

The Observer

VOL. XXIII NO. 5

FRIDAY, AUGUST 31, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

A Royal Arabian National Gaurd officer waves a bull horn as he talks with possible recruits dressed in traditional Arab clothing. The National Gaurd is heavily involved in recruiting in response to the Persian Gulf crises, now in its fifth week. Although hundreds of American citizens remain in Iraq and Kuwait, President Bush has stated that their presence will not shape the course of U.S. foreign policy.

U.N. chief optimistic as hostages await release

Hope strengthened Thursday that foreign women and children may soon get their promised safe passage from Iraq, and on the diplomatic front, the U.N. secretary-general arrived in Jordan to try to mediate the Persian Gulf crisis.

The crisis entered its fifth week Friday, with the United States pushing hard for a strong hand in its confrontation with Iraq's Saddam Hussein.

The U.N. chief, Javier Perez de Cuellar, expressed optimism for a peaceful settlement following Iraq's Aug. 2 takeover of Kuwait, its small, oil-rich neighbor, but he warned that the situation in the region was "explosive."

President Bush said he was soliciting funds from other nations to help defray the cost of America's \$1 billion-a-month military buildup in the gulf, and

■ U.S. Hostages/ page 6

singled out Japan, West Germany, Saudi Arabia, the United Arab Emirates and South Korea.

Bush said a "new world order" could emerge from the crisis, and "anyone with a stake in international order has an interest in ensuring that all of us succeed."

He told a news conference he was concerned about the thousands of hostages in Iraq, but said their fate could not be allowed to shape U.S. foreign policy.

More than 200 women and children gathered at Baghdad's Menia Hotel Thursday in preparation for leaving Iraq. Some had been held at strategic Iraqi sites, to head off attack from the U.S.-led multinational

see IRAQ / page 6

Pandora's drops request for rezoning after local pressure

By KELLEY TUTHILL
News Editor

On August 13 the management of Pandora's Books announced they were withdrawing a petition for the rezoning of property located on the corner of Howard Street and Notre Dame Avenue across from their present location at 808 Howard Street.

Last spring the owners of the bookstore, which is frequented by Notre Dame students and faculty, started a motion to get the property rezoned so the bookstore could move across the street to a lot owned by Pandora's. In order to relocate the store, however, the property would have to be rezoned

from an A-residential zone to a C-1 commercial zone.

The owners had planned to move the bookstore across the street where they could build a larger store. Pandora's Books is located in South Bend's Northeast Neighborhood on the perimeter of the Notre Dame campus.

However, Pandora's plan was met with opposition from both the Northeast Neighborhood Association and the University of Notre Dame.

Art Quigley, president of the Northeast Neighborhood Association, said last spring that he opposed the rezoning of the land based on bad experiences with that piece of property in the past.

Renelda Robinson, also of the Northeast Neighborhood Association, said that the land should be used for housing rather than a commercial establishment.

Notre Dame's official position on the issue has been consistent with that of the Northeast Neighborhood Association. Notre Dame also offered to purchase the land from the bookstore in order to avoid rezoning of the property.

Those opposed to the bookstore said they were worried about what could happen if Pandora's failed and another commercial establishment purchased the land.

The owners of Pandora's, however, promised to deed "the

property to the neighborhood for neighborhood use" in the event of failure of the bookstore.

However on August 13 the owners of Pandora's announced they had decided not to petition South Bend's Common Council to rezone the lot, said Mandy Arnold, store manager.

"Our recent meetings with Councilperson Ann Puzello and other members of the City Council, with Jim Roemer, spokesperson for the University of Notre Dame, and Art Quigley, president of the Northeast Neighborhood Association, have persuaded us that all groups support the continued existence of the bookstore, but that the timing

is not right for passage of our petition by the City Council today," said Tim Hartzler, owner of Pandora's, during an August press conference.

The decision to withdraw the request for rezoning followed several "pleasant" meetings of the owners of the bookstore and neighborhood and University officials, said Jim Roemer, director of community relations at Notre Dame.

"I am very pleased that this issue was resolved without friction," said Roemer.

Roemer met with Hartzler over the summer and also arranged a meeting between Hartzler and the Northeast Neighborhood Association. The

see BOOKS / page 4

ND and Poles to publish volumes of U.S history

By MICHAEL OWEN
News Writer

An \$85,000 grant has been given to Notre Dame from the United States Information Agency for an international research project at Notre Dame and Warsaw University in Poland.

