - Roberto Parisi

Pasta Dishes • Chicken Cacciatore
• Veal • Manicotti • Lasagna
• Fettuccine Alfredo • Fish • Shrimp
• Pizza •

Banquets & Private Parties up to 100

South of N.D. Golden Dome

1412 South Bend Ave.

(219)232-4244

Tuesday-Saturday 4-11pm
NOW OPEN SUNDAYS 4-9pm

THURSDAY: Comedy Ross Bennett
9:30-10:30

FRIDAY: Band Cats On Holiday
10:00-1:00

SATURDAY: D.J.'s and Dancing
10:00-1:00

Also Accepting Applications for Assistant Managers

JUST WHEN YOU NEED IT

The Navy has \$30,000 or more to help you finish your last two years of college.

The Naval Reserve Officers Training Corps (NROTC) Two-Year Scholarship Program can pay your tuition, textbooks and instructional fees, plus give you a monthly \$100 tax-free allowance during your last 20 months of college.

Upon graduation you'll be commissioned a Navy officer and enjoy the benefits and opportunities offered, such as advanced education in any of the Navy's high-tech fields.

NROTC two-year scholarships are highly competitive. Applications must be turned in early in your sophomore year. For more information, see or call:

LT Dan Cochran

239-7274

NAVY ROTC

You are Tomorrow.
You are the Navy.

LSAT

Classes Starting Now

Call

272-4135

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

1717 E. South Bend Avenue

South Bend, IN 46637

Stocks drop, dollar retreats, but healthy bonds slow slide

Associated Press

NEW YORK — The stock market on Wednesday suffered the first sizable drop since reaching all-time highs last month, but the Dow Jones industrial average remained within striking distance of record levels.

In other markets, the dollar retreated after its recent surge and bond prices improved.

The healthy bond market helped arrest the slide in stocks, which saw the Dow

Jones average fall nearly 40 points around midday. At the close the average was down 24.89 points at 2,719.79.

Analysts said there was no major economic news to account for the stock market's retreat, which followed a rally that pushed up the widely watched industrial average 150 points from late July to late August.

"You had some sell programs in a market that was ripe for some R&R anyway," said Walter Murphy, a senior mar-

ket analyst at Merrill Lynch & Co. He was referring to computerized trading strategies that buy and sell stocks based on predetermined formulas.

It was an inauspicious beginning for the post-vacation autumn trading season after the sluggish activity surrounding the Labor Day holiday.

"Most traders were looking toward a pickup of the market with the big players probably all back, so it was rather disappointing," said Charles Jensen, an analyst at MKI

Securities Corp.

In the bond market, the Treasury's benchmark 30-year bond rose more than \$3 for every \$1,000 in face value. Its yield, which falls when the price rises, dropped to 8.1 percent. The improvement came in spite of persistent concerns that the Federal Reserve will not move to lower interest rates anytime soon.

The dollar's decline was attributed partly to speculation that West Germany and Japan might hike their interest rates,

and to reports that Japan's central bank was continuing to sell dollars to knock the currency down.

But Earl Johnson, a trader for Harris Trust & Co. in Chicago, said overall demand for the dollar remained strong. "We're just seeing a technical retrenchment," he said.

The stock market is behaving differently from two years ago. In 1987, the Dow Jones industrial average hit an all-time high on Aug. 25 and then snowballed downward.

Coors to introduce new Keystone beer by featuring male fantasies

Associated Press

GOLDEN, Colo. — Adolph Coors Co. plans to unveil its new Keystone beer this month with a high-priced advertising campaign designed to attract male buyers by featuring their perceived fantasies.

The beer, the brewer's first entry into the "popular-priced" category, will be touted as "bottled-beer taste in a can" and will sell for about \$10.45 to \$11.50 a case, a Coors spokeswoman said. Coors is scheduled to begin selling the beer Monday.

The beer will get its multi-million dollar advertising debut

during professional football and major league baseball games Sept. 16-17.

Popular-priced beers — such as Old Milwaukee, Meister Brau and Milwaukee's Best — are a bit cheaper than the premium beers, but more expensive than economy beers.

Although popular-priced beers have lost market share in recent years, Coors decided to go ahead with Keystone because "we didn't think that we'd pick up that volume with a premium beer," said Robert Klugman, company vice president of development.

"We promised our distributors we'd spend at a greater

level" than the \$11 million to \$12 million that the Stroh Brewery Co. spends on Milwaukee brand, the nation's No. 1 popular-priced beer, Klugman said.

The ad campaign, designed by Foote, Cone & Belding of Chicago, features fantasies of men photographing woman candidates for a sports magazine's swimsuit issue, pinch-hitting a home run in the World Series and winning billions of dollars.

Klugman said Coors officials believe the advertisements "will not be found by most reasonable people to be offensive."

Government only observer in airline takeover attempt

Associated Press

Transportation Secretary Samuel Skinner met Wednesday with the head of United Airlines in Washington but said the government is merely an observer in the proposed employee-management takeover.

"I haven't prejudged anything," Skinner said before meeting with Stephen Wolf, chairman of United parent UAL Corp., on plans for the nation's second-largest carrier.

Skinner said one of the department's top priorities has been scrutinizing the proposed takeover of Northwest Airlines by Los Angeles investor Alfred Checchi. He said his staff will

add United to its watch list.

Skinner said he should have a better idea in a couple of weeks about what, if any, action his department should take on the buyout trend. He said he may make some recommendations to President Bush.

The transportation secretary recently expressed concern about potential foreign involvement in U.S. airline takeovers. British Airways PLC is expected to help finance the \$300-a-share labor-management UAL buyout offer.

The \$6.75 billion offer for Chicago-based UAL is spearheaded by United pilots who belong to the Air Line Pilots Association.

Center for
Social
Concerns

"AN EVENING WITH HENRI NOUWEN AND THE L'ARCHE COMMUNITY: EXPERIENCING GOD'S LOVE IN CARE AND COMMUNITY"

Thursday, September 7, 1989

8:00 P.M.

Washington Hall - Admission Free

Henri Nouwen, a well-known spiritual writer, priest, and one-time Notre Dame professor, will visit Notre Dame accompanied by four companions and members of the L'Arche Daybreak community near Toronto: two are mentally handicapped, Gregory Lannan and Karen Neale, and two are staff, Joe Vorstermans and John Guido.

This L'Arche community/family will share with the Notre Dame family their experience of care and God's love, an integral part of the L'Arche communities founded by Jean Vanier in France twenty years ago. There are now 3,000 people in 80 L'Arche communities/families around the world, handicapped persons living in small homes in a family environment.

Henri Nouwen and Bill Van Buren
at Daybreak, the L'Arche community in Toronto

This presentation is

- for students, faculty, and staff who work with the mentally handicapped or who have a handicapped family member
- for members of the local community who are interested in service and ministry of any kind
- for all who are willing to be challenged to a deeper appreciation of God's love and gifts
- for everyone open to developing stronger faith in and through work and daily life

A unique opportunity! Henri Nouwen and his companions will share their reflections on experiencing God's love in care and community. There will be an opportunity for questions and interaction.

