

NOTRE DAME
LA
411
014
V. 12

08/15/91 Z1
SPECIAL COLLECTIONS
HESBURGH LIBRARY

NOTRE DAME

IN 46556

erver

VOL. XXIII NO. 1

SATURDAY, AUGUST 25, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

ND and SMC welcome new students

ND freshmen class: 'most talented ever'

By MONICA YANT
Assistant News Editor

Although the applicant pool for the class of 1994 was about 800 students fewer than last year, Director of Undergraduate Admissions Kevin Rooney called this year's freshmen "the most academically-talented class ever."

The University received 9125 applications for the approximately 1810 positions in the freshman class, Rooney said.

The addition of such an academically-talented freshman class makes the present student body "the strongest four classes we've ever had at the University," Rooney said.

The average applicant ranked in the top 12 percent of his high school graduating class and scored approximately 1160 on the SAT.

Figures were more impressive for those students enrolling in the University, according to Rooney. The average freshman graduated in the top 6 percent of his class and scored 1220 on the SAT.

The male-to-female ratio remained 63 to 37 percent, which is the third year for this figure.

Minority enrollment constitutes 15 percent of the freshman class, Rooney said. This figure represents the second largest group of minorities in

the University's history, trailing last year by only one percent.

The University had previously set a goal of reaching 15 percent minority enrollment in each class by 1991, according to Rooney. He noted that the Admissions Office met this goal in both 1989 and 1990, a full year ahead of schedule.

The class of 1994 also maintained similar geographical representation as previous years. The two largest feeder areas were the Midwest and Northeast, with 41 and 30 percent respectively. The geographic breakdown includes:

- 11 percent from the South
- Nine percent from the West
- Seven percent from the Southwest

•Two percent from abroad
Children of alumni number 25 percent of the freshman class. Rooney explained that alumni applicants compete with each other for a certain number of spots each year.

"It's easier to make it (be accepted) as an alumni child," he said.

The stagnation of the male-female ratio marks a four year increase in female enrollment to the 37 percent mark, Rooney said. The next question facing the University is, according to Rooney, "How much higher will

See ND / page 6

The beauty of Sacred Heart church shines through once again as the six year, \$7 million restoration and renovation project is completed. The cleaning of the last stained glass windows will add the finishing touches.

460 new students at Saint Mary's

By CATHERINE KANE
News Writer

Saint Mary's begins the 1990-1991 academic year with 460 new students, 40 of those being transfer students.

The College received 1030 applicants last spring, a slightly smaller number than the previous year. Accordingly, the incoming freshman class of 460 is also slightly smaller than in previous years, said Director of Admissions Mary Ann Rowan.

The smaller class size guaranteed housing to all of the incoming students. Last year nine freshmen began the year in temporary housing.

The new freshmen come from 37 states and 3 foreign countries.

Rowan said that the class is academically strong and contains "a significant number of leaders," many of whom were presidents and co-presidents in high school.

Twenty-five percent of the incoming freshmen were in the top 10 percent of their high school classes, and one-half were in the top 20 percent. This makes the current student body the strongest in years at Saint Mary's, she said.

Most of the incoming fresh-

See SMC / page 6

SCHEDULE OF EVENTS

■ Orientation Weekend 1990 ■ NOTRE DAME

Saturday

- 1, 2, 3, 4 p.m. Campus tours departing from the Main Building
- 7:30 p.m. Welcome ceremony, Joyce ACC
- 9 p.m. Freshmen meetings with hall rectors and staff
- 9 p.m. Parent Orientation, JACC

Sunday

- 8:30 a.m. Introduction to the Academic Program, JACC
- 9:30-10:30 a.m. Continental breakfast for parents, Monogram Room, JACC
- 9:30 a.m. General guidance session for freshmen
- 11 a.m. Welcome mass, JACC
- 12-12:45 p.m. Picnic lunch, JACC
- 12:45-1:45 p.m. Introduction to student activities, JACC
- 9 p.m. Carnival Night and Dance, JACC

SAINT MARY'S

Saturday

- 9 a.m. Freshman pre-registration briefing, Room 141, Regina Hall
- 9 a.m. Campus tours departing from outdoor information table
- 10:30 a.m. Social survival session, Room 304, Hagggar College Center
- 1-2:30 p.m. College open house, Angela Athletic Facility
- 2 p.m. Financial aid briefing, Little Theatre, Moreau Hall
- 3 p.m. Introduction to student services, O'Laughlin Auditorium
- 6 p.m. SMC Picnic, Library Green

Sunday

- 9:30 a.m. Opening of school liturgy, Angela Athletic Facility
- 11 a.m.-1 p.m. Brunch
- 4 p.m. Survival leader skits, Carroll Auditorium

Construction at ND totals \$60 million

By JANICE O'LEARY
Associate News Editor

Bulldozers, cement trucks and jackhammers can be both seen and heard on campus this fall as more than \$60 million in construction is being done at Notre Dame.

The DeBartolo quad was started last spring, however nothing has been completed.

The foundation and footings for the Edward DeBartolo Classroom Facility, the most expensive building to be constructed by the University, have been begun west of the stadium, according to Richard Conklin, director of Public Relations and Information.

The building will include more than 30 tiered seating classrooms, 20 seminar rooms, 30 lecture halls, and a 450-seat auditorium. It is one of four buildings planned for the quad and is supported by a \$33 million gift from alumnus Edward DeBartolo, said Conklin.

The only work that is completed on the quad is the underground facilities such as telephone and computer wiring, said Don Dedrick, director of Physical Plant.

The Theodore Hesburgh Center for International Studies will also be a part of the new quad.

Three buildings will house the Institute for International Peace Studies and the Kellogg Institute for International Studies, at a cost of \$10.3 million, Conklin said.

Two other buildings are in the planning stage, according to Dedrick. They include the College of Business Administration and the Marie DeBartolo Performing Arts center.

The DeBartolo Classroom Facility is scheduled to be finished in the summer of 1992, and the Hesburgh Center is scheduled for completion by Jan. 1, 1991, said Conklin.

Extensive restoration on Sacred Heart church has been completed. The repairs took a total of six years and some of the stained glass windows are not quite finished, said Dedrick.

New pews, a new slate roof, insulation and air-conditioning were added. Murals were also restored and humidity and temperature controls were installed to prevent them from deteriorating. A new carillon is a further addition, he said.

"Utilities have been installed for the new Fischer Graduate Housing Complex, located north of the O'Hara-Grace Graduate Residences. The development,

See Construction / page 4

INSIDE COLUMN

A senior's translation of 'Domerspeak'

You've received enough mail from the University to keep the home fires burning for months while your parents eagerly await your return: lots of friendly, personal "Dear Member of the Class of 1994" letters welcoming you, the newest members of

Allison Cocks
Editor-in-Chief

the Notre Dame family, to God's campus (you didn't know he funded the new quad?) and the home of the Fighting Irish.

Congratulations. You've passed Phase I, the admissions process, which entitles you to receive these generous welcomes.

Now you've graduated to Phase II: Translation. Over the next year you will learn to read between the lines. I'd now like to offer you a push in the right direction by sharing my own somewhat cynical, definitely tongue-in-cheek observations about life under the Dome:

"Welcome to the Class of 1994" loosely translates to "We have selected you to pay astronomical sums of money for a diploma you will receive in four years' time. In the meantime, feel free to hang out on our campus and enjoy yourself."

"It is essential to think long and hard before selecting a major in order to choose the one that best suits your talents and interests." Remember, you can only drop one or two classes before you fall behind and are forced to fork out for an extra semester.

"Alcohol is permissible behind closed doors." We know, of course, that as up-standing Catholic citizens you will not touch a drop until the Lord or the Indiana state laws say you may. Don't disillusion us.

"Class participation is strongly encouraged." Learn to fall asleep with your eyes open. Your final grade depends on it.

"If you encounter difficulties with your roommate, don't worry, it is possible to make a switch." If your father is a trustee or Edward Sorin, that is.

"At the end of the year, students will be assessed for damages to their dorm rooms." Screw the towel rack into the wall before room inspection, so you can tell your RA the holes were already there.

"Late work is unacceptable." Kill your dog and produce the corpse if you can't do the 20-page paper overnight.

"Students are expected to report violations of the Honor Code." That really won't be necessary since all exams are still proctored. Tap your pen on your desk and whisper 'HONOR!' if you want to throw off the bozo next to you.

"You should expect to study about 50 hours a week." (take two aspirin and read on): Divided by 5.

"We are ND." We're in this together. A healthy dose of cynicism never hurt anyone, but don't forget to have fun here also.

The views expressed in the inside column are those of the author and not necessarily those of The Observer.

WEATHER

Forecast for noon, Saturday, August 25.

Lines show high temperatures.

FRONTS:

COLD WARM STATIONARY

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's high: 82
Yesterday's low: 59

Partly sunny skies today, warmer temperatures and a 30 percent chance of afternoon thundershowers. Highs in the mid 80s. Mostly clear and warmer Saturday night. Lows in the upper 60s. Partly sunny and hot Sunday. Highs around 90.

OF INTEREST

SafeWalk, the student security escort program, will start up Sunday, August 26. Escorts will be available from 8 p.m. until 2 a.m. seven days a week and will escort students anywhere on campus, including the parking lots. For an escort, call 283-BLUE.

The Observer is seeking newswriters for the 1990-91 academic year. For more information, please contact Kelley Tuthill or Janice O'Leary at 239-5303 or stop by The Observer office on the third floor of LaFortune Student Center.

CAMPUS

Father Theodore Hesburgh

has been elected to the Harvard University Board of Overseers. The first Catholic priest to serve on the 30 member board, Hesburgh will be involved in advisory and evaluative activities for Harvard in areas such as graduate schools, departments, and museums. The Overseers, who are elected at large for six-year terms by degree holders of the university, also give formal consent to major initiatives and to appointments. Hesburgh is president emeritus of Notre Dame and holds an honorary degree from Harvard, awarded in 1973.

Father Theodore Hesburgh received his 121st honorary degree May 27, increasing his hold on the Guinness Book of World Records entry for most honorary degrees. Father Hesburgh, who retired in 1987 after 35 years as president of Notre Dame, passed former United States President Herbert Hoover's 89 honorary degrees in 1982.

The administrative computing division of the University's Office of University Computing received a Hewlett-Packard 1990 Higher Education Technology Award. Of five colleges to win the award, Notre Dame was recognized as having best integrated organization and technology.

Veronica Blasquez has been named Galla Assistant Professor of Biochemistry for the 1990-91 academic year. The appointment makes Blasquez one of the University's first two "named" assistant professors. Blasquez has been called by Provost Timothy O'Meara "one of the best young molecular biologists in the United States," and "an excellent and enthusiastic lecturer."

Father Ernan McMullin, O'Hara professor of philosophy, was awarded an honorary doctor of literature degree by the National University of Ireland (NUI) on May 7. McMullin is an internationally known scholar in the philosophy of science and studied physics at NUI. He is the director of the History and Philosophy of Science Program and of the Reilly Center for Science Technology and Values at Notre Dame.

Paul Griffiths, assistant professor of theology, received a \$3500 summer stipend from the National Endowment for the Humanities to support a two-month research project. Griffiths, who is a specialist in Indian Buddhist philosophical thought, is one of 212 professors in the country to receive a stipend this year.

Howard Adams, executive director of the National Consortium for Graduate Degrees for Minorities in Engineering and Science Inc. (GEM), has been appointed to the Science and Engineering Review Group (SEER) for the Waste Policy Institute. SEER is responsible for helping the Waste Policy Institute study major science, mathematics, and engineering education issues confronting the Department of Energy.

Don Miller, executive chef of the Morris Inn, was named Chef of the Year by the South Bend chapter of the American Culinary Federation. Miller joined the staff of the Morris Inn in 1987 and is a 1975 graduate of the Culinary Institute of American, Hyde Park, N.Y.

Father Edmund Joyce, executive vice president emeritus of the University, was inducted into the Indiana Academy June 11. The Academy promotes scientific, artistic, literary, cultural and scholarly achievement as well as the philanthropic support of and service to higher education in Indiana. Joyce retired in 1987 after 35 years as the executive vice president.

Father Richard McCormick

S.J. John A. O'Brien Professor of Christian Ethics, has been elected a fellow of the American Academy of Arts and Sciences. The Academy's 2800 members includes scholars and national leaders in the sciences and humanities. It conducts regular interdisciplinary studies of contemporary public, social and intellectual issues. McCormick has been a member of the Notre Dame faculty since 1986 and is the former Rose F. Kennedy Professor of Christian Ethics at Georgetown University's Kennedy Institute of Ethics. He is also a widely published and award-winning author.

The Observer

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

Today's Staff:

Graphics

Mike Muldoon

Circulation

Kathleen O'Connor
John O'Brian
Allison Cocks

News

Janice O'Leary
Kelley Tuthill
Kev Ryan
Monica Yant
Catherine Kane

Accent

Allison Cocks
Paige Smoron
Colleen Cronin

Systems

Bernard Brenninkmeyer

Ad Design

Amy Eckert
Kathleen O'Connor

Sports

Greg Guffey
Ken Tysiac

Production

John O'Brian
Joe Zandrosny

Viewpoint
Michelle Dall

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.

United Way

It brings out the best in all of us.™

Student Government starts new orientation program

By **KELLEY TUTHILL**
News Editor

Student government is sponsoring a new program called Guidance and Orientation for Long-term Development (GOLD) that helps make the transition to Notre Dame a little easier for freshmen.

One hundred freshmen have been selected to take part in this year's pilot program, said Scott Boehnen, one of the organizers of the program. Lynn Ramsay, another program organizer, chose the students and worked to ensure that there would be a heterogeneous group.

Ramsay said Freshman Year of Studies sent her a list of freshmen that included the students' race, gender and geographical background. From that list Ramsay said she was able to select a group of "typical Notre Dame students."