According to Donald Critchlow, associate professor of history and the general editor of the project, the goal of the research is to establish a five volume history of the United States to be published in Poland.

"This is the first full U.S. history published in Poland by objective minded students," Critchlow said. The first attempt at this project was in 1985 but the Communist government, which had Poland under martial law, was against the idea.

Critchlow stated that the Poles actually do know quite a bit about the United States in areas like pop culture and literature but have never received large amounts of information about American history and democratic institutions.

When asked if the researchers hope to influence the Polish government with democratic ideas, Critchlow said, "The American model is not applicable. The Poles have a parliamentary form of government."

One of the reasons for spreading this information is the obvious fact that the United States is the most powerful nation in the world,

see POLAND / page 4

Sunset on the lake

The Observer / Kevin Weise

With all the construction taking place around the campus in the efforts to create a bigger and better Notre Dame, it's nice to know that some things never change.

INSIDE COLUMN

A beginner's guide to SYRs at Notre Dame

We're not even back a week and my dorm presidents have already announced that we have an SYR next weekend. Yes, that's seven days from now. After my friends and I got over the initial shock that we really have to deal with an SYR already, we realized that the freshmen of our dorm are the ones who are really in need of help. They're the ones who just got here and have only seven days to meet the man of their dreams. We've all had two years to do that.

Kelley Tuthill
News Editor

SYRs or Screw Your Roommate dances are truly a wonderful Notre Dame tradition. However, there's a few ground rules that every freshman should live by.

First, try to avoid having your roommate(s) set you up. I know it's called a Screw Your Roommate dance, but blind dates have the potential to be disastrous. If you must get set up, at least make sure that you roommate(s) knows the person that you are supposed to spend an entire evening of your life with. Don't get stuck going with some girl or guy who "looked hot" in the Dogbook. First of all, looks can be deceiving and second of all, there's no reason to believe that the person looks anything like their picture in the Dogbook.

Once you get the date and the big night arrives, don't stress over what to wear. After all, this is South Bend, not Paris. Guys, tuxes aren't necessary and every guy at the dance will be wearing a blue blazer with a red tie and khaki pants anyway. And women, leave your prom dresses behind, although you will find everything from Gunne Sax gowns to pants at our SYRs. (You never know when some drunken slob is going to spill Hawaiian punch surprise all over your fancy duds)

During the dance look out for drinks that come in funky colors and in which you "can't even taste the alcohol." Beware: there probably is alcohol in your drink and if you can't taste it, you will probably drink more than you should. Getting ill on your date is not a good move. He or she just might not ask you to their next dance.

No matter how bad your date is, you should always try to remain civil. However, if your date is really drunk and hanging all over you, there are a few key excuses that might come in handy if you must leave.

For example, you can tell your date that your friend was just ill in the bathroom and that you have to take care of her. You could also start telling your date about your inner struggles and how you're considering a life as a Holy Cross religious. As a last result you might also tell him that you're getting over your most recent herpes outbreak and must go home for medication.

Good luck and I hope you don't have too many "SYRs from Hell."

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

OF INTEREST

Off campus students may pick up their phone books in the student government secretary's office on the 2nd floor of LaFortune form 9 a.m. to 5 p.m., Monday through Friday.

Tickets for sophomore dunes trip are available from 3 to 5 p.m. at the Sophomore Class Office and at all Sophomore Welcome Week events. Tickets are \$2 for a whole day of fun.

Volunteer tutors are needed for elementary and high school students on Tuesdays from 6 to 7:30 p.m. Sept. 10 through Dec. 11 in Madeleva Hall, St. Mary's. An orientation meeting will be held Sept. 10 from 6 to 7:00 p.m. in Room 328 Madeleva. If interested call Hallie at 284-5316 or Betsy at 284-4441.

All Summer Service Project students are reminded to attend the SSP Celebration on Sunday, Sept. 2 at 9 a.m. at the Center for Social Concerns.

The Observer invites all those interested in writing for the news department to attend an informational meeting on Monday, September 3 at 7 p.m. in the Sorin room on the first floor of LaFortune Student Center. For more information call Kelley at 239-5303.

Off campus students can now pick up a copy of Du Lac: Student Life Policies and Procedures in the Office of Student Affairs, Room 315 Administration Building. This booklet contains important information for all students.

Musical auditions for the musical comedy "Do Patent Leather Shoes Really Reflect Up?" will be held Sat. and Sun., Sept. 1 and 2 from noon to 3 p.m. in Washington Hall. There are eight female roles and five male roles available. Any questions, call Lisa at 283-4230 or Jeff at 283-3666.