CO-SPONSORS:

University of Notre Dame
Center for Social Concerns
Office of Campus Ministry
Student Government
and other University departments

St. Mary's College
Office of Campus Ministry
Psychology Department
Moreau Seminary

LOGAN
Emmaus: A Community with
the Mentally Handicapped

Year

of the Family

FOR MORE INFORMATION: 239-5293

Viewpoint

page 6

Thursday, September 7, 1989

The Observer

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

1989-90 General Board

Editor-in-Chief
Chris Donnelly

Managing Editor
Regis Coccia

Business Manager
Rich Iannelli

Exec. News Editor.....Matthew Gallagher
Viewpoint Editor.....Dave Bruner
Sports Editor.....Theresa Kelly
Ad Design Manager.....Shannon Roach
Production Manager.....Alison Cocks
Systems Manager.....Mark Derwent
OTS Director.....Angela Bellanca
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Christine Gill
Controller.....Anne Lindner

Advertising Manager.....Molly Killen
Ad Design Manager.....Shannon Roach
Production Manager.....Alison Cocks
Systems Manager.....Mark Derwent
OTS Director.....Angela Bellanca
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Christine Gill
Controller.....Anne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. Commentaries, letters, and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

Making the grade without making the sacrifice

It's 10:58 and you have two minutes to finish your pop tart, brush your teeth, pack your books and high-tail it to class. Though life may be a bit hectic at this moment, you may still have time to ask yourself one very important question.

Why don't I choose such an early class? Or possibly, why am I even going to class at all?

Answering such a question might require more than a modicum of thought. After all, you've been in school for nearly all of your life, so there must be some reason for forcing yourself to make the trek to class. To get a good job? To make mom and dad proud?

How about because you might enjoy learning? Sorry, not on this campus. Saying those words at most parties is an offense punishable by expulsion, or at least, banishment to a corner by yourself.

You're safe, however, if you

Dave Bruner
Viewpoint Editor

answered, "I like to learn, but only in class. Outside of class I like to have fun."

The column by Victor Krebs which appeared in Viewpoint yesterday gave a fitting answer. "What we do in class should not end in class, and what we do in our social life should extend into our classrooms." We are the same people both in the classroom and out. If you view your education as a sacrifice, you might as well not be at Notre Dame.

The desire to learn and the desire to have fun aren't mutually exclusive. The problem occurs when we separate our lives into "study mode" and "party mode." Both the desire to learn and the desire to have fun should exist side by side. Have fun while you're learning and learn while you're having fun.

Learn while you're having

fun? Why not? All that's necessary is a little change in attitude. Be open to learning wherever you are, whether in a classroom, or in the dorm hallway talking politics at 3:00 a.m., or at the Commons on Saturday night.

You could even be learning at an off-campus party. What can you learn at an off-campus party? Much, though maybe not the same kinds of things you might learn in

class. If one of the reasons you're going out is to meet new people you're already on the right track.

Find out about other people. Find out what is important to them and what you like about them. Are they serving two kinds of beer? Find out which kind you like best. All this falls under "learning" as much as any classroom. You can learn even when you're not making an effort to learn, as long as

you leave yourself open

Notre Dame abounds with opportunities to expand your horizons. There is a wealth of information here, all free for the taking (or for \$14,000, depending on how you look at it). Many of the resources that are available here will be much harder to come by after you leave. Make your learning fun and you won't let a day go by without discovering something new.

LETTERS

Graduated tax falls short

Dear Editor:

Last Wednesday, Leona Helmsley was pronounced guilty of evading 2 percent of her federal income taxes between 1983 and 1985. Her lawyers disagree, claiming that the tax laws are written in such a way that she may not really have been legally responsible for that 2 percent. For the purposes of this letter, I will assume that the tax laws in this country are clear as a bell, and Leona Helmsley did fail to pay \$1.2 million out of the \$59.9 million that many people refer to as "her fair share." I wish to address the question: Is it "fair" that some people pay \$59.9 million in taxes when they use less governmental services than the people who pay only a few thousand or, for that matter, no taxes at all? I also wish to examine the philosophical implications of a graduated income tax.

Politicians long ago figured out that they could promise all kinds of special interest groups all kinds of money in order to get elected. I have never understood why it is considered a bribe to offer a politician money in return for a favor, but it is not a bribe when the politician offers money in re-

turn for votes. The big swindle lies in the fact that the government does not make any money of its own. Every penny that it gives out, it must take from somewhere else.

Right now, the majority of your tax dollars does not benefit you. Instead, they are spent on others all around the globe, on programs that in many cases are counter-productive to their causes. Hundreds of billions of our dollars each year go to welfare programs in this country and others. To ask for money and help for people in need is the proper, moral way to conduct such business. To hold a gun to our heads and say, "pay up or go to jail" is stealing. Also, to the extent that you involuntarily work for other people, you are a slave. Is Leona the real criminal in this game?

The concept of a graduated income tax is worse than a flat tax percentage. A graduated income tax essentially punishes the productive for being productive: the more someone produces, the more that is taken from him or her. In this country, the businesses that make the most money are the ones that have the most value to so-

ciety. They produce the best products (if they didn't, they wouldn't be the ones making a lot of money), and they provide the most jobs. Their products, inventions, and ingenuity have made our standard of living the highest in the world. These are the people that, by our current tax laws, must pay the most taxes and the highest percentage.

On the other hand, there are people who never acquired the knowledge to be productive enough to support even themselves. There are people who never stopped to think that they should not have children before they could afford them. These people do not pay taxes; instead they are paid out of tax dollars. The system ends up punishing the competent for being competent and rewarding the incompetent for being incompetent. A system that holds thinking and producing as vices and nonthinking and nonproducing as virtues is doomed for destruction.

Richard Iachetta
Sorin Hall
September 4, 1989

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Lean too much on the approval of people, and it becomes a bed of thorns.'

Tehyl Hsieh

Fr. Nouwen shares his L'Arche family with ND

Father Henri Nouwen (l) and companion Bill Van Buren at L'Arche community in Toronto. Nouwen discusses the L'Arche experience tonight in Washington Hall.

CINDY PETRITES
accent writer

Father Henri Nouwen is a man of passion. When he speaks, his hands fly. He points, waves, pounds on the podium, engaging and enthralling his audience. But it is not the former Notre Dame professor's pronounced Dutch accent or his wild gesticulations which captivate the crowd. He may be fascinating to watch, but his words are electric. At 8:00 p.m. in Washington Hall, Nouwen kicks off the Year of the Family as he returns with four members of his new family, the L'Arche Daybreak community, to share his story of involvement with L'Arche, his journey to Daybreak, and his reflections on the theme of "God's love in care and community."

Nouwen, one of today's foremost spiritual writers and a former professor at Harvard, Yale, and Notre Dame, is currently spiritual leader of the L'Arche community in Toronto. He is accompanied by Gregory Lannan, Karen Neale, Joe Vorstermans, and John Guido who are members of L'Arche. An international network of more than 80 communities, L'Arche was founded 20 years ago by Frenchman Jean Vanier for mentally handicapped persons and their assistants to live together according to the gospel. Nouwen and his companions live and work at Daybreak, the first L'Arche community in North America.