The students have been bro-

ken down into groups of ten. Eleven upperclassmen "facilitators" will serve as group coordinators. Two of the upperclassmen will work as a team, said Melissa Smith, another program leader.

During the summer the students were notified that they had been selected to participate in the program, Ramsay said.

Eileen Kolman, dean of the Freshman Year of Studies, called the program the result of "fine initiative on the part of upperclass students." She said she hopes the program is successful and continues to expand in the future.

The goals of the program are "to promote social interaction, to provide informal peer guidance, and to stimulate intellectual growth among freshmen," according to a GOLD purpose statement.

"We are not trying to take

See **GOLD** / page 5

The Observer/Andrew McCloskey

New kids on the block

Freshmen Navy Reserve Officer Training Corps work up a sweat as they participate in tug o' war on the Stepan fields on Friday as part of their afternoon exercises.

CLASS STARTING NOW!

This Is No Way To Take Your LSAT.

If you've set your sights on law school, there's no better LSAT preparation than Stanley H. Kaplan.

Our LSAT prep will open your eyes with score-raising strategies and techniques. We'll help you master everything from Analytical Reasoning to Reading Comprehension.

Our classes are live - and lively. All our class and study material is based on the "new" LSAT. And you can review lessons, and get additional help as needed in our TEST-N-TAPE lab, open days, evenings and weekends for your convenience.

Visit our Center today and see for yourself.

And watch the scales tip in your favor.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

1717 E. South Bend Ave.
South Bend, IN 46637
PHONE 219/272-4135

CLASS SIZE IS LIMITED.
RESERVE YOUR PLACE
AS SOON AS POSSIBLE!

CARPET REMNANT SALE

25% off with this coupon

Mon. thru Sat.
10:00 to 5:30

Mill Outlet

CARPET & TILE DEPOT

402 South Ironwood • Mishawaka, IN 46544 • 259-5630

The Observer

St. Michael's destroyed in early morning blaze

Smeal lectures on women's rights

Faculty considers East Germany

ND makes strides in computer capabilities

E. German group to challenge Parliament

Parents

What's the best way to keep in touch with your son or daughter after you've dropped them off at school?

Subscribe to The Observer!

By doing so, you'll keep in tune with all of the events and issues that shape your child's college experience.

Name _____

Address _____

City _____

State _____

Zip _____

Send to:

The Observer

P.O. Box Q

Notre Dame, IN 46556

Get all the news from under the dome home delivered for \$25 a semester or \$40 for a year.

SMC leaders seek to bridge ND/SMC gap

By **KELLEY TUTHILL**
News Editor

Saint Mary's student government is committed to improving relations between Notre Dame and Saint Mary's students during the 1990-91 academic year.

Maggie Belin, vice president of academic affairs and college relations, said that the leaders of the student government also hope to sponsor "more major events" on campus, such as bringing bands to campus.

Student government is sponsoring a picnic for Saint Mary's and Notre Dame freshmen women at Saint Mary's on Monday at 4 p.m. in front of Haggar College Center.

"We are trying to promote friendship between the two groups of women before negative stereotypes are created," said Belin.

In addition, Belin said that student government is trying to build a feeling of community on the campus. "We are promoting Saint Mary's as a woman's college."

All are welcome to attend the first Board of Governance meeting is Wednesday, Sept. 5 at 6 p.m. in Room 306 of Haggar College Center.

To learn more about student government and other campus clubs and organizations, freshmen are encouraged to attend Activities Night on Sept. 6. Belin said there will be more information about location and time available in the near future.

Students are also welcome to stop by student government offices located on the third floor of Haggar College Center. Office hours are Monday and Tuesday, 2 to 4 p.m. and Thursday, 4 to 6 p.m.

The Observer/Andrew McCloskey

The Coming of the Quad

The Theodore Hesburgh Center for International Studies emerges on the new quad as construction gets underway this fall. The center is scheduled to open January 1, 1991.

Construction

from page 1

which will include a community center and 200 two-bedroom apartments, will cost about \$12 million. Alumnus Charles Fischer is the principal donor," Conklin said.

Juniper Road has been repaved, and sidewalks and curbs have been built. The road was closed between Douglas and Dorr Roads over the summer, but is now open. It will close again next summer between Dorr Road and Edison Avenue as road work resumes. Construction may continue to mid-September.

Bad drainage was one of the reasons for the repairs, said Dedrick. The road was often treated as a country road and people would speed as a result, he said. He hopes that the construction will change that.

The new home of the Army, Navy, Marine and Air Force ROTC detachments will be the Pasquerilla Center. It was completed last spring and its dedication is scheduled for this fall. Notre Dame Trustee Frank Pasquerilla underwrote the project, the largest privately financed ROTC building in the country, according to Conklin.

The old ROTC building will now house University Security, the risk management office and the Environmental Health Department. The building was repainted and also contains classrooms and a "24-hour computer cluster," said Dedrick.

Koons Rehearsal Hall, on the east side of campus, was also completed in the spring and is occupied by the Notre Dame Marching Band, the concert band, and other ensemble bands. A sheet music library, offices and storage areas are located in the building also, Conklin said.

A new support services building, located near the Notre Dame Credit Union, was scheduled for completion Aug. 17. It will house custodial services, and grounds and general maintenance.

Holy Cross Hall and St. Michael's Laundry were demolished this summer. A new laundry facility is being constructed near the credit union and a parking lot will be built where the old laundry previously existed, said Dedrick.

"Dormitory renewal work centered on Dillon Hall this summer with new plumbing lines and fixtures installed and rooms and halls painted," said Conklin.

BACK TO SCHOOL SPECIAL!! DORM ROOM SIZE REMNANTS!

Keep your feet warm this winter!

ALL REMNANTS
50% OFF

Additional 10% off
with College I.D.

Nobody Beats CARPETLAND
for Value, Selection or Price!
CARPETLAND USA

Follow Douglas Road to:
50760 U.S. 31 North
South Bend, Indiana 46637
(219) 272-4500

continued from page 3

The small peer groups are

Topics to be covered during the GOLD sessions include racism, date rape, career options, coresidentiality and the honor code. Smith said she hopes the peer groups will

By MONICA YANT
Assistant News Editor

The College of Arts and Letters received 62 transfers.

Part of the male housing problem can be attributed to the closing of Holy Cross Hall, which formerly housed many

"We're putting more of an emphasis on the social picture," he said. The orientation has evolved from a luncheon and academic advising to four days of activities designed to help transfers interact with each other socially.

The Main Laundromat

1518 North Main Street
Mishawaka

259-6322

Hours: 7:30 a.m. - 9:00 p.m. - 7 days a week

Clean, Friendly, Convenient
WASHERS ONLY 35¢

Mon. + Fri. : FREE Tide in every wash
Every Day : Drop-off- \$.40 per pound
Thursday : Tanning- \$3.00 per session

Convenient pick-up and delivery to your dorm room. Dorm discounts available.

SCHOOL SUPPLIES HEADQUARTERS

**SCOTCH
REMOVABLE
MOUNTING
SQUARES**
99¢

SPECIAL HOURS: 9-7 PM AUG. 28 & 29

Pasin delivers lecture series

By **MONICA YANT**
Assistant News Editor

In what is often a rarity in modern politics, Student Body President Rob Pasin says he and Vice President Fred Tombar will fulfill their campaign promise of a corporate-sponsored lecture series for the 1990-91 school year.

The lecture series will include prominent national figures, including:

- William Webster, director of the CIA;
- Leslie Stahl, CBS White House correspondent;
- Bruce Babbitt, former governor of Arizona and Student Body President at Notre Dame in 1960.

"We are very happy about fulfilling our campaign promise of a lecture series," Pasin said.

He explained that finding the corporate funding was largely

F-R-E-D Tombar

due to the assistance of William Sexton, vice president of University Relations.

The goal of the lecture series is, "to spark discussion and debate about important issues of the day," according to Pasin.

Pasin also revealed "new and improved communication between student government and the student body" as another of

his and student government's plans for the year.

A phone line to be dubbed "the FRED line," after Tombar, will serve as a sounding board for student suggestions, Pasin said.

Students who dial F-R-E-D will hear a recorded message and be able to leave a message about their complaints or concerns about issues that student government should be aware of, he said.

Pasin said that the phone line, as well as a student government newsletter to be sent to all students and an open forum in each dorm with him and Tombar will be, "an opportunity for us to be accountable for what we promised."

He also said that the improved methods of communication will make student government more visible to the student body.

ND wins university relations programming award

Special to the Observer

cations, including electronic media, publishing and design.

For the third year in a row, the University of Notre Dame has received a top award for University Relations programming in national college and university competition.

The University received a bronze medal for general program excellence in public and alumni relations, financial support, and communi-

The medal is the sixth for general program excellence won by Notre Dame's University Relations Division in ten years. The division received gold medals in 1988 and 1989, bronze awards in 1980 and 1983, and a silver medal in 1982. The only school with a better record is Brown University.

ND

from page 1

we go for what we call 'equal access' for women?"

He cites housing as a critical issue with increasing female enrollment.

Rooney said that academic reputation and the Catholic tradition as the two strongest reasons for applying, and ultimately, choosing to attend the

University.

According to Rooney, Notre Dame holds its own academically with the top schools in the country. "By any standard, it's safe to say we're someplace in the top 25," he said.

In recent years, the percentage of freshmen who are

Catholic has wavered between 85 and 88 percent.

Rooney attributed the decrease in applicants to a 5-year national trend in which the number of high school graduates is declining, and said he doesn't consider the drop "anything special."

SMC

from page 1

men were involved in sports, extracurricular activities, and community service in high school. They worked through their parishes and social concerns agencies with many different kinds of people in their hometowns, she said.

This reflects the growing concern for social issues at Saint Mary's in recent years. Rowan said she was reflecting with the staff that the new students are "very committed."

"Every class takes on a personality, and I like them all," she said.

United Way

It brings out the best in all of us.

RESERVE OFFICERS' TRAINING CORPS

OPPORTUNITY KNOCKS ON THESE DOORS FIRST.

Why? Because Army ROTC helps you develop management and leadership skills. Builds your self-confidence. And makes you a desirable candidate in the job market.

There's no obligation until your junior year, but stick with it and you'll have what it takes to succeed—in college and in life.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

■ IMPORTED & DOMESTIC CHEESES
■ DELI MEATS & PATES
■ TERRIFIC PARTY PLATTERS FOR SUMMER!

NEW!
WEEKEND HOURS:
SAT. 10-5 • SUN. 12-5

MARKET MARIGOLD

Grape & Cleveland Rd. (219) 272-1922

Circus to perform at University

By KEVALEEN RYAN
News Writer

The Royal Lichtenstein Quarter Ring Circus, scheduled to perform Tuesday, August 28, from noon to 1 p.m. at the Fieldhouse Mall, is more than just a side show. It's a circus with a twist of faith.

This "world's smallest complete circus" features only six members who are responsible for the usual ensemble juggling, acrobats, magic and mimes; who preform with exotic animals; but who also deliver a message.

Surprisingly, the menagerie is headed up by ringmaster and founder Father Nick Weber, a Jesuit priest who, along with his comic performances, incorporates comments on contemporary issues and messages of faith.

Mary Ann Roemer, coordinator for the Senior/Alumni pro-

gram in the Center for Social Concerns, said that Weber would also address topics relevant to the Notre Dame campus life.

"Not only does he swallow fire, but he brings in a sophisticated repertoire ... bringing out the child in all of us, but still engaging us in the intellectual process," said Roemer.

A prior acquaintance between Roemer and Weber when he was a seminarian in Las Gatos, Calif., prompted the circus's initial debut at Notre Dame in 1984. Since then, the production has come for three return performances, all received favorably.

Their popularity - the circus is involved in over 3500 performances nation-wide every year and has been featured in People magazine - stems from Weber's personal touch and the way he deals especially with issues that relate to his current audience, rather than just generalities, said Roemer.

According to her, "He [Weber] was always interested in drama ... in this way he has accomplished an integration of his love of art and his ministry."

In one of his previous visits Weber told The Observer that, "To be a priest, you don't have to be a clown. To be a clown, you don't have to be a priest. But to be me, you have to be both priest and clown."

Because surprise is essential to the program, a detailed list of the animals used is never released. However, in recent years, the act has included everything from a miniature stallion to bears to spider monkeys.

Participants in the upcoming production incorporate Joe Reichlin, veteran wire dancer; Darren Peterson, juggler and unicyclist; Bill Tomber, comic equilibrist; Eric Mason, daredevil of the aerial bar, and foot juggler James Myers.

The circus is sponsored by the CSC, Campus Ministry and Student Government.

Father Nick Weber clowns it up at the all-new 1990-91 edition of the Royal Lichtenstein Circus coming to Notre Dame this Tuesday.

Back to School sale: up to 70% off!

Come to the Fall Mall at the Stepan Center and furnish your dorm room or apartment the smart way. *Save up to 70% on our huge Back to School selection of discontinued and rental return merchandise.*

Several styles

SOFAS From \$99

Several styles

LOVESEATS From \$89

Assorted styles

OCCASIONAL CHAIRS From \$25

Assorted styles

FLOOR & DESK LAMPS From \$10

GREAT VALUES
for students!
GREAT VALUES
at Cort everyday!

CORT

Furniture Rental Resale Center.

See us at the Fall Mall in Stepan Center!

Sunday Aug. 26, 12 noon-6 pm

Monday Aug. 27, 10 am-6 pm

MasterCard/VISA/Discover

The **in** outlet for furniture.

**STEAKS
PRIME RIB
SEAFOOD**

100 CENTER • MISHAWAKA
Featuring Friday night seafood buffet
and Sunday brunch
219-259-9925

**GIFTS
FOR YOUR
HORSEY FRIENDS**

Horse Country of Galena
"The Country Club for Horses"

TRAIL RIDES

Over 500 acres of
meadows, ponds,
woods.