Says Nouwen, "It's not an institution. It's not a group home. It's not even an organization which wants to help as many mentally handicapped persons as possible. It's a spiritual community where handicapped people are in the center. L'Arche

It's a spiritual community where handicapped people are in the center. L'Arche exists not to help the mentally handicapped get 'normal,' but to help them share their spiritual gifts with the world.

exists not to help the mentally handicapped get 'normal,' but to help them share their spiritual gifts with world." Nouwen's words echo those of Notre Dame sophomore Anna Wiese who recently completed a nine-week Summer Service Project at the Daybreak community. Said she of her project, "It gave me a better understanding of what the handicapped have to offer to society. They are not so much disabled as they are differently abled."

One of the individuals accompanying Nouwen is Gregory Lannan, 34. After suffering a stroke at age five and living in an institution for mentally handicapped people in Canada, he moved to L'Arche ten years ago. Lannan now works for a grocery store and will present reflections on his life from the institution to L'Arche tonight. Friday afternoon, he will also make presentations to a small group of interested students and faculty for the Psychology Department and to Father Patrick Gaffney's anthropology course.

"Most people don't realize what the handicapped are capable of," agrees Center for Social Concerns Director Father Don McNeill. He stresses that Nouwen's talk will interest anyone who has worked with the mentally handicapped, who has a mentally handicapped family member, or who wants to learn more about the developmentally disabled. "There is so much beauty to be found in those considered the least of our brothers and sisters. There is so much they can teach us."

Tonight in Washington Hall, Nouwen and his companions will attempt to share that beauty, to transmit that passion, and to show Notre Dame another example of God's love and care in the community which they call home.

Characters, stories in 'Night' give NBC a hit

In the heat of the night, there's passion. In the heat of the night, there's power. In the heat of the night, there's pain. NBC presents all these elements — and others — intricately combined in its explosive drama, "In the Heat of the Night."

methods don't always comply with the "laid back" methods of the South. While Tibbs searches for facts and follows "the book," Gillespie allows hunches and feelings to solve the mysteries. Other regulars include Sergeant Skinner (Alan Autry), Deputy Jamison (Hugh

JOE BUCOLO

To be Continued ...

Airing at 8:00 p.m. on Wednesdays, "Night" presents the adventures and scandals faced by the police force of a small Southern town. Inspired by a movie of the same title, this program fills each episode with clever writing, powerful storylines, and compelling characters. Carroll O'Connor (from "All In The Family") stars as Chief Gillespie, and his partner, Virgil Tibbs (Howard Rollins), is a police officer from Philadelphia whose fast-paced

O'Connor), and Sergeant Parker (David Hart).

The writers chose to deal with quite intense subjects, and they are aggressively portrayed. One episode, for example, copes with the problem of wife abuse. The storyline graphically presents the cruel and violent nature of this very real problem; however, the writers manage to add a twist to the plot, as they do in most of the episodes. As the mystery surrounding a

Carroll O'Connor (center) stars as Police Chief Gillespie in NBC's "In the Heat of the Night." Airing Tuesdays at 8:00 p.m., "Night" has earned acclaim by tackling gripping issues.

Southern woman's bruises evolves, so too does a mystery surrounding Tibbs' childhood. When the episode ends, the woman comes to grips with the fact that her husband -- and

not herself -- has the problem, and Tibbs copes with the brutal murder of his sister many years ago. It is precisely this creative plot-weaving that puts the heat in "Night."

Adding to the intense realism depicted on "In the Heat of the Night" are the characters. Chief Gillespie is a compassionate, caring gentleman who uses all the resources at hand -- even if it means dealing with criminals to catch other criminals. Tibbs, on the other hand, is an urban family man. He cares deeply for his wife and children, but puts everything in the back of his mind when dealing with a case.

A review of "Heat" wouldn't be complete without a comment on Carroll O'Connor. His presence in the program is flawless. His Southern accent is quite believable. Fans of "All in the Family" will be amazed at O'Connor's switch of character. He's genuine and superb.

NBC's "In the Heat of the Night" is a compelling program of the highest quality. In the heat of the night, there's excitement. In the heat of the night, there's energy. "In the Heat of the Night," there's excellence.

Giamatti buried in private service

Associated Press

NEW HAVEN, Conn. — A. Bartlett Giamatti, major league baseball commissioner and a president of Yale, was laid to rest Wednesday after a private graveside service attended only by his family and closest friends.

Burial was in the Grove Street Cemetery, traditional burial site for Yale presidents. Entrance to the cemetery was closely guarded during the service, and the gates were locked immediately after the mourners left.

At least 50 relatives and

friends, including Yale President Benno C. Schmidt Jr. and Mayor Biagio DiLieto, attended the 25-minute service. The Rev. Harry B. Adams, the Yale chaplain, officiated.

Giamatti, who was 51, died last Friday after suffering a heart attack at his summer home on Martha's Vineyard in Massachusetts. He is survived by his wife, Toni, and three children, Marcus Bartlett, Paul Edward Valentine and Elena Walton Giamatti.

The graveside service began about 11:05 a.m., and less than a half hour later, two police-

men on motorcycles led a procession of five cars carrying family members and relatives out of the cemetery.

Mourners who left on foot declined to discuss the service.

The burial coincided with the opening of classes at Yale, and many passing students wanted to know what was going on. There had been no announcement about the time or even the date of the funeral.

The service was kept private at the request of the Giamatti family. A public memorial service is being planned, but no date has been set.

Baseball

continued from page 12

Langston yielded three runs and eight hits in six innings.

The Expos took a quick 2-0 lead against Randy Kramer. Tim Raines walked to start the bottom of the first, stole second and third and, after Marquis Grissom also walked, scored on Andres Galarraga's groundout. Grissom scored on Brooks' single.

Giants 7, Braves 2

ATLANTA — Will Clark reached 100 RBIs with a two-run homer in the first inning and Scott Garrelts scattered eight hits. The Giants maintained their six-game lead over San Diego in the NL West.

After Robby Thompson singled with one out in the first, Clark hit his 22nd home run of the season off Derek Lilliquist.

Rangers 3, Twins 2

ARLINGTON, Texas — Charlie Hough scattered seven hits over six innings to improve his record to 5-1 since coming off the disabled list on Aug. 4 as the Texas Rangers beat the Minnesota Twins 3-2.

Reds 9, Dodgers 5

CINCINNATI — Barry Larkin tied the game with a two-run pinch single in the sixth inning and Joe Oliver's two-run double put Cincinnati ahead in the seventh.

Tigers 11, Royals 5

DETROIT — Tiger Stadium, one of the great hitter's parks in baseball, looks like a graveyard to the Kansas City Royals.

The Royals lost their 13th consecutive game in Tiger Stadium as Detroit, combining homers by Mike Brumley and Lou Whitaker with three Royals errors, ran its winning streak to six with an 11-5 triumph Wednesday night.

Indians 9, Orioles 0

BALTIMORE — Bud Black pitched a four-hitter and his Cleveland teammates erupted for 15 hits, including home runs by Dion James, Cory Snyder and Brad Komminsk, en route to a 9-0 rout of the Baltimore Orioles.

Yankees 5, Mariners 3

SEATTLE — Mel Hall and Bob Geren each hit a two-run homer off Seattle starter Brian Holman in the seventh inning as the New York Yankees rallied for a 5-3 decision over the Seattle Mariners for their seventh straight victory.

Padres 3, Astros 2

HOUSTON — Calvin Schiraldi held Houston to one run and two hits over six innings in his first game with San Diego as the Padres moved into sole possession of second place in the NL West for the first time since May 5. The Padres have won six straight and 12 of 13 to drop the Astros into third place for the first time since June 6.

Athletics 7, Red Sox 5

OAKLAND, Calif. — Dave Parker hit his first American League grand slam and Bob Welch won his fifth consecutive decision as the Oakland Athletics beat the Boston Red Sox 7-5.

Welch, 16-7, allowed five hits and two runs, one unearned, in five innings before leaving with a slight abdominal strain. He has allowed just four earned runs in his last 35 innings, an ERA of 1.03.

Brewers 7, Angels 4

ANAHEIM, Calif. — Rookie George Canale, Robin Yount and Chris Speier homered as the Milwaukee Brewers beat California 7-4 Wednesday night and dealt another blow to the Angels' staggering pennant hopes.

James paced the Indians' attack with three hits and three RBI, while Joe Carter had three hits and two RBI. Paul Zuvella had a career-high four hits, and three other Indians drove in runs against six Baltimore pitchers.

Blue Jays 4, White Sox 2

CHICAGO — Todd Stottlemyre pitched a six-hitter for seven innings, for his fifth straight win as the Blue Jays defeated the Chicago White Sox 4-2.

The victory, coupled with Baltimore's 9-0 loss to Cleveland, boosted the front-running Blue Jays two games ahead of the Orioles in the American League East.

SPORTS BRIEFS

A Family Tennis Clinic will be held by the ND varsity tennis programs to celebrate the Year of the Family. The clinic is open to staff and students of Notre Dame and their families, Saturday, Sept. 9, from 1-3 p.m. at the Courtney Courts (Eck Tennis Pavilion if rain). The clinic is free of charge and there will be instruction, competition and games. - *The Observer*

Water Polo Club will hold a meeting for new and returning members at 9:30 p.m. tonight in Montgomery Theatre. For more information, call x2457. - *The Observer*

The Rowing Club will hold a meeting for novices at 7:30 p.m. tonight in Cushing Auditorium. No experience is necessary. - *The Observer*

A Tennis Mixer, held by the Irish varsity tennis teams, will be held Friday, Sept. 8, from 6-8 p.m. Students can sign up as individuals and will be paired with a varsity tennis player for the competition. All students are invited. Prizes and refreshments are available. Sign up at NVA before the event. - *The Observer*

Lyons Volleyball Tournament scheduled for Saturday, Sept. 9, is still accepting entries. Call x2851 to enter a team. Teams must have six members with at least two girls. The entry fee is \$9 per team. - *The Observer*

Interhall football captain's meetings will be today in the football auditorium of the Joyce. The women's meeting begins at 4 p.m. followed by the men's at 4:30 p.m. Call NVA at 239-6100 for more information. - *The Observer*

Varsity Softball tryouts will be from 4 to 6 p.m. today and Friday, Sept. 6-7, at the softball field in front of the tennis pavilion. - *The Observer*

SMC co-ed football captains will meet at 4 p.m. today in Angela Athletic Facility. - *The Observer*

Off-Campus football will hold its first practice at 4:30 p.m. today on Stepan Field. Call 287-9849 for more information. - *The Observer*

The student manager's organization, which serves the varsity athletic teams, will hold an organizational meeting at 8 p.m. tonight in the football auditorium of the Joyce ACC. Enter Gate 2. - *The Observer*

The SMC basketball team will have a meeting for any interested players at 7 p.m. Thursday, Sept. 7, in the Angela Athletic Facility Lounge. - *The Observer*

The SMC volleyball team will begin its season today at 7 p.m. by hosting Francis College at Angela Athletic Facility. - *The Observer*

Men's Volleyball Club will have tryouts at 1 p.m. Sunday in the Joyce ACC pit. Call x2333 or x2093 for more

Classifieds

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

NOTICES

PANDORA'S BOOKS 808 Howard
3 blks. from ND campus 233-2342
\$\$\$ FOR YOUR BOOKS
WE BUY AND SELL USED
TEXTBOOKS!!!!!!!!!!!!!!

TYPING AVAILABLE.
287-4082.c

LOST/FOUND

LOST HEWLETT PACKARD
CALCULATOR MONDAY
AUGUST 28 BETWEEN LIBRARY
AND PARKING LOT. CALL 239-
7308 NANCY.

Found: Ladies watch in D1, found
at 4:00 PM. Call Brian at 1217 to
claim.

FOR RENT

FURNISHED APT.-LIKE ROOM,
AIR, KITCHEN, 5 MINS. NORTH
CAMPUS. 272-0615.

2 Bdrm HOME on ND ave. 272-
6306

APT. UTILITIES PAID GOOD
NEIGHBORHOOD MALE
PREFERRED 288-0955

BED 'N BREAKFAST REGISTRY.
219-291-7153.

FOR SALE

COLOR TV RENTALS
13-INCH, \$50/SEM, \$80/YR;
19-INCH, \$70/SEM, \$120/YR;
25-INCH, \$90/SEM, \$160/YR
CALL ANYTIME FOR FREE
DELIVERY
COLLEGIATE RENTALS 272-
5959

1980 Triumph TR7
CONVERTIBLE
Looks and runs great. Must sell,
plates expire soon! \$2900
Call Dan 239-7666

MEN'S UNIVEGA 12 SPD.
MOUNTAIN BIKE. 2 MOS. OLD.
287-2440. OFFER.

TICKETS

WILL TRADE 2 MICHIGAN, 4
NAVY,
4 SMU TICKETS FOR USC OR
PITT.
PH. 419-4335334 EVENINGS.

HAVE (2) GA TIX PITT & PENN
ST. NEED (2) GA USC. BILL (617)
328-6898.

NEED 2 GA'S FOR MICHIGAN
STATE GAME. WILL PAY CASH
OR EXCHANGE 2 GA'S FOR
NAVY GAME. CALL TIM,
FLANNER HALL EXT. 1143.

NEED 2 USC & 2 MICH ST. TIX
PLEASE!!
X1058

WANTED - "10" PITT-NOTRE
DAME FOOTBALL TICKETS FOR
SAT. 10/28/89. PLEASE CALL PAT
COLLECT AT (412) 372-3000.