219-778-4625
OPEN ALL YEAR ROUND
2525 E. 850 N. LA PORTE, IN

1½ Mi. south of Heston on Fail Rd. (200 E.). Turn on 850 N.

The Ladies of Columbus

Catholic Women's Organization
**Get involved in Service,
Spiritual and Social Activities**

Visit the Open House at the Knights Of
Columbus Hall (next to the Bookstore)

Today, noon to 5 p.m.

Wetherbee to be awarded for exemplary service

Special to the Observer

Commander James Wetherbee, U.S.N., American astronaut and Notre Dame's first graduate to make a space flight, will receive the Rev. William Corby, C.S.C. Award from the Notre Dame Alumni Association.

Wetherbee, a 1974 Notre Dame graduate who majored in aerospace engineering, was pilot of the space shuttle Columbia during its mission January 9-20 of this year. Among Wetherbee's personal effects during the mission was the University's Laetare Medal of 1925. The University's highest honor and the most prestigious award given to Catholic Americans, the Laetare Medal was presented that year to Albert F. Zahm, a professor of mathematics and a pioneer of aeronautical study.

The Corby Award is given annually by the Alumni Association to a graduate who has done exemplary service in the nation's armed forces. It memorializes a Holy Cross priest who served as Notre

James Wetherbee

Dame's third and sixth president, Father Corby was among the seven priests from Notre Dame to serve the Union Army as chaplains during the Civil War. He is particularly remembered for his ministry among Catholic Union soldiers during the battle of Gettysburg, where he imparted a general absolution to members of New York's Irish Brigade.

Wetherbee will receive the Corby Award during halftime ceremonies of the Notre Dame vs. Air Force football game October 13.

The Observer/Andrew McCloskey

Marching to victory

Irish Guardsmen lead the Notre Dame Marching Band on Friday during afternoon tryouts.

WELCOME BACK SPECIAL

Saturday and Sunday

7" Sandwich \$2.00
(2 or more for delivery)

Catholics vs. Convicts III
T-shirts
"Take No Prisoners"

FREE DELIVERY
271-8113

113 Dixie Way North
(Business 31- Roseland)

BOUNTIFUL BASKETS

Baskets of Gifts for All Occasions

Students- Send Mom and Dad gifts for their Birthday-Anniversary-Mothers and Fathers day

Parents- unique fun items for your students birthday

Food Packages Always Desired & Appreciated

2 dozen homemade cookies, 2 gigantic muffins, 4 fresh fruit, 3 pkgs. crackers and cheese, 3 pkgs corn chips or cheese balls, 2 pkgs sesame & nut mix, 2 pkgs gum, 2 candy bars, game pencil
\$19.00

may call and personalize

1-800-373-9716 or S. Bend 272-9776

Delivered free

For a special occasion- add a stuffed animal or frame- \$5.00

SUBSCRIBE NOW AND SAVE!

40% OFF!

With this special student offer!

Every day the Chicago Tribune puts the world at your fingertips. Take advantage of this terrific offer to be informed, entertained and amused!

- Stay on top of national and global events.
- Get great college and pro sports with explosive color photography.
- Find complete financial news from the Midwest's biggest staff.
- Read Pulitzer Prize-winning columnists.
- Enjoy comics, features, movie and music reviews and more!

"Daily," "Daily and Sunday" and "Sunday Only" subscriptions are available. Prices range from just \$1.00 to only \$2.10 per week for convenient delivery. Credit cards accepted!

Call TOLL-FREE today and SAVE!

1-800-TRIBUNE

Ask for Operator 34.

Chicago Tribune

Holy Cross appoints acting president

Special to The Observer

The Board of Trustees of Holy Cross College and the Provincial Superiors of the Midwest and South-West Provinces of the Brothers of Holy Cross have appointed Brother Raphael Wilson as acting president.

Wilson is a biomedical research scientist whose career in higher education includes a variety of positions as researcher, teacher, and administrator. He holds a doctorate in biomedical science from the University of Texas Medical Branch in Galveston and a master's degree in psychology from the University of Texas in Austin.

He is known for his pioneering work in the applications of germ-free science and technology. Wilson played a significant role as scientific director of the

Brother Raphael Wilson

(where he served as president), University of San Francisco, and King's College.

Wilson succeeds Brother David Naples as president of the college. During Naples' tenure at Holy Cross College there has been an increase in enrollment and the college has been recommended for continued accreditation with the North Central Association of Colleges and Schools.

The Board of Trustees of Holy Cross College have also elected Ruth Kelly, President Emeritus of the Notre Dame Federal Credit Union, as chair of the Board of Trustees.

Kelly has served on the Board of Trustees since its establishment in 1987 as vice-chair. Previously, she served on the Board of Advisors for the College.

case of "David, the Boy in the Bubble."

Notre Dame is one of the many universities at which Wilson has held positions. The others include St. Edward's University, University of Ulm in Germany, Baylor College of Medicine, University of Portland

The Observer/Andrew McCloskey

Back-breaking job

Mr. Ralph Cocci and his son Tom, left, and Mike Dougherty of St. Edward's Hall construct a loft for their dorm room.

Who needs our furniture?

Study fiends, Couch Potatoes,
Party Animals....

ND/SMC BACK TO SCHOOL FURNITURE SALE

HUGE
SELECTION

Chairs	\$15-35
Loveseats	\$35-75
Sofas	\$50-90

SHOP EARLY FOR
BEST BUYS

MONDAY AUGUST 27TH 9:00 AM- 7:00 PM

TUESDAY AUGUST 28TH 9:00 AM- 7:00 PM

Goodwill Plaza Parking Lot

921 N. Eddy Street

3 minutes South of Campus (Take Juniper South)

Checks accepted with student I.D.

Delivery Service Available

THE CALICO GARDEN

Enjoy a festival of handmade gifts and country decor, potpourri and candles. Our unique co-op concept features over 70 area craftspeople as well as crafts from all over the country.

259-9888

We're filled to the rafters
with fresh ideas...for you!

Open Mon. - Sat. 10 - 9, Sun. 12 - 5
100 Center, U.S. 33, Mishawaka, IN

NOTRE DAME GOLF SHOP

SHIRTS SWEATERS UMBRELLAS
BALLS JACKETS HEADWEAR SLACKS

GIFTS FOR ALL OCCASIONS

STUDENT FALL PASSES AVAILABLE NOW

OPEN 6:30 AM - 7:00 PM DAILY
6:00 AM ON WEEKENDS

Welcome Class of '94 Picture This!

Stay Tuned!

This
Back to School
Special Will
Grow on You.

Come and explore all our floral at incredible prices.
You can always count on great savings each week at County
Market and this week the savings are bound to grow on you.

10 INCH
SHOW PLANTS
\$9⁹⁹ each

OPEN 24 HOURS

THE CROSSINGS

5901 N. GRAPE RD.
MISHAWAKA, IN

**County
Market**

...COMPARE THE BOTTOM LINE

Viewpoint

Saturday, August 25, 1990

page 11

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dall
Sports Editor.....Greg Guffey
Accent Editor.....Colleen Cronin
Photo Editor.....Eric Bailey
Saint Mary's Editor.....Corinne Pavlis

Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Joe Zadrozny
Systems Mgr.....Bernard Brenninkmeyer
OTS Director.....Dan Shinnick
Controller.....Chris Anderson
Art Director.....Michael Muldoon

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

LETTERS

Malloy welcomes Class of '94

Dear Notre Dame Students:

I am happy to welcome you to Notre Dame on behalf of the faculty, staff and administration of the University. You are now part of the rich heritage and tradition of Notre Dame. I am sure that each of you will find a way to make a distinctive contribution to the life of the campus as we approach the celebration of our sesquicentennial.

You have already displayed during the course of your high school career many outstanding attributes. All of you were scholars, but in addition many of you were leaders of your student bodies in many student-oriented activities. I hope that you continue this involvement at Notre Dame. I also encourage you to consider participation in many of the social service projects available on the campus.

There are many people who will be happy to be of assistance to you along the way. Take advantage of their presence and allow them to become part of your extended community. May the coming year and all those that follow be a time of real growth in the life of the mind and in the ways of God.

Cordially,
Rev. Edward A. Malloy, C.S.C.
President
University of Notre Dame
August 27, 1990

Hickey greets SMC sesquicentennial class, challenges students to develop their talents

Dear Class of 1994:

Welcome to Saint Mary's!

While all of the students of Saint Mary's College are important, the class of 1994 is special because it is the sesquicentennial class. Graduation ceremonies for the Class of 1994 will commemorate the founding of the College in 1844 and mark the conclusion of a century and a half of higher education for women at Saint Mary's. These next four years will be rewarding for each member of the class, and I encourage each of you to reap all the benefits available by immersing yourself in the life of the campus — in the classroom and in extracurricular activities.

The liberal arts education you will receive at Saint Mary's will yield a solid foundation for life, but the strength of this foundation will be only as sound as your commitment to learn. You will need to probe, question, search and grow during your years at Saint Mary's. Take advantage of the knowledge that is here waiting to be discovered. Take time to get to know your professors; they care about you, and they want to participate in your education. If you are willing and receptive, they will guide you through classes and help you see how your course work applies to the real world.

Saint Mary's has been dedicated to helping students develop their individual talents

for nearly 150 years. As a Catholic institution, the College is committed to seeing each student grow academically, spiritually and culturally. The many clubs and organizations available on the campus were created by the diversity of our students. There are varsity and intramural sports, the campus newspaper, yearbook and literary magazine; student government offers opportunities to represent your fellow students and is a forum for effecting change. Participation in these activities will help you experience campus life. Through these experiences, you will develop friendships that you will treasure for a lifetime.

For several months, you have anticipated your first year of college. Now that you have arrived, you may find that the transition from home to campus is not as simple as you imagined it would be. I assure you that you are not alone. All of us at Saint Mary's want to help you adjust to the changes that are taking place in your life. Counselors, faculty, administrators, and Sisters of the Congregation of the Holy Cross are here to help you succeed and to make you feel at home. All you need to do is seek us out.

Wonderful opportunities await. As you begin your first year at Saint Mary's, I challenge you to get involved. Participate

in the extracurricular activities that are offered, and commit yourself to developing your talents and growing as a human being. Your four years at Saint Mary's will become a memory before you know it. Spend them wisely, for they will provide the foundation for all of

the goals you set for the years ahead.

William A. Hickey
President
Saint Mary's College
August 27, 1990

Pasin, Tombar urge incoming students to get involved at ND

Dear Editor:

Welcome Class of 1994!

Having been in your shoes three years ago, we understand the anxiety and excitement that you are experiencing. You may be nervous now, but before you know it, you will be a full member of the Notre Dame community. The transition that you are undergoing may be a difficult one, but don't worry, you'll make it!

If there are any words of wisdom that we can offer you, they are "GET INVOLVED!" There are over 150 clubs and organizations here on campus, and they are all listed in the beginning of the phone book. The non-varsity athletics program is the largest in the country, offering everything from aerobics to kayaking. As

you will soon learn, the halls are the center of life on campus. Each dorm has a variety of opportunities for involvement. There is also the Freshman Class Council, which is the governing body of your class. Talk to your hall president about it as soon as possible.

We hope you enjoy the events that Student Government has planned for you through the Orientation Committee. We also hope that these events will make your transition into Notre Dame a smooth and easy one. Good luck and enjoy yourself!

Rob Pasin
Student Body President
Fred Tombar III
Student Body Vice President
August 23, 1990

Have something to say? The Viewpoint page depends on commentaries from its readers. Write down your thoughts and send them to Viewpoint, P.O. Box Q, Notre Dame, Indiana 46556.

DOONESBURY

GARY TRUDEAU

QUOTE OF THE DAY

'The distance is nothing; it is only the first step that is difficult.'

Marquise Du Deffand
(1697- 1780)

EVERYTHING YOU NEEDED TO KNOW ABOUT SOUTH BEND

...BUT WERE AFRAID TO ASK

LEGEND

- | | |
|------------------------------------|----------------------------|
| 1 University Park Mall | 11 Touch of Class |
| 2 Indian Ridge Shopping Center | 12 The Emporium |
| 3 Town and Country Shopping Centre | 13 The Old Spaghetti Works |
| 4 K-Mart | 14 Steak and Ale |
| 5 Target | 15 The Olive Garden |
| 6 Do-It Center | 16 Jeremiah Sweeney's |
| 7 Goodwill | 17 Macri's Deli |
| 8 Martin's Supermarket | 18 Noble Roman's Pizza |
| 9 Kroger's | 19 Barnaby's Pizza |
| 10 Ziker's | |

A newcomer's guide to the hottest spots that 'The Bend' has to offer

COLLEEN CRONIN
accent editor

Why would you want a guide to South Bend? By now you are probably searching for a mall (to buy all the things you forgot) and craving a pizza (the dining hall food does not get much better). If you can scam a car from an upperclassman you are in business because South Bend actually does have these things. Granted, it isn't a big city or a college town, but it isn't a ghost town, either. This is not an all-encompassing list but it will give you a good start.

MALLS

University Park Mall (1) is the biggest and the best in the area. It is located on Grape Road, near SR 23. It is home to L.S. Ayres, Hudson's, Sears, and J.C. Penney, plus the typical array of little mall stores.

There are a few fairly decent strip malls in the area, too:

- Indian Ridge Shopping Center (2) on Grape Road east of UP Mall: there is a Phar-Mor, a TJ Maxx and a Venture
- Town and Country Shopping Centre (3) on McKinley Road

OTHER STORES

If you are looking for that margarita blender, the screws to finish the loft, or some chocolate chip cookie fixings, have no fear.

- K-Mart (4) on McKinley (east of Town and Country)
- Target (5) on McKinley (west of Town and Country)
- Do-It Center (6) on SR 23
- Goodwill (7) on Eddy Street at the corner of SR 23
- Martin's Supermarket (8) at the corner of SR 23 and Ironwood
- Kroger's (9) on SR 23 in the University Commons, across from UP Mall

DRY CLEANERS

Once the first SYR rolls around many of you will be screaming for a dry cleaners. ROTC folks will need it for those all-important inspections, too.

- Ziker's (10) at the corner of SR 23 and Ironwood
- Touch of Class (11) on SR 23 in the University Commons

RESTAURANTS

If mom and dad come out for a football game and offer to take you and your roommate out to dinner there are some nice places at which to spend their money.

- The Emporium (12) on Niles Avenue. Located on the St. Joseph River, the Emporium offers patrons beautiful views and an extensive menu. Reservations are

recommended.

•The Spaghetti Works (13) on Niles Avenue can satisfy pasta cravings with its wide selection of pastas and sauces.

•Steak & Ale (14) on US31. Fans of meat and potatoes will be happy here, and will also enjoy the English pub atmosphere.

•The Olive Garden (15) on Grape across from UP Mall is particularly famous for its complimentary breadsticks as well as its selection of Italian dishes.

•Jeremiah Sweeney's (16) right next to the Olive Garden diverse menu. Particularly noteworthy are the stir-fried dishes. Jeremiah Sweeney's also serves a superb Sunday brunch, buffet style, featuring made-to-order omelettes, waffles, a salad bar and a variety of breakfast and lunch dishes.

If you are footing the bill, though, you may want something a little less expensive.

•Macri's Deli (17) on Grape Road, behind The Olive Garden and Jeremiah Sweeney's is popular among the students for its casual atmosphere. The menu consists of delicatessen-style sandwiches served in baskets.

•Wendy's, McDonald's, Burger King and Arby's all on US 31

•Rax on US 31 is a fast-food sandwich shop featuring an all-you-can-eat smorgasbord that won't break the student's wallet.

•Pizza Hut on US 31 will also deliver to students' dormitories.

•Noble Roman's Pizza on SR 23 (18) at the intersection of Grape

•Barnaby's Pizza (19) at the corner of Edison and Grape

MOVIE THEATRES

Most of the time you will need to know only UP East and UP West. East is off of Grape Road, behind the little strip mall. West is in UP Mall. The Forum Theatre is north on US 31.

BEACHES

There may be a few warm weekends left and what better way to spend them than catching some rays. Many beaches are easily accessible off of Rt. 12, including the Indiana Dunes and some nice ones just across the Michigan border, and they are only about an hour away. Take US 31 into South Bend and take a right on US 20 (Lincoln Way West) and keep on driving. Eventually you will get to Rt. 12. Head south for the Dunes or north into Michigan. Keep in mind that the Indiana Dunes has seriously cracked down on beachgoers with alcohol.

Don't fret about not knowing your way around, you are not alone. Some seniors still have no clue how to find the mall.

The important facts of freshman life

PAIGE SMORON
assistant accent editor

Freshman Orientation Week is a dizzying whirlwind of wild activities, often designed to give you maximum exposure to the opposite sex. This is a critical time for your future social life, and you only have one chance to get it right. Fresh out of prep school, you may not yet understand the nuances of making the proper first impression at Notre Dame.

We're here to help.

YOUR FIRST MIXER

You're on the way to the Graffiti Party, and you're ready for some action. Be sure to travel in twos (of the same gender, if of course). Randomly approach another pair and begin earnestly, "Hi! I'm *blah-blah-blah* and this is my roommate *blank*." If you're feeling confident, don't hesitate to substitute your own names in place of *blah-blah-blah* and *blank*. If not, anonymity could be a comfort to you -- and a mystery to your peers.

You'll probably want to start the conversation with an off-hand comment about how many Ivy League schools you turned down, and follow it up with your SAT scores and any high school captaincies. Try to look interested when they offer similar information.

Smile at your new friends warmly, even though you'll probably never see them again.

YOUR FIRST FOOTBALL GAME

Even if you're dying to wear that one-of-a-kind, hand-knitted-by-a-dying-woman-in-Ireland sweater, hold back. Odds are that you'll end up in the stands next to the guy who painted his entire body green and shaved his head to look like the Dome. (He sweats, too.)

Some advice to the women: put on those freshman fifteen

pounds fast. There is a bizarre ritual that takes place at football games, wherein overzealous fans spontaneously lift a female of the lighter variety over their heads and pass her up the bleachers. It's like when people bounce beach balls around at concerts -- but different.

YOUR FIRST SYR

You'll always remember your first SYR (unless you're a real mess), so picking your first SYR date is crucial. Avoid asking anyone you actually know (they might think you *like* them); instead, reach for your handy Freshman Year Bible -- no, NOT "DuLac" -- the Dogbook. Pick out the person most physically, superficially attractive to you, and start dialing (like everyone else).

If you consider yourself to be a bit more sensitive than that, you should also check out the "interests" each freshman lists. Girls, be sure to choose a man with a macho pastime like spearfishing or lumberjacking. Boys, go for anyone into jello sculpture.

SYR attire is very simple: requisite navy blazers for the men, and pretty much anything for the women (no one will notice anyway).

Flowers are such a thoughtful touch, but those lines at Irish Gardens can get lengthy on weekends. An alternative would be to stop at Kroeger's and pick up something on special; or, take advantage of our picturesque campus plantings. You'll be doing yourself a favor, and your date will admire you for your frugality.

HINT: Forgetting your date's name is a major SYR faux pas. Try writing it in indelible ink on the flip side of your tie or slip, and earn big points.

YOUR FIRST YEAR

You're on your own.

Raghib Ismail hopes to become Notre Dame's eighth Heisman trophy winner this fall.

Notre Dame Sports Information

Gault propels Raiders to win

CHICAGO (AP) — Willie Gault got another chance. This time he made good.

On the first play from scrimmage, quarterback Jay Schroeder threw what would have been a 55-yard touchdown pass. But Gault, having outrun everybody, dropped the pass.

But the two later connected on a 26-yard touchdown pass, and Steve Smith ran five yards for another touchdown Friday night to lead the Los Angeles Raiders to a 20-3 preseason victory over the Chicago Bears.

"I thought I had it, but it started going away from me," said Gault. "Those things happen, but I'm glad it happened in preseason, and I'm glad coach (Art Shell) gave me another chance."

Gault said his second chance which resulted in the touchdown was "a cross pattern."

"It helped me, and it helped the team to give us a bigger lead," he said.

After Gault dropped the pass,

Shell said, he told Gault: "Forget it. You'll get it back."

But Shell was more enthused about the Raider defense that limited the Bears to 185 yards with the first unit getting four sacks in the first half, three by Aaron Wallace and the other by Greg Townsend.

"The defense was fantastic. It was an outstanding performance," said Shell.

Bears coach Mike Ditka had to agree.

"They sure put the heat on us," Ditka said. "We got beat man-to-man. Greg Townsend is a big pass rusher. Wallace appears to be a big pass rusher. You take steps forward; you take steps backward. We didn't play very well tonight. They did. You have to give them credit."

Jeff Jaeger kicked field goals of 46 and 31 yards as the Raiders went to 3-1 and the Bears dropped to 3-1.

Wallace led the Raider defense in the first half with three of the four sacks of starting

quarterback Mike Tomczak.

Jaeger's 46-yard field goal in the first quarter put the Raiders ahead, but the Bears tied the score on a 41-yard field goal by Kevin Butler early in the second quarter.

With 1:33 left in the half, Schroeder connected on his 26-yard touchdown pass to Gault, who on the first play from scrimmage had dropped what would have been a 55-yard touchdown pass from Schroeder.

Quarterback Vince Evans, who at age 35 is trying to win the backup job with the Raiders, directed a 71-yard drive in the second half that ended with Jaeger's 31-yard field goal.

Early in the fourth quarter, Jim Harbaugh hit James Coley with a 21-yard pass, but Coley fumbled and Darin Jordan recovered on the Chicago 37. A 14-yard pass from Evans to Sam Graddy helped set up Smith's 5-yard touchdown run off right tackle.

Fisk's double is trouble for Angels; Sox win 5-2

CHICAGO (AP) — Carlton Fisk isn't one to pass up a good thing.

Fisk hit his second three-run double in three days as the Chicago White Sox kept pace with Oakland by defeating the California Angels 5-2 Friday night. The victory kept the White Sox five games behind the Athletics in the race for the American League West title. Oakland beat the Detroit Tigers 6-4.

"Oakland is still running, they haven't slowed down to a trot yet," Fisk said. "We're hoping to say in the hunt."

The Angels jumped to a 2-0 lead in the third on an RBI single by Chili Davis and an run-scoring double by Dave Winfield.

Chicago rallied in the bottom of the inning against Angels starter Jim Abbott, loading the bases on singles by Phil Bradley and Ivan Calderon and a walk to Frank Thomas.

Fisk, who also had a three-run double in Tuesday night's 4-1 victory over Oakland, then doubled to left-center field.

"He (Jim Abbott) threw me three good fast balls and I fouled them off, then he threw me a slider that was down and I went and put a pretty good swing on the ball," Fisk said. "I wouldn't call the pitch a mistake. Just being in a good position to hit it."

White Sox starter Wayne Edwards (3-2) gave up five hits and two runs in six innings, striking out seven. Bobby Thigpen pitched the ninth for his 43rd save, three shy of Dave Righetti's major-league record.

Chicago made it 4-2 in the seventh when a single by Calderon brought home Sammy Sosa, who walked and advanced to third on a groundout and a stolen base. Ozzie Guillen added an RBI single in the eighth.

Abbott pitched 6 1-3 innings for the Angels as his record fell to 8-12.

Manager Jeff Torborg called the White Sox win a team effort.

"We scratched for everything we needed tonight," he said.

"When we were down by two against Abbott, I thought we were in trouble. He's an excellent pitcher."

Angel manager Doug Rader says the way the team lost — losing a two-run lead — is an indication of a team struggling.

"Unfortunately, when a club is struggling, it comes down to one pitch, one play, or one at-bat," he said. "It's frustrating and disappointing, but not something to hang your head over."

Braves 3, Cubs 0

ATLANTA — Steve Avery became the youngest Atlanta pitcher ever to pitch a shutout as the Braves beat the Chicago Cubs 3-0 on Friday night. But the 20-year-old rookie left-hander wasn't impressed by his performance.

"It's nice," he said, "but it's just good to finally do something."

Avery did a lot. He held the Cubs to six hits, struck out a career-high eight batters, walked only two and also had two of the six hits allowed by Chicago's Greg Maddux (11-11), who also went the distance.

"The difference between this game and my other games is that I had command of my pitches tonight," said Avery (3-7). "I was trying to move them in and out."

Atlanta manager Bobby Cox had nothing but praise for his highly regarded rookie.

"When you have a 20-year-old who changes pitches like that, you've got something," Cox said. "He's going to be a lot of fun for a lot of years. I wouldn't be surprised if he threw five more shutouts in a row."

The Cubs also were impressed by Avery.

Maddux said he was pleased with his own performance, but added, "the other guy pitched better than I did. His fastball is what impressed me the most."

Chicago manager Don Zimmer disagreed.

"Oh no," Zimmer said. "It was his changeup. Avery knows how to pitch and he pitched extremely well tonight."

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, Haggar College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including spaces.

NOTICES

TYPING AVAILABLE
287-4082

WANTED

POST ADVERTISING MATERIALS ON CAMPUS. WRITE: COLLEGE DISTRIBUTORS, 33 PEBBLEWOOD TR., NAPERVILLE, IL 60563.

WANTED-Subway delivery driver/counterperson for Notre Dame & St. Mary's. Uniforms, meals, and hourly bonus. Applicants must have dependable transportation. Call 277-7744 for interview appointment.

PART TIME
Kitchen prep person needed. Weekend evenings. \$4 hr. Apply Fondue Parlor 100 Center-Mish. after 4 p.m.

FEMALE ROOMMATE NEEDED
SEPT-MAY. TURTLE CREEK APTS. 273-9406.

FOR RENT

AVAILABLE NOW - 5/6 bdrm., 2-bath house. Newly Decorated. Secure House. Competitive Rent. 234-6688, 234-5041.

3 ROOM APTS., 2 PEOPLE PER APT. AT \$200 EACH. UTILITIES INCLUDED. 315 N. TAYLOR, 282-1014.

719 E. HOWARD, 2 OR 3 BEDROOM. 1/2 MILE FROM CAMPUS. ATTACHED GARAGE. BIG EAT-IN KITCHEN. BIG LIVING ROOM. BIG DINING ROOM. SCREENED IN PORCH. 277-4469 RHONDA.

NEAR N.D. Clean, comfortable and secure furn. apt: 755 South Bend Ave., 1 bdrm. \$265, dep., references. 616-483-9572.

ROOM AVAILABLE, LAUNDRY FACILITIES. WALK TO N.D. \$160 MO. LAW OR GRAD STUD. 234-8743.

Furnished room, air, kitchen, phone line. Close to campus. 272-0615

FOR SALE

COLOR TV AND VCR RENTALS:
19" COLOR TV, TWO SEMESTERS \$110, ONE SEMESTER \$80. VCR, TWO SEMESTERS \$90, ONE SEMESTER \$65. COLLEGIATE RENTALS, 272-5959.

MACINTOSH - w/extras. 234-3605.

THIS STUFF IS NICE - NOT JUNK.
19" TV table model cable-ready color \$100; Wrought Iron Sofa, \$40; like new Hexagon coffee table, \$15; Nice stereo AM-FM cassette, \$50; Microwave stand, \$15; Chrom. adjustable floor lamp, \$10; adult bike used 3 times, \$60, paid new \$119. Call 272-0885.

NEED A LOFT? I'VE GOT ONE FOR YOU!! It's sturdy, hand-painted and only \$35. If interested, call Michelle x3879.

10-SPEED BIKE, RECONDITIONED. \$85. 232-6509, 237-1170, 234-8743.

Couch, 2 recliner chairs, maple rocker, 2 night stands, lamps 272-9776

TICKETS

NEED 4 GA'S FOR MIAMI GAME. CALL GERALD BRANN AT 717-297-2192.