NEEDED:
USC General Admission tickets!!!
Will trade Mich St., Pitt, Navy,
SMU, Purdue, and even MIAMI!!!
Please call 283-3571

NEED 4 GA & 2 STU TIX FOR
PITT GAME. HAVE 1 USC GAME
TIX TO SELL OR EXCHANGE.
CALL SARAH 2930.

Yo Dutch, you got some Pitt tickets
(GA's) for me? I need 4. Pick up
the phone, dial 3117 and ask for
Steve Curtis. You will be assigned
a code# and you will not
be asked your name. Pitt sucks.

NEED 4 GA'S AND 1 STU FOR
MICH ST. WILL PAY \$\$\$! x2966
I REALLY NEED 2 MICHIGAN
STATE GA'S. CALL BETH AT
X4852.

TIX! TIX! TIX! TIX!
GA'S TO PUR PITT NAVY SMU
AVAIL. NEED TIX TO USC. CALL
JM 714-792-8919 DAY, 714-792-
5859 EVE,
714-675-8368 WKND.

\$\$\$ WANTED: TIX FOR ANY
HOME GAME. WILL PAY
TOP \$\$\$!!
\$ CALL KRIS #4340 \$

CALIFORNIA LAWYER NEEDS
1-4 GENERAL ADM. TICKETS!!!!
PLEASE CALL AMBER x2529!!!!

If you're not gonna' buy your
football
tickets, I will, Call Dan at 288-5448

NEED 2 GA'S AND 2 STU TIX FOR
MICH GAME CALL DIANE-2702

NEED 4 GA'S AND 1 STU FOR
MICH ST. WILL PAY \$\$\$! x2966

I REALLY NEED 2 MICHIGAN
STATE GA'S. CALL BETH AT
X4852.

NEED 2 TIX TO ND-MICH. ST.
\$\$ CALL #1899

NEED 1 GA FOR MICH. ST
PLEASE!!!!!! MY LITTLE SIS IS
COMING OUT + PARENTS WILL
KILL ME IF SHE DOESN'T GO.
WILL PAY BIG BUCKS OR TRADE
TIX! CALL MATT #3489

NEED UP TO 6 USC TICKETS.
MONEY IS NO PROBLEM. CALL
JIM AT X1236.

NEED: 2 USC GAs for Mom & Dad
PLEASE CALL: Pete x1716
Tom x3258
Thanks.

Need up to 4 Mich State. Good
\$\$\$ offered. Kevin 1663.

I need two General Admission
tickets for the MICHIGAN STATE
game. Please call Mike at 1694.

ROLLING STONES TICKETS !!!
4 tix for sale for the Sat., Sept. 9
concert at Alpine Valley, WI (45
minutes north of Chicago). Call Pat
(x1159) or Kevin (x1023).

9/17 1:35pm \$65 Call 289-6412.

PERSONALS

SITTER NEEDED, PART TIME,
KNOLLWOOD AREA, PREFER
YOU HAVE OWN
TRANSPORTATION. CALL 277-
8380.

ARE YOU CALLED TO A LIFE
OF PRAYER AND JOYOUS
COMMITMENT TO JESUS AS A
CONTEMPLATIVE NUN? WRITE:
POOR CLARES, 1175 N. COUNTY
RD. 300 W, KOKOMO, IN 46901.

Campus Hard Rock band seeks
bassist. Experience a must. Call
Glenn at X3064 or Vu at X1809.

RISE NEEDED: Columbus OH
leave 9/8 return 9/10, will help pay
Please call: Laura 284-4322

Hi Ag

CHAMPS RESTAURANT NOW
HIRING WAITRESSES. UP TO \$5
HR. + TIPS. APPLY AT 3421 W.
SAMPLE AFTER 3:30 PM.

CYCLING CLUB!!!!!!!!!!!!
CYCLING CLUB!!!!!!!!!!!!

The N D CYCLING CLUB
is currently planning rides for fun,
fitness, and sport. Don't be left
behind!!
Call DARREN BUCK at #3472
for info on upcoming activities and
meetings.

Gears,
TREKKIE

CLUB 23 Stop by for Amiable
atmosphere, daily & weekly
specials, pool table, English darts,
and great company. 234-3541

How're you going to do it?

...when you need color?

Anyone who wants to see the
sold out ROLLING STONES
last Chicago concert, 9/11, I have
5 tix. Call Mick at 289-5605.

**Top 2+2 reasons why Debbie
should not drink:**
4. 2 avoid giving her 2 cents to the
2 RA's
3. Rape Road is 2 far away to be
carried home by 2 people.
2. Her 2 nurses live on floor 2.
1. Her roommates were 2 drunk to
operate the 2 speed wheelchair.

Becker displays dominating form in victory over Noah

Associated Press

NEW YORK — Boris Becker, beginning to look as dominant at the U.S. Open as he has at Wimbledon, surged into the semifinals with a 6-3, 6-3, 6-2 victory over Yannick Noah Wednesday night.

The three-time Wimbledon champion qualified for the Open semis for the second time

— he also got there in 1986 — and he ended Noah's string of five-set victories and surprising success at Flushing Meadow.

Just a week ago, Becker was headed out of the tournament he has never come close to winning. He was down two match points in the second round to Derrick Rostagno. But, with great help from a net cord, the second seed rallied and has gotten stronger since.

For Noah, once ranked fourth in the world and now 23rd, it was a prime-time disappointment. The Frenchman had overcome a two-set deficit to beat Amos Mansdorf in a bitter third-round match. Then he outlasted No. 10 Alberto Mancini in another emotional match.

But he had nothing left for Becker and once again failed to make a Grand Slam semifinal; Noah hasn't gotten to the final four of a major tournament since his French Open title in 1983.

On the women's side, Steffi Graf and Gabriela Sabatini, last year's finalists, took different routes into the semifinals.

Graf, the top seed and defending champion, needed only 44 minutes to rout No. 8 Helena Sukova, 6-1, 6-1. It was the 11th straight victory over Sukova for Graf, winner of six of the last seven Grand Slam events.

Sabatini, seeded third, and Arantxa Sanchez Vicario went more than 44 minutes in the first set alone. The baseliners played extended points throughout their 2-hour, 17-minute match, won by Sabatini 3-6, 6-4, 6-1.

Graf and Sabatini, who are doubles partners and have reached the semifinals here, will meet in Friday's semifinals. No. 2 Martina Navratilova and

her conqueror in last year's Open, No. 5 Zina Garrison, are in the other. Garrison ended Chris Evert's Grand Slam career on Tuesday.

In a men's quarterfinal, No. 11 Jay Berger retired with severe leg cramps in the fourth set against No. 14 Aaron Krickstein. Berger won the first set 6-3, lost the second 6-4 and was trailing 3-2 in the third set when the cramps hit.

He let three of Krickstein's serves go by in that game, served underhanded in the seventh game to fall behind 5-2, then sat in his court-side chair during the break, drinking. Berger limped back onto the court, carrying a water bottle.

Falcons close to agreement with Sanders

Associated Press

SUWANEE, Ga. — Deion Sanders said goodbye to the New York Yankees Wednesday night and apparently headed for the Atlanta Falcons with whom he reached a tentative contract agreement earlier in the evening.