FOOTBALL TIX & HOTEL PACKAGE AVAILABLE FOR MICHIGAN STATE GAME ON 9/22 & 9/23. \$119.50/PERSON BUT DBL. OCCUPANCY REQUIRED. CALL 233-7056. SPONSORED BY MSU ALUMNI CLUB. VISA & MASTERCARD ACCEPTED.

HELP!!!!
Parents' first and last chance to see an ND football game. Desperately need 2 GA's and one student ticket for MICHIGAN. please call AMY (R.) 272-8954

\$

BETH NEEDS TICKETS!!!!

Student tickets needed for Michigan, Miami, Penn State, and Air Force.

Call Beth at 288-0597

PERSONALS

SMC GALS - GET ACQUAINTED OFFER. 10% OFF ONE ITEM WITH THIS AD AND SMC ID. THE COUNTRY HARVESTER "The Great Little Gift Store" LAFORTUNE STUDENT CENTER

BABYSITTER NEEDED FOR 22-MO. CHILD. TUES-THURS. OR MON.WED.FRI. OR M-F. 8-12:30. 234-8743.

ARE YOU GAY, LESBIAN, OR BISEXUAL? Student Discussion Groups meeting weekly. For time and place call Mike 237-0788.

sdgl

Jill.
Have a great freshman year! Stay out of trouble. Remember, Big Brother is watching.

hi ag

PATTIES
GOURMET BURGERS & ICE CREAM
DO YOURSELF A FLAVOR

Dinner for 2 for \$8.99
save over \$2.50
Pick any two Gourmet Sandwiches, two Garden Salads, plus your choice of French Fries or Onion Rings and 2 Mini-sundaes
expiration date 9/9

Sundae 99¢
Buy any size sundae and receive a second one of the same size for 99¢
expiration date 9/9

Huffman's brother says he lacks respect for Holtz

Vikings lineman Dave Huffman played for ND from 1975-78, supports brother's claims

MANKATO, Minn. (AP) — Steve Huffman is neither a liar nor a quitter, said Dave Huffman, his older brother.

Dave Huffman, a Minnesota Vikings offensive lineman who, like Steve, played at Notre Dame, also said Thursday that he didn't have a very high opinion of Lou Holtz as a coach.

In his book, "The Fighting Spirit," Holtz wrote that he delivered a speech to his squad during which he said of Steve Huffman: "You let everybody in this room down if you quit. It almost seemed like he planned to put his teammates in check-mate."

Steve Huffman shot back in a

first-person article published in this week's Sports Illustrated, saying he was injured but Holtz showed no concern for the welfare of his players. He added that use of steroids was widespread.

Holtz denied the steroid charges. He also apologized for naming Huffman in his book.

After speaking to his little brother, Dave Huffman was ready to offer support — something few others are doing.

"I've known Steve for his whole life," said Dave Huffman, who played under Dan Devine at Notre Dame. "He's not a liar. He's not a druggie. He's not a bum off the street."

"Here was a guy who got labeled by a pretty powerful man and by a pretty powerful institution, by a pretty powerful media machine, as a quitter and is gonna have to fight that label for a long time. That's the kind of thing you don't want to have to go through life with. He's not a quitter."

He said he knew of no steroid use when he was at Notre Dame from 1975-78.

"We also had Notre Dame people there who watched out for their kids. Maybe that situation has changed," Dave Huffman said.

Asked if he meant the well-traveled Holtz is not a "Notre

Dame person," Huffman said: "You can take that for whatever you want."

He later said: "The thing that started this was Lou's indiscretion in his book. I think even he realizes the stupidity of something like that. Here's a man, supposedly, blaming a lot of things on ... kids trying to make it through school."

There is no Holtz admiration society in the Huffman family. Another brother, Mike, played under Holtz at Arkansas and felt Holtz tried to run him off the team because he was injured.

Dave Huffman said he knows what Sports Illustrated's letters

to the editor will be like in two weeks.

"We're going to have every jarhead in the world come out and talk about Lou," he said. "And we should start the beautification process now and deify him at this point. Steve's gonna hang. He's gonna hang and dangle for a long time. That's life."

There have been rumors that Holtz — who was at Minnesota between stints at Arkansas and Notre Dame — might end up coaching the Vikings.

"I'd pick up his first year's salary ... for him to come here," Dave Huffman said.

The

ON CAMPUS

Country Harvester

The Great Little Gift Store!

Offers U.P.S. Service

Monday-Friday 12-5

Saturday 11-2

Sunday 11-2

Browse among our neat selection of room decor. Find a yummy candy or trail mix to munch on. Cuddle up with a teddy bear, blanket and glowing scented candles. Choose the "just right" gift for your SYR dates.

All this and much more at

The Country Harvester

Lower Level - South Door

LaFortune

239-6714

Steroids

continued from page 24

was looking for a job in the NFL.

Regarding the NCAA infractions, Holtz said he was "not at liberty to comment" about his meeting with investigators. About the NFL, Holtz had pure denials.

He claimed that he never talked to an NFL team about a coaching job, and that he was "perfectly content" at Notre Dame.

"I have nothing but the utmost respect for and confidence in the University of Notre Dame and its family," Holtz said in Friday's South Bend Tribune. "I can't imagine having finer or more cooperative administrators with whom to work."

Rev. E. William Beauchamp confirmed that the happiness was mutual at a press conference held Thursday on the steps of the administration building.

"I look forward to his being here for a long time, for as long as he wants to be."

Scores of Notre Dame students try their hands at boxing each Spring in the Bengal Bouts.

THE PRICE OF SUBS DIVES

Offers Good at South Bend Rax 52770 U.S. 33 North

Introducing three new delicious Rax deli subs—the Ham and Cheese Sub, the Turkey, Ham and Cheese Sub and the Italian Sub. They're big, they're fresh and now, they're a great deal. Look below for valuable money-saving coupons. Then hurry into Rax and dive into a sub.

NOBODY STAX UP TO Rax

99¢ Any Half-Sub with purchase of 20 oz. Coke or other Soft Drink Limit 2 offer good thru Sept. 30, 1990 <small>Please present coupon before ordering. One coupon per customer visit. Not valid in combination with any other offer. Offer good at participating Rax Restaurants.</small> Rax	\$1.99 Two Rax Roast Beef Sandwiches Limit 2 offer good thru Sept. 30, 1990 <small>Please present coupon before ordering. One coupon per customer visit. Not valid in combination with any other offer. Offer good at participating Rax Restaurants.</small> Rax	\$1.99 Grilled Chicken Breast Sandwich Limit 2 offer good thru Sept. 30, 1990 <small>Please present coupon before ordering. One coupon per customer visit. Not valid in combination with any other offer. Offer good at participating Rax Restaurants.</small> Rax	\$2.99 Lunch or Dinner Bar Limit 2 offer good thru Sept. 30, 1990 <small>Please present coupon before ordering. One coupon per customer visit. Not valid in combination with any other offer. Offer good at participating Rax Restaurants.</small> Rax
--	---	---	---

GREAT WALL

Chinese-American Restaurant & Cocktail Lounge
Authentic Szechuan, Mandarin & Hunan Cuisine

Welcome ND & SMC Freshmen!

272-7376

130 Dixie Way S., South Bend (next to Randall's Inn)

Lunches starting at- - - \$3.45

Dinners starting at- - - \$5.45

Bar & Restaurant open 7 days

Mon. - Thurs. 11:30 a.m. to 10 p.m. Fri. - Sat. 11:30 a.m. to 11 p.m. Sun. & Holidays 11:30 a.m. to 10 p.m.

Condo Suite For Sale

by owner

Adjacent to the ND Campus

Enjoy your own unit of the Jamison Inn

1404 N. Ivy at Edison

Personal Comfort and Investment in a warm and efficiently operated hotel

\$84,500

contact Peter Hasbrook

517-631-3337

910 Holyrood

Midland, MI 48640

Curry overwhelmed by Kentucky fan response

LEXINGTON, Ky. (AP) — Bill Curry knows the honeymoon isn't going to last forever at the University of Kentucky.

The new coach told 700 supporters attending the annual Kentucky Kickoff Luncheon Friday that he has been overwhelmed with the reception he has received since taking the position on Jan. 8.

The crowd even cheered minutes before he took the podium when his face flashed on the screen in a video about the past accomplishments of the Kentucky program.

"I keep reminding my staff we're going to have to play soon," Curry said, referring to the Sept. 1 home opener against Central Michigan. "We haven't lost sight of that."

The current Kentucky program, however, took a backseat to 11 other players and a coach who had jerseys retired.

Two-time All-Americans Vito "Babe" Parilli, Bob Gain and Lou Michaels were joined by John "Shipwreck" Kelly, Ralph Kercheval, Bob Davis, George Blanda, Steve Meilinger, Sam Ball, Warren Bryant and Art Still along with former coach Paul "Bear" Bryant.

"We felt it was way past the time for it to be done," said athletics director C.M. Newton. "We've got more than 12 who should be honored."

Gain, the Outland Trophy winner in 1950, said, "I think this is a wonderful thing to bring back the old-timers. It lets everybody know we have football and not just basketball at Kentucky."

Parilli, the keynote speaker, recalled riding in a the boxcar of a train, sitting on a casket, during his first visit to Kentucky in 1948. He was able to fly back the next time several weeks later, and after a workout with about 20 varsity players, Bryant offered him a scholarship.

One of the toughest defeats for Parilli came in the final regular-season game of the 1950, falling 7-0 to Tennessee. Several weeks later, he led the Wildcats to a 13-7 victory over No. 1 Oklahoma in the Sugar Bowl.

"That was probably the reward we got for that loss to Tennessee," he said.

Gain recalled that the final football polls of the season back then didn't include bowl games.

"We were probably No. 3 or No. 4 in the nation," he said of Kentucky's ranking before the Sugar Bowl. "Deep down, we thought we were No. 1."

Parilli praised Bryant for bringing out the best in the players.

"We had a bunch of over-achievers," said Parilli, who went on to a 16-year professional career. "I can't tell you how hard we practiced and how hard we played."

Blanda, 62, guided Kentucky to the Great Lakes Bowl in 1947, the school's first bowl appearance. He later spent 26 years in pro football, becoming the first player to score over 2,000 points.

"The biggest memory I have is meeting my wife (Betty) of 41 years other than being exposed to Bear Bryant," he said. "It was very difficult playing for him, but he prepared us for the outside world. He wanted us to become good football players, but he also wanted us to develop good character."

The recognition was somewhat bittersweet for Michaels, who had his No. 79 retired in

1957 by Coach Blanton Collier. He was upset that Coach Jerry Claiborne had allowed others to use it.

"I was really mad and disgusted about it," he told reporters afterward.

Claiborne, however, was unaware about the number being retired from use.

"I don't know anything about it," he said after the banquet.

After receiving his plaque, Ball looked over to Curry and said, "I told you I was big in Kentucky."

Curry, Ball's teammate for four seasons with the Baltimore Colts in the late 1960s, got the final jab.

"Sam, now I know you're big at Kentucky," he told the All-American offensive tackle. "Now you can quit telling me."

The Observer/File Photo

The Rockne Memorial, located on the west end of South Quad, is one of the many athletic facilities open to students during the school year.

CARPET REMNANT SALE

1,000 REMNANTS 10% TO 20% OFF

Delivery Available

4119 Grape, Mishawaka, IN
"At Grape and Day Road"
In Decorators Walk Shopping Center
277-9711

Monday to Friday 9:00 to 8:30 Saturday 9:00 to 5:30 Sunday 1:00 to 5:30

Bring this ad in to our store and get an extra 5% off our already low low sale price.
One ad per purchase.

OFFER GOOD TIL SEPT 30 1990

Apple Computer Welcomes Domers Back to Campus !!

Macintosh® helps increase your performance by offering 4 key advantages: powerful technology that's easy to use, unequaled consistency among software applications, built-in networking, and a smooth growth path to protect your investment. Stop by the ND Computer Store and make the Mac Advantage your own!

Apple® Bundle #1

Macintosh SE

\$1,594.⁰⁰

- 8 MHz 68000 microprocessor
- 2 MB of RAM (memory)
- 40 MB internal hard disk drive
- 1.4 MB internal floppy disk drive
- 1 expansion slot, 7 ports
- HyperCard® software
- Microsoft® Word 4.0
- Standard keyboard
- 1 year limited warranty

Option #1
Apple Imagewriter® II printer
\$360
Total = \$1,954

Option #2
Extended Keyboard
\$66
Total = \$1,660

Apple Bundle #2

Macintosh SE/30

\$2,600.⁰⁰

- 16 MHz 68030 microprocessor
- 68882 math coprocessor
- 5 MB of RAM (memory)
- 40 MB internal hard disk drive
- 1.4 MB internal floppy disk drive
- 1 expansion slot, 7 ports
- HyperCard software
- Microsoft Word 4.0
- Standard keyboard
- 1 year limited warranty

Option #1
Apple Imagewriter II printer
\$360
Total = \$2,960

Option #2
Extended Keyboard
\$66
Total = \$2,666

Apple representatives are on campus to answer your questions

Conference Room 104, Computing Ctr/Math Bldg
Fri. 9:00-5:00, Sat. 9:00-3:00 & Mon. 9:00-5:00

The Observer/File Photo
University President Rev. Edward Malloy, a former Irish varsity basketball player, occasionally makes an appearance at the Rockne Memorial on campus to fine-tune his skills against students in pick-up games.

Illinois QB tries to fill George's shoes

CHAMPAIGN, Ill. (AP) — Illinois quarterback Jason Verduzco clearly is no carbon copy of Jeff George, but Coach John Mackovic can live with that.

After all, Mackovic still has a versatile running attack and one of the best defenses.

But, George's early departure to the NFL and a \$15 million contract with the Indianapolis Colts left backup Verduzco as the likely starter this season.

"He doesn't need to be Jeff George ... just the best Jason Verduzco," said Mackovic. "We definitely need for him to be a high-percentage passer."

Eighteen starters return from a team that finished last season 10-2 with a victory over Virginia in the Citrus Bowl.

The key question will be the quarterback situation.

"I don't feel a lot of pressure because it's not a one-man team - it takes all of us to win," said Verduzco, who completed 16 of 26 passes for 172 yards in 1989. "You'll see the same basic Illinois offense with maybe a few new wrinkles."

At 5-foot-9, 185-pounds, Verduzco is seven inches shorter and 25 pounds lighter than George. But, Mackovic said his sophomore quarterback is "more of a scrambler" and has potential.

"I think you'll see a little more play-action with Jason," said Mackovic. "But, if he can go straight back, find the man and get the ball to him, fine."

Fullback Howard Griffith,

who rushed for 747 yards and caught 45 passes last season, will lead the running game. Mackovic calls him "the best all-around back in the country."

Top receiver Mike Bellamy is gone but 6-4 senior Shawn Wax, who caught 26 passes last season, gives the Illini a polished pass catcher.

"He is one of the best clutch receivers ... tough but not a speed demon," said Mackovic.

The defense will be led by All-America noseguard Moe Gardner, who was double- and triple-teamed last season, opening holes for other linemen.

"When we play at the top of our game, nobody can move the ball on us," said Gardner, a 6-2, 258-pound senior.

Other defensive standouts include linebackers Darrick Brownlow and Mel Agee and defensive backs Henry Jones, Marlon Primous and Quintin Parker. The other scheduled starter in the secondary, Chris Green, broke his leg in a pre-season scrimmage and will miss at least half the season.

"We'll miss Jeff George but I don't think it will put any more pressure on us," said Agee, a 6-4, 284-pound senior. "We'll have to play the run a little better ... stop those big backs."

The Citrus Bowl victory — Illinois' first postseason win since the 1964 Rose Bowl — gives the team confidence heading into this season, said placekicker Doug Higgins.

specialists in pro bikes
is welcoming students back to school
by taking 10% off a full selection of
1990 bikes and summer clothing.

Mon-Fri 10 am-7 pm

Sat 9 am-5 pm

on N. Ironwood Dr. (between S.R. 23 and Edison)
272-0129

Colts break camp, place 7 players on waivers

ANDERSON, Ind. (AP) — When the Indianapolis Colts broke camp at Anderson University on Friday, the club did some house cleaning on another front by waiving seven players.

The cuts announced by Coach Ron Meyer reducing the club's roster to 64 players plus four unsigned veterans and injured running back Eric Dickerson.

The team must be down to a maximum of 60 players on the roster by Tuesday.

Tight end Dwayne O'Connor, a two-year starter at Purdue who played at Concord High School in northern Indiana, was one of the players released.

Also waived on Friday were defensive backs Orsorio Jackson and David Rider, linebacker Tony Massey, running back Alfred Rawls, offensive lineman Caesar Rentie and wide receiver Dale Amos.

In other news, Meyer said Friday that strong safety Michael Ball and defensive end Sam Clancy are both doubtful for Monday night's game with Philadelphia because of injuries.

Ball suffered a strained hamstring and Clancy pulled his groin, both in the Thursday afternoon practice. Clancy's injury is particularly significant because Donnell Thompson, the other starting defensive end, pulled his groin against Seattle and will miss the Philadelphia game.

Meyer said he will use Gary Baldinger and Sean McNanie at defensive end against the Eagles.

Meanwhile, Ray Donaldson, the senior member of the Indianapolis Colts, welcomed the end of his 11th training camp.

"Ten or 11, there's no difference. It's always a good feeling knowing camp is about to end, knowing that you get to be home and be with the family and kids and relax a little bit," he said.

Donaldson leaves camp anchoring a young offensive line that has two players who have yet to make their first NFL starts, Zefross Moss and Pat Tomberlin.

The extended holdout by left guard Randy Dixon, the trade of Chris Hinton and the loss of Ben Utt to Plan B free agency makes Donaldson and Kevin Call the only available returning starting linemen.

Welcome Students

BAPTIST Student Union

Bible Study - Fellowship - Fun
Join Us!

September 4, 1989

Time: 7pm

Place: Bulla House

Phone: Debbie 1-784-2078

MISHAWAKA FURNITURE CORP. FURNITURE-APPLIANCES-CARPETING

402 Lincoln Way West

Mishawaka, IN 46544

phone: 259-5494

We have everything for your students' dorm room or apartment: chairs, tables, lamps, desks, love seats, sofas, dinettes...

All of our items are new and we have many one-of-a-kind discontinued items or odd pieces.

Chairs \$75.00

Many tables starting at \$50.00

Lamps as low as \$25.00

We are open every night until 8:30 during the week, Saturday 9:00-5:30, and Sunday 12 noon-5:30

We are on Lincoln Way West in Mishawaka- Just two blocks east of the 100 Center on the north side of the street.

Ex-IU star Thompson looks good to Cards coach

TEMPE, Ariz. (AP) — Rookie running back Anthony Thompson suited up with the Phoenix Cardinals for the first time Friday and wasted no time impressing head coach Joe Bugel.

“Quick. A lightning bolt,” Bugel said after watching Thompson run several plays during a 70-minute morning practice. “What he needs now is repetitions in full pads. He needs to get knocked around a little bit.”

Thompson, a second-round draft pick from Indiana and the 1989 Heisman Trophy runner-up, should get his first contact in Saturday night's preseason game against the Los Angeles Rams in Anaheim, Calif.

Despite missing the first 31 days of training camp, Bugel said Thompson will get “four or five snaps ... maybe more” in the Rams game.

That sounds fine to Thompson.

“I don't like to pace the sidelines. I'm too much of a competitor,” he said. “I'd like to get in there. I know most of the running plays and some of the passing plays. I'm five pounds heavier, 215 right now, but I feel real quick and real fast. I'm just a little rusty.”

The 5-foot-11 Thompson, who had an NCAA-record 68 career touchdowns and rushed for a school-record 5,299 yards as a Hoosier, agreed to contract terms Wednesday morning in Las Vegas.

He and his two representatives — agent Marvin Demoff and family advisor Dr. Dan Grossman — met there with Cardinals general manager Larry Wilson and the team's chief negotiator Bob Wallace.

Wilson said Las Vegas was an agreed-upon neutral site for both sides.

Terms of Thompson's contract were not publicly disclosed, in keeping with team policy, but sources said he got a three-year deal worth \$1.275 million.

The contract reportedly includes a \$340,000 signing bonus, half of which is deferred until Jan. 1, and roster bonuses of \$25,000 each season.

UNIVERSITY OF NOTRE DAME

Foreign Study Programs

INVITES YOU TO ATTEND

A GENERAL INFORMATION SESSION

WHEN: SUNDAY, AUGUST 26, 1990

WHERE: JACC ARENA, Sections 4/5/6 (Purple and Orange)

TIME: 2:15 P.M.

Immediately following the general information session, individual sessions for each program will be held in the following rooms:

PROGRAM	COORDINATOR	ROOM
Angers, France	Dr. Louis MacKenzie	Gate 10, Gym
Innsbruck, Austria	Dr. Albert Wimmer	C4
Jerusalem	Sr. Mary Aquin O'Neill	Administrative Conference Room
Maynooth, Ireland Saint Mary's College	Ms. Roxann Brown	Monogram Room B
Mexico City, Mexico	Dr. Olivera-Williams	Monogram Room C
Nagoya, Japan	Fr. George Minamiki, SJ	Pool, Rolf's Aquatic Center
Rome, Italy Saint Mary's College	Dr. Peter Checca	Gate 8, Gym
Toledo, Spain	Dr. Carlos Jerez-Faran	Arena, Section 5

Former student participants will also be on hand to discuss their experiences, offer comments and answer questions.

Fall

continued from page 24

you play you want to win, but the results that will be most important for us will be how well we execute.”

The Notre Dame women's soccer team begins its season Sept. 1 at Krause Stadium against Northeast Missouri State. The match will be new

head coach Chris Petrucelli's first test since coming over from Old Dominion with Berticelli.

After the Northeast Missouri State match the Irish will travel down tobacco road for matches at Duke and UNC-Greensboro in what could be the most difficult part of their schedule. Under Petrucelli Notre Dame will try to improve on last year's 12-10 record.

The Irish played their only

exhibition match of the season when they took a tough Wisconsin squad into overtime before losing 4-1 on August 21 in Madison, Wis.

The Notre Dame men's and women's cross country teams will return to action against Georgetown Sept. 15 at Burke Memorial Golf Course under the direction of Coach Joe Piane. The men's squad has defeated the Hoyas in each of the past three years, including last year's 22-33 triumph.

All-American Mike O'Connor is back to lead the men's team, which finished ninth in last year's national rankings and won its second consecutive Midwestern Collegiate Conference championship. Senior captain Terese Lemanski will lead the Irish women, who finished second to Dayton in the MCC last season.

SMC

Information Sessions

Fri., Aug. 24

1:30 p.m.

LITTLE THEATRE

MOREAU HALL

ND

Sun., Aug. 26

2:15 p.m.

JOYCE ACC

(after general session)

PARENTS WELCOME

United Way

It brings out the best in all of us.

THE CARPET REMNANT

2228 Mishawaka Ave. So. Bend, IN

CARPET

REMNANTS

Open Daily 10-5:30pm

Sat 10-5

Directions:

* ND

Edison

Mishawaka

Ironwood

McKinley

★

Carpet your dorm room with thick, beautiful carpet, but not empty your pocketbook!

Sizes from 6x9, 12x7, 12x9, 12x12, 12x13, 12x14, 12x15, 12x16, 12x18, and up.

Bring Your Measurements

Visa and Mastercard accepted

234-5148

Student Discount: 20% off all remnants.

Free Domino's Pizza with Purchase: 12 x 8 or larger

MICHIGAN

Date, Place: Sept. 15 in Notre Dame Stadium

Coach: Gary Moeller (first season)

1989 Recap: 10-2 (8-0 Big Ten), 17-10 loss to Southern Cal in Rose Bowl

Key Losses: SE Greg McMurty, TB Tony Boles, TE Derrick Walker, FL Chris Calloway, QB Michael Taylor, MG Mike Teeter, LB J.J. Grant, LB Bobby Abrams

Key Returnees: QB Elvis Grbac, TB Allen Jefferson, QT Tom Dorhing, RG Dean Dingman, C Steve Everitt, LG Matt Elliott, ST Greg Skrepenak, FB Jerrod Bunch, PK J.D. Carlson, LB Alex Marshall, DT Chris Hutchinson, DT Mike Evans, LB Erick Anderson, CB Lance Dottin, CB David Key, SS Tripp Welborne, FS Vada Murray, P Chris Stapleton

Opening Game: Sept. 15 at Notre Dame

Series with Notre Dame: Michigan leads 13-8

MICHIGAN STATE

Date, Place: Sept. 22 in Spartan Stadium

Coach: George Perles (46-33-2 in seven years)

1989 Recap: 8-4 (6-2 Big Ten), 33-13 victory over Hawaii in Aloha Bowl

Key Losses: OT Bob Kula, FB Steve Montgomery, TB Blake Ezor, DE Matt Vanderbeek, DT Tim Ridinger, DT Travis Davis, DE Chris Willert, LB Percy Snow, CB Ventson Donelson, SS Harlon Barnett

Key Returnees: FL Courtney Hawkins, LG Eric Moten, C Jeff Pearson, RG Matt Keller, RT Jim Johnson, TE Duane Young, QB Dan Enos, WR James Bradley, PK John Langeloh, LB Carlos Jenkins, LB Dixon Edwards, CB Allan Haller, FS Mike Ianquaniello, P Josh Butland

Opening Game: Sept. 15 at Syracuse

Series with Notre Dame: Notre Dame leads 36-18-1

PURDUE

Date, Place: Sept. 29 in Notre Dame Stadium

Coach: Fred Akers (10-22-1 in three years)

1989 Recap: 3-8 (2-6 Big Ten)

Key Losses: SE Robert Oglesby, OT Bruce Brineman, OT Bill Hitchcock, TE Dwayne O'Connor, FL Calvin Williams, DT Ken Kushner, DE Dennis Dotson, CB Derrick Kelson

Key Returnees: LG Derick Schmidt, C Bob Dressel, RG Jason Cegielski, QB Eric Hunter,

RB Jerome Sparkman, RB Tony Vinson, LE Frank Kmet, LT Jeff Zgonina, LB Eric Beatty, LB Darrin Trieb, CB Steve Jackson, SS Terry Johnson, FS Nat Martin, PK Larry Sullivan, SE Abe Hoskins, FL Rob Dennis

Opening Game: Sept. 15 vs. Washington

Series with Notre Dame: Notre Dame leads 38-21-2

STANFORD

Date, Place: Oct. 6 in Notre Dame Stadium

Coach: Dennis Green (3-8 in one year)

1989 Recap: 3-8 (3-5 in Pac 10)

Key Losses: OG A. Papathanassiou, TE Jim Price, DT Lester Archambeau, SS Rob Englehardt, CB Alan Grant, LB Rob Hinckley, LB Bruce Long

Key Returnees: OT Darran Baird, OG Chuck Gillingham, OT Bob Whitfield, RB J.J. Lasley, WR Ed McCaffrey, C Rick Pallow, SE Jon Pickney, QB Steve Smith, RB Tommy Vardell, PK John Hopkins, DT Matt Borkowski, LB Dave Garnett, NG Aaron Rembisz, CB Albert Richardson, CB Kevin Scott, LB Jono Tunney, P Paul Stonehouse, LB Chris Hawkins, TE Turner Baur

Opening Game: Sept. 6 at Colorado

Series with Notre Dame: Notre Dame leads 5-1

AIR FORCE

Date, Place: Oct. 13 in Notre Dame Stadium

Coach: Fisher DeBerry (48-25-1 in six years)