The Falcons announced the agreement with the defensive back from Florida State, their No. 1 draft choice and the NFL's fifth overall, just as the Yankees were starting their game in Seattle with Sanders as the left fielder.

Falcons spokesman Charlie Taylor said Sanders' agent was trying to reach the athlete and that the team wanted him in training camp Thursday to take his physical and begin practice.

After striking out in the sixth inning, Sanders went down the Yankees dugout shaking hands and then was seen heading for the locker room carrying two bats and his glove. Luis Polonia replaced Sanders in left in the bottom of the inning.

There are two late evening flights from Seattle to Atlanta.

Taylor said the agreement came about 10 p.m. EDT after eight hours of negotiations in Suwanee between team financial officer Jim Hay and Sanders' agent, Steve Zucker.

No contract details were released.

Notre Dame Communication and Theatre

CATS

CINEMA AT THE SNITE

Friday, September 8, 1989 7:00 and 9:30 p.m.
Saturday, September 9, 1989 7:00 and 9:30 p.m.

InterVarsity

Christian Fellowship

first meeting at 7:00 PM
Thursday, September 7

217 Lewis Hall

call Jim or Jamie at 271-0456,
Sean at x-1997

SPACE ALTERNATIVES

CLOSET MAID

"Students - Organize Your Storage Space!"

- INDIVIDUAL OR STACKING BASKET SYSTEMS
- FREE STANDING MODULAR STORAGE SYSTEMS
- ACCESSORIES
- FREE STANDING SHOE RACKS
- TIE & BELT RACKS

SHOW
STUDENT ID
FOR DISCOUNT!

4609 GRAPE RD. JMS PLAZA
Mishawaka, IN
DIRECTLY SOUTH OF RYAN'S STEAK HOUSE
272-5404

Returning members
of the

Undergraduate Schools Committee

If you missed the Wednesday night meeting,
and still want to visit your high school...

Sign up between
7 - 8pm Tonight
outside the library lounge

...Or stop by the
Admissions Office
(113 Administration Building)

ADWORKS

OFFICE OF
CAMPUS
MINISTRY

TAKE SOME TIME TO ENRICH YOUR MARRIAGE THIS YEAR

Year
of the
Family

The Office of Campus Ministry, in conjunction with the Notre Dame
Year of the Family, is offering a Marriage Enrichment Program this semester.

This 2-part program involves the married couple taking
the *ENRICH* Marriage Inventory, (a 125 item questionnaire),
followed by a structured discussion session for each couple to process their answers.

PRE-REGISTRATION is required by Monday, Sept. 11th.
More detailed information about this program is available.
If interested, call Campus Ministry at 239-5242 for a brochure.

**BEFORE YOU
HAVE TO BURY
YOUR HEAD IN
BOOKS...**

Come See Us!

HAIRCUT, SHAMPOO
& BLOW DRY
\$10.95

- No Appointment!
- 7 Days a Week!
- **FREE** Tanning —
Buy 4 - Get 4 **FREE!**

Chicago Hair Cutting Co.

5804 Grape Rd
277-7946

REDKEN

HOURS: Daily 9-8
Sundays 9-5 • Sunday 10-5
©Copyright Chicago Hair Cutting Co. 1987

NC State receives NCAA report

Associated Press

RALEIGH, N.C. — The NCAA's preliminary report on possible rules violations in the North Carolina State basketball program contains serious allegations but does not support claims of drug abuse or grade changing, the school's chancellor said Wednesday.

The report, released to reporters with the names of players blacked out, focuses on claims that players sold complimentary basketball tickets and athletic shoes, received dis-

counts not available to other students and accepted free food and lodging from athletic boosters.

Head basketball coach Jim Valvano said he did not know players were selling tickets and shoes, but said he could understand why they would.

"If you don't have any money ... and you only get room, board, books, tuition and fees, what do you do? ... How do you go home for the holidays? How do you buy a birthday present? ... So when someone said 'Why would a kid sell a ticket?' I as-

sume the answer is — for the money," Valvano said. "Now does that make it right? I didn't say that, no. It's a violation. ..."

Valvano said he was ready to suffer any penalties the NCAA handed down.

The university will now try to follow up on the claims before going before the NCAA's Committee on Infractions.

"I want to assure you we are taking these as very serious matters," Chancellor Bruce Poulton said at a news conference.

Wrestle

continued from page 12

played a brand of sportsmanship that the Irish never could have imagined.

"Everybody's seen *Rocky IV*, and all these people blood-thirsty for Americans," said Radenbaugh. "It was a 180-degree difference. We were brothers in wrestling, and everyone was in good spirits."

In fact, many people from the host cities seemed almost a little too jovial. Wherever the Irish went, they ran into Soviets wanting to exchange items from their home countries. The wrestlers all returned to the United States in late May with the customary Soviet fur hats in their suitcases.

"They were bananas over blue jeans, T-shirts and shoes," said sophomore heavyweight Chuck Weaver.

Although only the Soviets' knowledge of English was limited, the Irish did get to talk to them about their native country.

"The ones who could speak a little English all wanted to learn about the United States," said McCann. "They all wanted to come over here. They talked about how they liked America, and you could tell it wasn't phony."

Many of the Soviets had much to learn about life in the States.

"They thought some of our movies like *The Terminator* and *Rambo* and other fictional things had really happened over here," said Weaver.

The Irish also were able to see plenty of the Soviet Union. Tours included visits to Red Square, a Russian opera and the Hermitage — the largest palace in Leningrad and now an art museum.

"They had a whole room full of Van Goghs," said McCann. "They claim if you spent one minute at each exhibit there it would take you seven years to see it all."

The Irish also took an eye-opening 14-hour train ride from Minsk to Leningrad.

"We got to go through the country areas and saw some of the poverty there," said Radenbaugh. "In the cities, they made sure to show us the good parts, but they couldn't really hide anything on the train."

There wasn't time for too much touring, as the Soviet hosts kept the team's schedule busy throughout the trip.

"I was impressed because it was so organized," said McCann. "Every moment was taken. We couldn't have asked for anything better."

**** Mechanical Engineers ****

A. S. M. E.

Join the Nationwide Society of Mechanical Engineers

New and Old Members Welcome! First meeting:

TONIGHT!

THURSDAY, SEPT. 7, 7:00 PM

RM. 356 FITZPATRICK HALL

FREE REFRESHMENTS

- Plant Tours - Weekend Trips - Social Functions/Parties
- Job Placement - A.S. M. E. Publications
- Get Involved and build Your Resume -

Ticket Sale Information

Sophomores: Today
Freshmen: Sept. 8 Sales begin at 1:30 p.m.

The Observer

Sophomores, grad students and law students may purchase football tickets today beginning at 1:30 p.m. The sale will end Friday when freshmen may buy their season passes. Blue-Gold cards may be purchased for \$10 when buying football tickets.

LaFortune Open House

September 7th 11a.m. - 3p.m.
"Come See What We Got"

Free Pool
Free Videos from 1 - 2p.m.
"Hoops" Contest
Lots of Giveaways

STUDENT ORGANIZATION INFO
AND MUCH MUCH MORE

Magic by Kevin Wilson
Clowning by Lester

Raffle for \$50 and other prizes

POSTER SALE

Rock Posters

R.E.M. CURE U2 Molly Doors Beatles
Hendrix Cult and many, many more!!

LaFortune Student Center - 2nd Floor

THURSDAY & FRIDAY ONLY

TONITE DJ
MIKE JENNINGS
OPEN 9-2

MEMBERSHIPS
\$25 for life
CHECKS ONLY

Where the fun is...

Fri. 9-2
Specials Galore

Friday Lunch - Details see other ad

FREE LARGE DRINK
with the purchase of 14" or 18" Sub.
Good September 5 through 10, 1989

FREE DELIVERY!

271-8113

113 DIXIE WAY NORTH
(Business 31 - Roseland)

CAMPUS EVENTS

The ND-SMC Equestrian Club will meet at 8 p.m. tonight in room 22 at the Notre Dame library. -The Observer

LECTURE CIRCUIT

Thursday
4 pm
"Brazilian Politics: Sixty Days before the Election." Elio Gaspari, Camoes Center for Portuguese Speaking World, Columbia University. 131 Decio. Sponsored by the Kellogg Institute.

4:30 pm
"Estimate of the lower bound of the Levi form and its applications." Zhihua Chen, Jiao Tong University. Room 226 Computer-Math Building. Sponsored by the Department of Mathematics.

8 p.m.
"An evening with Henri Nouwen and the L'Arche community: Experiencing God's love in care and community." Washington Hall. Sponsored by the Year of the Family.

Divine Freedom and Human Freedom in the Context of Creation--an Interfaith Colloquium. (All sessions will be held in the auditorium of the Continuing Education Center)

8 pm "The Freedom of Creatures of a Free Creator"

MENUS

Chicken Mozzarella
Baked Sole with Dressing
Cheese Enchiladas
Hot Meatloaf Sandwich

CROSSWORD

- ACROSS
- 1 Cole accompaniment

5 Prunes

9 Chevalier vehicle

13 Secretary's error

14 — New Guinea

15 Town in S France

16 Saudi Arabian province

17 Change for the better

18 Allege as a fact

19 Small-time

22 Massage

23 Part of a door

24 Dallas inst.

27 Religious school

30 Privately financed U.S. satellite

32 Upright

34 Ireland, to a Gael

35 American foreign policy re business interests

41 Yours, to Pierre

42 "Vice" mecca on TV

43 Tropical birds

47 Arise

51 Twilight time, to Tennyson

52 Costly

54 Word on a Czech's check

55 Refused to be clement

59 Caesar's road

61 Opening

62 Jot

63 — nostrum

64 N. Y. island

65 Aromatic herb of the Bible

66 Kisser

67 Colored

68 Honshu city
- DOWN
- 1 Former infilder, called The Brat

2 Important amino acid

3 Pinnacles

4 He sleeps with his briefcase

5 Tibetan priest

6 Unclogs

7 Hindu savant

8 Impose a burden

9 One of the Marianas

10 Official Soviet newspaper

11 Turn right

12 Medit. country

14 Joey, e.g.

20 Suburb of Minneapolis

21 Not in the pink

25 Grape residue

26 Nobelist in Chemistry: 1934

28 Sight, in Sevilla

29 Connective

31 Embryo cleric

33 Darken

35 Point in time

36 Nebraska Indian

37 Indolent ones

38 Key lime, e.g.

39 On the — (gangland phrase)

40 City on the Missouri

44 Gram. form

45 Lacking

46 In a rational manner

48 Part of Hamburg

49 Waver

50 Printers' mistakes

53 White oak

56 Father of Hippolyte

57 A pound, in Soho

58 Early dos

59 Little devil

60 Greek letter

ANSWER TO PREVIOUS PUZZLE

SLAG SABRE BRAT
HOLE INION LORE
EBAN MILES DAVIS
LONESOME HABEAS
KONA ERRS
LAIRD STAIN WAN
ACTUAL EARN BONE
STEP ETAPE URGE
SOMA ARS SIDLED
ENS SKIES ODDLY
LEIS ATTY
EILEEN SMEARING
STANKENTON IDEA
TEND SILAS CLIO
ORES STONE HELL

- 21 Not in the pink
- 25 Grape residue
- 26 Nobelist in Chemistry: 1934
- 28 Sight, in Sevilla
- 29 Connective
- 31 Embryo cleric
- 33 Darken
- 35 Point in time
- 36 Nebraska Indian
- 37 Indolent ones
- 38 Key lime, e.g.
- 39 On the — (gangland phrase)
- 40 City on the Missouri
- 44 Gram. form
- 45 Lacking
- 46 In a rational manner
- 48 Part of Hamburg
- 49 Waver
- 50 Printers' mistakes
- 53 White oak
- 56 Father of Hippolyte
- 57 A pound, in Soho
- 58 Early dos
- 59 Little devil
- 60 Greek letter

COMICS

CALVIN AND HOBBS

BILL WATTERSON

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE GARY LARSON

In the days before television

SUMMER CAMP SATURDAY

12:00-5:00 Around St. Joe's Lake

Tie-dying...arts and crafts...canoeing...smares... campus bands... scavenger hunt...frisbee contests... sailing... Basically all the stuff you loved as a kid and miss as the mature adult you are now!

Sponsored by the Student Union Board

Remember - Friday is the last day to sign up for Michigan/ND lottery tickets on the 2nd floor in Infortune

ND soccer works overtime to edge MCC foe Detroit

By KEN TYSIAC
Sports Writer

Victory boosts Irish to 1-2 in young season

Freshman Kevin Pendergast's goal exactly 10 minutes into overtime Wednesday afternoon allowed the Notre Dame men's soccer team to escape the the James K. Campbell Athletic Complex at the University of Detroit with a 4-3 victory in a Midwestern Collegiate Conference contest.

Stormy conditions caused problems for the Irish, who blew a 3-1 halftime lead when Detroit freshman Pancho

Koneval scored at the 67:36 mark. Pendergast's overtime heroics allowed the Irish to notch their first victory of the season.

Notre Dame coach Dennis Grace was glad to notch the 100th victory of his collegiate career, but was not too pleased with his team's performance.

"It's a win. I'll take it," Grace said. "But we were lucky to come out on top. I was disappointed with the three goals we

gave up. We were simply unable to mark up and play team defense."

The Irish played well in the first half. Junior Steve LaVigne scored Notre Dame's first goal of the season to stake the Irish out to an early 1-0 lead. Before the half was over, LaVigne had tallied again, as had freshman Jeff Rhodes.

But Notre Dame defensive letdowns cost the Irish in the second half. "I can't blame our

performance on the weather conditions," said Grace. "I don't think the team would either."

On paper, it appears as though the Irish dominated the game, as they outshot the Titans 27-16 and attempted 16 corner kicks compared to Detroit's 9. But Detroit managed to tie the game up in the second half despite being outplayed, and the Irish were in desperate need of a savior.