1989 Recap: 8-4-1 (5-1-1 in Western Athletic) lost 42-29 to Mississippi in Liberty Bowl

Key Losses: QB Dee Dowis, HB Greg Lewis, LB Randle Gladney

Key Returnees: LB Brian Hill, CB Eric Falson, FB Rodney Lewis, K Joe Wood, LB J.T. Tokish, C Paul Walski, HB Chris Howard, FL Darryl Woods

Opening Game: Sept. 1 vs. Colorado State

Series with Notre Dame: Notre Dame leads 15-4

MIAMI

Date, Place: Oct. 20 in Notre

Dame Stadium

Coach: Dennis Erickson (11-1 in one year)

1989 Recap: 11-1, 33-25 victory over Alabama in Sugar Bowl

Key Losses: OG Rod Holder, C Bobby Garcia, FL Dale Dawkins, DE Greg Mark, DT Cortez Kennedy, DE Willis Peguese, LB Rick Newbill, LB Bernard Clark

Key Returnees: WR Randal Hill, OT Mike Sullivan, OG Darren Handy, OT Leon Searcy, TE Rob Chudzinski, QB Craig Erickson, FB Leonard Conley, TB Wesley Carroll, DT Russell Maryland, LB Maurice Crum, SS Hurlie Brown, FS Charles Pharms, CB Roland Smith, DE Shane Curry, LB Michael Barrow, LB Darrin Smith, FB Steve McGuire

Opening Game: Sept. 8 vs. BYU

Series with Notre Dame: Notre Dame leads 14-7-1

A FULL SERVICE EQUESTRIAN FACILITY

FOUR FLAGS FARM

Bed and Breakfast

THE KERNERS
RED BUD TRAIL NORTH
BUCHANAN, MI 49107

PHONE
616-471-5711

"Since 1981"

Parisi's
"The Italian Ristorante"

PASTA DISHES
LASAGNA
SEAFOOD RISOTTO
SHELLS FLORENTINE
STUFFED FLOUNDER
EGG PLANT PARMIGIANA
CARPANELLETTI
PIZZA
BANQUET ROOM

Dinner 4p.m. - 11p.m.
Sundays 4 - 9p.m.
(219) 232-4244
Welcome Freshmen and Parents

South of Notre Dame's Golden Dome
1412 South Bend Avenue

ORBIT-MUSIC

Town & Country Shopping Centre
(219) 256-5898

\$2.00 OFF any CD
NO LIMIT
EXCLUDES SALE ITEMS AND USED
Expires 9-9-1990

\$1.00 OFF any tape
NO LIMIT
EXCLUDES SALE ITEMS AND USED
Expires 9-9-1990

**Our Entire Stock of CD's & Tapes
* Are on Sale ***

Just Cut Out Our Coupon and Choose from 1000's!!
10.99 CD 6.99 TAPE

NEW RELEASES ON SALE!

The Sundays
Faith No More
Allman Bros.
Steve Earle
The Black Crowes

Jane's Addiction
The Pixies
Prince
Bob Mould

Stop by and check out our giant posters, T-shirts, Used CD's, Tapes and LP's, also imports & independent labels (Waxtrax, SST & more). Special orders welcomed.

DOWN TO EARTH PRICES- OUT OF THIS WORLD SELECTION

Notre Dame Communication and Theatre

Cinema at the Snite

THE FINEST IN CAMPUS ENTERTAINMENT

MY LEFT FOOT
DANIEL DAY-LEWIS
A Miramax Film
1989 All Rights Reserved

THE COOK, THE THIEF, HIS WIFE & HER LOVER
A film by Peter Greenaway

DEVIL IN THE FLESH

HENRY V.

Roger & Me

Glory

Films shown every
TUE, WED, FRI, SAT.

Check your mailbox for your complete film calendar for the semester.
Or pick one up at 320 O'Shaughnessy Hall or at the Snite Museum.
MY LEFT FOOT FRI & SAT AUG. 31, SEPT. 1 7:30, 9:45

PITTSBURGH

Date, Place: Oct. 27 in Pitt Stadium

Coach: Paul Hackett (first full season, 1-0 last year)

1989 Recap: 8-3-1, 31-28 victory over Texas A&M in John Hancock Bowl

Key Losses: OG Dean Caliguire, OG Chris Goetz, OT Roman Matusz, WR Henry Tuten, CB Alonzo Hampton, SE Reggie Williams

Key Returnees: T Mike LiVorio, C Chris Sestili, Fl Orlanda Truitt, TE Eric Seaman, QB Alex Van Pelt, TB Curvin Richards, FB Ronald Redmond, P Brian Greenfield, E

Keith Hamilton, LB Ricardo McDonald, LB Curtis Bray, LB Nelson Walker, S Louis Riddick, Lb Craig Gob, TE Lionel Sykes

Opening Game: Sept. 1 vs. Ohio University

Series with Notre Dame: Notre Dame leads 34-16-1

NAVY

Date, Place: Nov. 3 in Giants Stadium

Coach: George Chaump (first season)

1989 Recap: 3-8

Key Losses: WR Shane Smith, OG Mike Maier, OT Mike Kircher, HB James Bradley, LB David Lowe, DT Greg Reppar,

DT Scott Prinz, DB Steve Tazza, DB Bob Weissenfels

Key Returnees: OT Greg Hlatky, OG Carl Voss, C Bob Friedman, TE Dave Berghult, QB Alton Grizzard, HB Rodney Purifoy, FB Kwame Moultrie, MG Andy Kirkland, LB Tony Domino, LB Bill Bowling, LB Beau Laskey, DB Scott Carson, DB Chris Cordero, WR Jerry Dawson, FL B.J. Mason

Opening Game: Sept. 8 vs. Richmond

Series with Notre Dame: 53-9-1

TENNESSEE

Date, Place: Nov. 10 in Neyland Stadium

Coach: Johnny Majors (93-54-6 in 13 years)

1989 Recap: 11-1 (6-1 in SEC) 31-27 victory over Arkansas in Cotton Bowl

Key Losses: OG Eric Still, SE Thomas Woods, DE Marion Hobby, DT Martin Williams, DE Tracy Hayworth

Key Returnees: TE Mark Adams, LT Charles McRae, LG Tom Myslinski, C John Fisher, Rt Antone Davis, QB Andy Kelly, WB Alvin Harper, TB Chuck Webb, FB Roland Poles, LT Mark Moore, Lb Kacy Rodgers, LB Shazzon Bradley, LB Darryl Hardy, CB J.J. McCleskey, CB Keith Denson, SS Kelly Days, FS Carl Pickens, RB Greg Amsler, LB Shon Walker, DT Carey Bailey

Opening Game: Aug. 26 at Colorado

Series with Notre Dame: tied 1-1

PENN STATE

Date, Place: Nov. 17 in Notre Dame Stadium

Coach: Joe Paterno (220-57-3

in 24 years)

1989 Recap: 8-3-1, 50-39 victory over BYU in Holiday Bowl

Key Losses: C Roger Duffy, T Tim Freeman, TB Blair Thomas, TE Dave Jakob, OG Dave Scott, LB Brian Chizmar, LB Andre Collins, DERich Schonewolf, S Sherrod Rainge

Key Returnees: WR David Daniels, T Matt McCartin, WR Terry Smith, QB Terry Sacca, FB Leroy Thompson, G Sean Love, CB Hernon Henderson, CB Willie Thomas, LB Mark D'Onofrio, DE Frank Giannetti, H Gary Brown, LB Reggie Givens, NT Todd Burger, QB Tom Bill, WR O.J. McDuffie, WR Terry Smith

Opening Game: Sept. 8 vs. Texas*

Series with Notre Dame: Notre Dame leads 7-6-1

USC

Date, Place: Nov. 24 in Los Angeles Coliseum

Coach: Larry Smith (27-8-1 in three years)

1989 Recap: 9-2-1 (6-0-1 in Pac 10) 17-10 victory over Michigan in Rose Bowl

Key Losses: S Mark Carrier, TE Scott Galbraith, FB Leroy Holt, SE John Jackson, C Brad Leggett, OG Brent Parkinson, OT Bill Schultz, DT Tim Ryan, LB Delmar Chesley, S Cleveland Colter, CB Dwayne Garner, DG Dan Owens, LB Junior Seau, CB Ernest Spears, LB Michael Williams

Key Returnees: QB Todd Marinovich, TB Ricky Ervins, OT Pat Harlow, OG Mark Tucker, FL Gary Wellman, K Quin Rodriguez, NG Gene Fruge, LB Scott Ross, LB Curt Barber

Opening Game: Aug. 31 vs. Syracuse

Series with Notre Dame: Notre Dame leads 34-23-4

Happy 19th Birthday Kim & Eve

Keep smiling roomies!
Love,
The B's and the C's

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.

*** STUDENTS***

Are you tired of small laundromats? Tired of people smoking around your clothes? Are you too busy to wash your own clothes? But you want SPECIAL HANDLING of your clothes...you'd like your good cottons washed in cold water...you'd like some things folded while others hung on hangers...

.....MICHIANA CLEANERS IS THE PLACE TO COME TO.....

Michiana Cleaners is just down the road from NOTRE DAME and ST. MARY'S on Edison Road; located at Parkwood Plaza between Hickory and Grape Roads. We are open from 7:00 a.m. until 12:00 midnight, seven days a week. We are the largest laundromat in the area.

Michiana Cleaners has a "NO SMOKING" area in the self service laundromat. Free steamer and free coffee are just a couple of the things that make Michiana Cleaners special. We also offer Student (and Faculty!) Discounts on top load washers and on Drycleaning.

Would you like to get your car washed while doing your laundry? PARKWOOD AUTO SPA has a soft cloth exterior car wash that's just great! We use a full line of Turtle Wax products. If you'd rather wash your car yourself, we also have a self service car wash.

Our Drycleaning Department and Drop Off Laundry Department cater to the special needs of our customers Monday through Friday. In by 10:00 a.m., out by 6 p.m. Do you have an emergency? Need it by noon??? We will have it ready! Weather bad? Drop your clothes off at our convenient drive up window, and pick them back up there.

MICHIANA CLEANERS & COIN LAUNDRY

PARKWOOD AUTO SPA

720 West Edison Road

(219) 255-2001

Between Hickory & Grape

United Way

It brings out the best
in all of us.

THE FONDUE PARLOR

Enjoy one of Michiana's most
unique dining experiences.

With the purchase of any
entree receive 1 free soft drink.
Offer good to all ND students
and faculty.

(219)255-1526

100 Center, Mishawaka

Ex-Irish defensive coordinator Alvarez earns respect as head coach

MADISON, Wis. (AP) — Barry's the boss and it didn't take Wisconsin's football players long to find that out.

Barry Alvarez, the Badgers' new coach, earned his players' respect and commanded their attention early.

"He's got a big bark. Things are lot different," said quarterback Tony Lowery.

"Like in the first meeting, no hats, no earrings, sit up straight and no sir, yes sir. We never did that in the past. It's just totally different. What he wants, he gets, no matter if it's from us, the alums or whatever. He's treating it as a first-class program."

Winning that respect from his players was easy but can Alvarez make the rest of the Big Ten respect Wisconsin? In short, can he win?

First, the former Notre Dame defensive coordinator must make his players understand what winning is all about.

"The first thing we'll try to do is teach them how to win, what they have to do to accomplish that," said Alvarez.

"In the last five years this university has won 12 (actually 14) games: There isn't a guy on that football team who has been through a winning season."

The Badgers finished 2-9 last season and Don Morton was fired at the conclusion of his third year with only six victories.

There are 39 lettermen back for the Badgers, including 16

who started last season's finale. Alvarez already has made some changes.

For one, Lowery is back at quarterback after quitting for a year when he got tired of the constant pounding from Morton's veery offense. One of last year's quarterbacks, Lionell Crawford, is now a wide receiver. And last year's monster back, Rafael Robinson, is now the No. 1 tailback.

When asked if he was left with bare cupboards, Alvarez said yes and no.

"In some areas it's bare but there is talent on this team. The offensive line has a chance to be as good as most I've been around. And our secondary has a chance to be excellent," Alvarez said.

"But at fullback, we don't have one. If Kevin Ellison (initially a linebacker) is not the fullback, we're going to have to reach into our bag of tricks," said Alvarez. The 6-foot, 222-pound Ellison, a sophomore, sat out last season for academic reasons.

The offensive line that could be good is already one thing — big. The tackles are 6-foot-8, 285-pound Brady Pierce and 6-

6, 277-pound David Sencyszyn, the guards 6-3, 273-pound Jim Basten and 6-4, 321-pound Nick Polczinski and the center 6-3, 265-pound Rick Godfrey.

The secondary returns Eddie Fletcher, Greg Thomas, LaMarr White and Troy Vincent.

Linebackers Brendan Lynch and Malvin Hunter are back and so are defensive tackles Dan Batsch and Don Davey.

Davey, a three-time Academic All-American, already has earned his bachelor's degree in mechanical engineering and will be working in a master's program this fall. At 6-4, 270 pounds, Davey is rated by Alvarez as one of the Big Ten's best linemen.

"We're just real hungry to win," said Davey.

"Coach Alvarez comes out as a big disciplinarian. He's real strict. Certain things are going to be done his way. He's in charge.

"We want this kind of leadership and this kind of discipline. We've had guys who've been getting up at 6 a.m. all summer long to work out. The guys want to be pushed like that."

Alvarez is not expecting a perfect season, but he wants his team to play to its potential and not settle for mediocrity, a level Wisconsin hasn't reached for several years.

"Our kids natural response is that they want to be 11-0. But let's be realistic," said Alvarez.

"The national champions last year lost one game. We're not the best team in the country, obviously," he added.

"We have to teach them.

There is going to come a point in the game, probably the first game, where they are going to have the opportunity to win, be it catching a ball or knocking down a pass.

Ex-Irish DB Francisco placed on waivers by Washington

WASHINGTON (AP) — The Washington Redskins placed former Notre Dame defensive back D'Juan Francisco on the waived-injured reserve list Thursday.