It didn't take long for Pendergast to come to the rescue. Although he is the smallest member of the team at 5'8" and 145 pounds, Kevin possesses the skills coach Grace has been looking for on the front line.

His first collegiate goal, on an assist from Mitch Kern, was a big one for the Irish. The men in blue and gold had to endure an intense thunderstorm on the way home, but if it hadn't been for the heroics of a 5'8" freshman from Simsbury, Connecticut, the bus ride home might have been a lot stormier.

ND wrestlers benefit from Soviet Union trip

By STEVE MEGARGEE
Associate Sports Editor

It started out simply enough. A group of members from the Notre Dame wrestling team, touring the Soviet Union last summer, went outside with a bat and ball while staying at an Olympic training center in the city of Minsk.

The next thing they knew, they were introducing a large contingent of Soviet athletes to the game of softball.

"We started playing, and all the Russian kids started watching," Irish coach Fran McCann wrote in a journal he kept during the trip. "One by one, they started to play until we had a bunch. It was like *Good Evening Vietnam*."

That eventually led to a game between the Soviets and the Fighting Irish, who began their 10-day tour on May 22, the day after seniors Pat Boyd, Jerry Durson and Chris Geneser graduated. This game had quite a few moments of high comedy.

"They were doing things we wouldn't even think of," said senior 118-pounder Andy Radenbaugh. "There were these shot putters there, and all they wanted to do was hit the ball. They'd just hit it, then sit there, laugh and watch the ball. They would forget to run."

While that game lacked a little in the way of competition, Notre Dame's exhibition

wrestling matches with Soviet club teams turned out much closer than McCann ever could have hoped. Notre Dame was the first collegiate wrestling team to make a competitive tour of the Soviet Union.

"We were going over there just trying to be competitive and not be embarrassed," said McCann. "As it turned out, we easily could have won every match."

The Notre Dame team, which finished 21st in the nation last year, had to compete in freestyle wrestling in the Soviet Union. The freestyle method differs somewhat from the collegiate style the Fighting Irish practice in the States.

Notre Dame still won one of four matches, coming within striking distance in each of the losses.

The Irish lost 7-5 in two matches at Moscow, won 6-5 at Minsk and lost 8-4 to Leningrad, the fourth best club team in the Soviet Union. Pat Boyd, an All-American last spring at Notre Dame, went through the tour undefeated.

"They were in season at the time too," said McCann, whose Notre Dame team had closed its season in March. "You'd figure that they'd be so much better conditioned than us, but it wasn't the case."

The Soviet wrestlers also dis-

see WRESTLE / page 10

Cubs lose to Phillies; Cardinals gain ground

Associated Press

PHILADELPHIA — Bruce Ruffin scattered eight hits for his first complete game since May 8 of last year and Darren Daulton and Dickie Thon each drove in three runs as the last-place Philadelphia Phillies beat the first-place Chicago Cubs 9-1 Wednesday night.

The Cubs' lead over St. Louis in the National League East was sliced to one-half game when the Cardinals beat the New York Mets.

Ruffin, who is making a gradual comeback after a wild streak that almost ended his career, walked three and struck out four. Meanwhile, the Phillies rapped out 17 hits against Greg Maddux, 16-11, and three relievers.

Cardinals 3, Mets 2

NEW YORK — Pedro

Guerrero drove in the tying and winning runs and the Cardinals took advantage of two New York errors for their 16th victory in 23 games.

With the score tied 2-2, Mets second baseman Gregg Jefferies muffed Ozzie Smith's grounder to start the eighth inning. Smith went to third on Jose Oquendo's hit-and-run single and scored on Guerrero's grounder. Guerrero also doubled home the tying run with two out in the sixth.

Expos 11, Pirates 6

MONTREAL — Hubie Brooks drove in four runs with a first-inning single and a three-run homer in the second. The outburst enabled Mark Langston to snap a personal three-game losing streak and win for the first time since Aug. 11.

see BASEBALL / page 8

Steve Belles fires a pass during the 1988 Blue-Gold Game in Notre Dame Stadium. Belles has added to his impressive Irish resume after starting at flanker against Virginia.

Belles adds to football resume

After toiling for four seasons as a backup quarterback, Steve Belles finally got his first start last week - at flanker.

Actually, that start wasn't any great cause for celebration. He earned the starting job after Raghib Ismail had missed two days of practice with bruised toes, and left soon afterward to watch the Rocket put on a virtuoso performance (five catches for 121 yards) against an outmanned Virginia secondary.

"Rocket's our money man," said Belles. "If we're going uptown, we're going with him."

Nonetheless, the new position allowed Belles, who has earned respect from Irish coaches and fans for his versatility, to add to his ever-growing resume.

Upon arriving at Notre Dame from Phoenix (Ariz.) St. Mary's, where he quarterbacked the Knights to a state championship in 1984, Belles spent all his time on the sidelines backing up Steve Beuerlein and Terry Andrysiaik at quarterback.

Belles, the second leading passer in Arizona high school history, never has spent much time quarterbacking at Notre Dame, with a career total of three completions in seven attempts for 111 yards, two touchdowns and an interception.

But over the last three years, the fifth-year senior has done everything possible to add to the Irish fortunes. He became a rarity among collegiate quarterbacks by contributing on special teams, and he has gained 143 yards on 38 career carries during his occasional turns at tailback.

He even combined the two talents last season against Air Force, lining up at tailback and taking a pitch from quarterback Tony Rice, then throwing a 50-yard touchdown bomb to Ricky Watters.

The former high school free safety has even helped out on defense, making a tackle for a loss of one yard against Miami last season when the Hurricanes attempted to fake a punt.

In his Fiesta Bowl homecoming, he gained

Steve
Megargee

Football Notebook

10 yards on three carries as the Irish won a national championship in his hometown.

Now, with four years of experience and an economics degree in hand, Notre Dame's resident nomad may have finally found a position he can call his own.

With the Irish suffering from a lack of depth at the wideout positions and the emergence of freshman quarterbacks Rick Mirer and Jake Kelchner, Notre Dame coach Lou Holtz moved Belles to flanker two weeks before the Kickoff Classic.

"It's a lot more tiring here," said Belles. "I've got to block instead of shying away. I've lost like eight pounds."

The switch, to a position Belles has never played, probably spells the end for his days at quarterback and tailback.

"It's fun," Belles said of his new position. "Instead of being more finesse and just knowing the situation, I had a chance to hit somebody. I really don't have any troubles catching the ball."

Belles says he has received several tips from Notre Dame's starting receivers - Ismail and split end Pat Eilers. Belles is listed as the number-two flanker with sophomore Tony Smith the second-team split end.

Although he knows he needs some work at his new position, particularly in blocking, Belles is confident of succeeding at flanker. From his years at quarterback, he knows what he likes in receivers.

"If you know somebody can catch the ball well, you feel confident that if you throw it to them, they'll do the job," Belles said. "I know that as a quarterback. Tony (Rice) said he liked throwing to me, and that's all that matters."