If no other NFL team claims Francisco within 24 hours, he will remain with the Redskins on the injured list for the remainder of the season.

The move was made to open

a spot on the 80-man roster for defensive lineman Tim

Johnson, who was acquired Wednesday in a trade with the Pittsburgh Steelers.

Not all Notre Dame students can dunk like senior Derrick Johnson, but thousands participate each Spring in the campus-wide Bookstore Basketball tournament.

COMPUTING SERVICES PRESENTATION

Learn about computing services and facilities for students at Notre Dame

Hesburgh Auditorium
7:00 - 8:00 p.m.
Tuesday, Wednesday, Thursday
August 28, 29, 30

Sponsored by
the Office of University Computing

Join the Only Fraternity on Campus

*The Knights
of Columbus*

For Charity, Unity, Fraternity,
Patriotism

Visit our Open House Today from noon to 5 p.m. at
the Knights of Columbus Hall (next to the Bookstore)

For more information,
contact Grand Knight Joe Zadrozny at 239-7018 or 283-1433

GOURMET BURGERS & ICE CREAM

DO YOURSELF A FLAVOR

3602 Grape Road • Mishawaka, IN
255-5525

HUGUST

Summer James Kids Day Swims, Kids & Swimsuits with a parent can receive any item on our on our children's merch for Includes: Free Cap	Monday 10:00 off our "Lunches" Party Every Monday 10:00 off our Large Salads Every Wednesday	Tuesday EVERY Tuesday Patties 10:00 off our Large Salads Every Wednesday	Wednesday EVERY Wednesday Patties 10:00 off our Large Salads Every Wednesday	Thursday EVERY Thursday Patties 10:00 off our Large Salads Every Wednesday	Friday EVERY Friday Patties 10:00 off our Large Salads Every Wednesday	Saturday EVERY Saturday Patties 10:00 off our Large Salads Every Wednesday	Sunday EVERY Sunday Patties 10:00 off our Large Salads Every Wednesday
---	--	--	--	--	--	--	--

University Park Mall	Indiana Toll Road
Edison	Douglas
Hickory	Day
Grundy	Mon-Sat

MENUS

Sunday

Notre Dame

Chicken Noodle Soup
Roast Top Sirloin of Beef
Baked Cajun Roughy
Cheese Lasagna

Saint Mary's

Chicken Patty Sandwich
Spicy Beef Melt
Monterey Bake
French Toast

THE FAR SIDE

GARY LARSON

"Don't be alarmed, folks. ... He's completely harmless unless something startles him."

CROSSWORD

ACROSS

- 1 Kind of sch.
- 4 Fossil fuel
- 8 Fam. member
- 11 Pub quaffs
- 13 Kemelman's detective
- 14 Gael
- 15 Player's place?
- 17 Salinger girl
- 18 Alligator pear
- 19 Fourth Estate?
- 21 "The quality of —": Shak.
- 22 Measure of thread fineness
- 23 Kitty sweller
- 24 Hooks' partners
- 26 Washed
- 29 Hogarth's "The — Progress"
- 31 Ravel composition
- 32 Receiver, frequently
- 35 Fathers?
- 37 Manipulate fraudulently
- 38 Drifts
- 40 Slalom obstacles
- 42 Yellowish tan
- 43 England's — of Court
- 44 Architecture critic Huxtable et al.
- 48 Occurrences
- 50 Parisian pupil
- 51 Coney Island attractions?
- 53 Nostrum
- 55 Tennis score

- 56 Playroom locale?
- 58 New Jersey five
- 59 Sixth-century date
- 60 "Bus Stop" playwright
- 61 U.S.N.A. grad
- 62 "Wisdom is —": Swift
- 63 A Kennedy

DOWN

- 1 Puccini's " — Butterfly"
- 2 Cricket team
- 3 Cause of gout?
- 4 Roman statesman
- 5 Ben (— Wan) Kenobi in "Star Wars"
- 6 Dwelling places
- 7 Irish export
- 8 Waiter?
- 9 Charitable gift
- 10 Salt Lake City team
- 12 Pelé's sport
- 13 Disencumber
- 14 Food named for a goddess
- 16 Utter
- 20 Covered with fine hair
- 22 Omens?
- 24 Stretches the budget
- 25 Affirmative
- 27 " — tu," Verdi aria
- 28 Briard or Basenji

ANSWER TO PREVIOUS PUZZLE

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

- | | | |
|---|----------------------------|-------------------------------|
| 30 Confused | 41 Deli purchase | 50 Compass pt. |
| 31 Ventures at Vegas | 43 Reflexive pronoun | 51 Andersen or Borge |
| 32 Bel Kaufman's "Love, —" | 45 Penny? | 52 Perfect place |
| 33 Org. opposing gun-control laws | 46 Exact satisfaction | 53 Paris's Rue de la — |
| 34 Superior qualities? | 47 Picasso's "Dora Maar —" | 54 " — was going to St. Ives" |
| 36 Japanese epic film | 49 Canio's wife | 57 Kind of bk. |
| 39 Pulitzer-winning biographer: 1933 and 1937 | | |

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

CALVIN AND HOBBS

BILL WATTERSON

ACTUALLY, I SUPPOSE THAT'S JUST AS WELL. I DON'T KNOW WHAT BASE TO THROW TO ANYWAY. IN FACT, I'M NOT EVEN SURE I CAN THROW THAT FAR.

WELL, I'M SURE SOMEONE WOULD TELL ME IF I WAS SUPPOSED TO BE DOING ANYTHING DIFFERENT.

SPELUNKER

JAY HOSLER

Those of us here at the Student Union Board would like to extend a sincere WELCOME to the Class of 1994. Notre Dame/Saint Mary's College is indeed a special place!

We would also like to Welcome back everyone returning from a very short summer! We've got an intense year awaiting us since SUB has been busy making arrangements for this year's line-up of big name entertainment.

However, in order to start this year off right, An Tostal, ND/SMC's annual spring festival, is sponsoring THE SHIRT, an event whereby the entire student body will show our Fightin' Irish unity/support by wearing a kelly green T-shirt to the Notre Dame vs. Michigan Football game on September 15th. See the full page ad in this issue of The Observer for details on how you can become an integral part of another fanatical year of Notre Dame Football!

STUDENT UNION BOARD

Holtz barraged with questions about steroid article

Observer Staff Report

A picture of a smug but cuddly Lou Holtz on Thursday's cover of *The National* is hardly indicative of his mood since the words "Notre Dame" and "steroids" started appearing together in newsprint throughout the country five days ago.

The headline reads: "What about it, Lou?"

It may be the sports question of the week. The extent of the Notre Dame football team's use of steroids has been a national topic ever since former Irish lineman Steve Huffman wrote a first-person account for *Sports Illustrated* about his playing days at Notre Dame and his involvement with Head Coach Holtz.

In the article, Huffman criticized Holtz for his coaching practices and accused the team of widespread steroid use.

This claim has sent Holtz, Notre Dame football players and the university's administrators

denying allegations of wrongdoing but admitting that five players have tested positive for steroids since 1987.

And when those steroids were found, Notre Dame Athletic Director Dick Rosenthal said, the university "undertook the appropriate disciplinary actions."

"None of the five players who had positive tests were permitted to compete in games while steroids were in their systems," Rosenthal said in a prepared statement. "In addition, the Notre Dame football squad has appeared in three consecutive postseason contests at which time the NCAA also conducted its own independent drug testing program."

"No Notre Dame athlete has ever been found to test positively by the NCAA."

And there it is. The word of one backup center versus the reputation of a respected collegiate football program, yet *Sports Illustrated* ran the story

Steve Huffman

in its Aug. 27 issue without giving Notre Dame a chance to respond.

The magazine paid the disgruntled Huffman \$5,000 for his story, in which he detailed his disappointing football career at Notre Dame and accused nearly half the football lettermen of using steroids.

Huffman quit the team in 1987 after a private meeting with Holtz, and in Holtz's book

"A Championship Season at Notre Dame," Holtz singled out Huffman as an example of a quitter.

"I deserve my turn," Huffman wrote. "I'm entitled to a rebuttal."

Summaries of this rebuttal hit the wires immediately, and stories damaging to Notre Dame appeared in sports pages around the country. *Sports Illustrated* actually sent co-writer Rick Telander to Notre Dame last Saturday to confront Holtz with the allegations, and Holtz denied them.

Undaunted, the magazine ran the story without any response from Holtz or any Notre Dame official.

"We are saddened and deeply troubled by the baseless and erroneous article that appeared in *Sports Illustrated*," said Rosenthal. "We believe that printing this article with absolutely no chance for Notre Dame to participate or respond to the false charges is unfair,

unprofessional and journalistically irresponsible."

Holtz denied any involvement with steroids, save for discouraging them.

"I think I've done everything I can to deter the use of drugs, both street drugs as well as steroids," said Holtz.

In a telephone interview with the South Bend Tribune, Huffman responded to all denials by using a line from his brother Tim, who played football at Notre Dame under Dan Devine from 1977-80.

"He (Tim) said, 'It was like turning on a light late at night and seeing the cockroaches scramble,'" said Huffman.

Two days after Huffman's accusations were made public, the story broke Thursday in *The National* that Holtz broke NCAA rules while coaching at Minnesota, that his relationship with administrators at Notre Dame was strained and that he

see STEROIDS/page 15

Notre Dame Sports Information

Sophomore QB Rick Mirer will be the focal point of the Notre Dame offense as he replaces Tony Rice, who graduated last spring. The Irish are expected to throw the ball more with Mirer calling the signals.

Notre Dame Football Capsule

Conference: Independent

Nickname: Fighting Irish

Colors: Blue and Gold

Stadium: Notre Dame Stadium (capacity 59,075)

Coach: Lou Holtz (37-11 in four seasons at Notre Dame, 153-76-5 in 20 seasons overall)

1989 Recap: 12-1, 21-6 victory over Colorado in Orange Bowl. The only loss was a 27-10 defeat at Miami

Lettermen lost: 21

Lettermen returning: 47

The Captains: Todd Lyght, Mike Heldt, Ricky Watters, Chris Zorich

Starters Lost: QB Tony Rice, FB Anthony Johnson, OG Tim Grunhard, OT Dean Brown, OT Mike Brennan, DT Jeff Alm, LB Ned Bolcar, CB

Lou Holtz

Stan Smagala, FS Pat Terrell, SS D'Juan Francisco, SE Pat Eilers

Starters Returning: TB/SE Ricky Watters, FL Raghib Ismail, TE Derek Brown, OG Tim Ryan, C Mike Heldt, NT Chris Zorich, DT Bob Dahl, LB Donn Grimm, LB Scott Kowalkowski, DE Andre Jones,

DE Devon McDonald, CB Todd Lyght, P/K Craig Hentrich, K Bill Hackett

Face to Watch: Sophomore QB Rick Mirer, who will replace Irish standout Tony Rice

Others to Watch: LB Michael Stonebreaker, TB Tony Brooks and DT George Williams return after missing all of 1989

Opening Game: Sept. 15 vs. Michigan

1990 Schedule: Sept. 15 vs. Michigan, Sept. 22 at Michigan State, Sept. 29 vs. Purdue, Oct. 6 vs. Stanford, Oct. 13 vs. Air Force, Oct. 20 vs. Miami, Oct. 27 at Pittsburgh, Nov. 3 at Navy, Nov. 10 at Tennessee, Nov. 17 vs. Penn State, Nov. 24 at Southern California

Irish fall athletes ready to kick off 1990 campaign

Observer Staff Report

Notre Dame's 1990 fall sports schedule will begin soon as the Irish volleyball and soccer teams will return to action by Sept. 2 and the cross country teams will begin competing on Sept. 15. With the new season comes a sense of optimism for Notre Dame's athletes and their coaches as they begin the fall with a clean slate.

The Irish volleyball team will try to rebound from a 1989 campaign which saw Coach Art Lambert's squad struggle to its first losing record since 1985 against a murderous schedule. Notre Dame finished 14-17 a year ago, but will try to improve on that mark as five starters return to the lineup and a talented freshman class will provide support.

Once again, though, a difficult schedule which begins Aug. 31 at the Washington State Invitational in Pullman, Wash., could block the Irish road to success. Included among Notre Dame's 1990 opponents are 20 teams which earned top 20 rankings at some point last season, and 10 teams which participated in last season's NCAA Tournament.

Traditional powers Penn State, Illinois, LSU and Colorado all will visit the Joyce ACC this fall, and the Irish will travel to Texas, Pittsburgh and Minnesota as well. The Soviet Junior National Team will also appear at the Joyce ACC on Oct. 4 in its annual tour of the United States.

"Once again, we have a pretty rough schedule," Lambert said. "I'm pleased with the home matches we were able to put together. I feel it's one of the most attractive home schedules we've had in some time."

The Notre Dame men's soccer team will play its first game under new head coach Mike Berticelli on Sept. 1 when Dayton visits Krause Stadium. Berticelli, who previously coached at Old Dominion, inherits a team which returns its top four scorers and finished 9-6-3 last year.

The Irish will look to sopho-

Art Lambert

Kevin Pendergast

more forward Kevin Pendergast to pick up where he left off last season when he led the team with 11 goals and 26 points. Senior goalkeeper Danny Lyons, who started all 18 games for Notre Dame last season and posted a 1.36 goals-against average, also returns.

The Irish won their first exhibition match of the season Aug. 21 over Northern Illinois by a score of 2-1. Pendergast and fellow sophomore Jeff Rhodes scored for Notre Dame, which takes on Indiana in the Golden Boot Soccer Match today in Indianapolis.

The final Irish tune-up before the opener against Dayton will be an exhibition match versus Central Michigan on Aug. 29 against Central Michigan at Krause Stadium.

"These are really practice games and they give us a chance to do the things we are working on every day against an opponent other than ourselves," Berticelli said of the exhibition matches. "Any time

see FALL/page 19