NATIONAL

The Texas Department of Criminal Justice has granted a Texas Ku Klux Klan group permission to mail such publications as "Negro Watch," "Jew Watch" and "Knighly News" to prison inmate subscribers. Prison officials said inmates have been receiving Klan and extreme right- and left-wing publications for the past five to 10 years, following a court ruling that opened the door to a more liberal prison mailing rules. But they had not been allowed to receive publications from a Texas Klan group.

Zonker, Duke, Mike Doonesbury and the rest of Gary Trudeau's gang are on the U.S. Postal Service's "Most Unwanted" list. Postal employees were warned last week that some people are trying to pass off ornamental stamps bearing the comic strip characters as the real thing, officials said Wednesday. The gummed fakes come from the 1990 Doonesbury Stamp Album, a collection of over 140 stamps featuring characters from the comic strip.

WORLD

The Rev. Jesse Jackson met Thursday with Iraqi President Saddam Hussein and Foreign Minister Tariq Aziz to discuss the Persian Gulf crisis, officials said. "Aziz explained Iraq's historical and legitimate rights in Kuwait and President Saddam Hussein's initiative on 12th August as being the sound foundation for reaching just and equitable solutions for all issues from which the region suffers, particularly the suffering of the Palestinian people," said Inside Edition.

About 250 militant Armenian nationalists gave up their weapons Thursday after the republic declared a state of emergency and surrounded their headquarters with soldiers, police and tanks. The surrender was a major victory for Armenia's parliament, which declared independence from the Soviet Union last week. By reining in the militants with forces under its direct control — no troops from the central Soviet government were involved — the parliament dramatically emphasized its authority. Lawmakers had voted unanimously Wednesday to outlaw the militant group, which called itself the Armenian National Army.

INDIANA

The Indiana Commission for Judicial Nominations had received 12 applications Thursday for the Indiana Supreme Court vacancy created by the retirement of Justice Alfred J. Pivarnik. Two women, one Hispanic and no blacks were among those applying to become the 101st member of the Supreme Court. The first 100 all were white men.

State-run centers in New Castle and near Mount Vernon that care for mentally retarded persons may lose \$29 million in federal Medicaid funding unless improvements are made, a state health official says. Advocates for the mentally retarded say the health care problems uncovered at the two facilities indicate Indiana needs to look at alternatives to large state hospitals.

MARKET UPDATE

ALMANAC

On August 31:

- In 1915: Poland is divided into administrative districts; Warsaw to Germany, Kielce to Austria.
- In 1941: In the U.S.S.R., Soviets launch a counter attack along Dnieper River.
- In 1955: Peron of Buenos Aires briefly offers his resignation amid student protests.
- In 1960: In Rome, Nieder breaks Olympic record in United States sweep of shotput medals.
- In 1986: Vodka distillery in Warsaw reports highest sales in Poland.

The Observer

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

News

Amy Leroux
Peter Loftus
Kevalen Ryan

Production

Lisa Eaton
Kristin Costello

Scoreboard

Greg Guffey

Accent

Paul Pearson
Robyn Simmons

Sports

Ken Tysiac

Systems

Cesar Capella
Deirdre Bell

Ad Design

Lisa Gunsorek
Amy Ekert

Viewpoint

Julie Shepherd

Circulation

Bill O'Rourke
Matt Novak

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

The Observer / Eric Bailey

Hidden treasures

Laura Fuderer, Rare Books librarian, replaces one of the precious manuscripts that comprise the Rare Books Collection in the basement of Hesburgh Library.

S. African police combat students

JOHANNESBURG, South Africa (AP) — Police clashed for a second day Thursday with students protesting black factional fighting, and the government said the conflict was forcing it to spend money on security instead of social services.

Witnesses in Cape Town said students hurled stones at po-

lice, who fired birdshot in return and injured at least two protesters. The students were demanding an end to battles between Xhosas, who mostly support the African National Congress, and Zulus, who back the conservative Inkatha movement.

Officials of the Transkei homeland, where many Xhosas

are from, complained Thursday that South African authorities had left bodies of victims of the fighting to rot outside Johannesburg area mortuaries.

They said people who traveled to the city to identify the dead were unable to recognize their relatives because the bodies had decomposed.

ND constructs five new computer laboratories

By NATASHA WILSON

News Writer

The Notre Dame Office of University Computing (OUC) coordinated the construction of five new computer facilities and the renovation of five existing labs on campus this summer.

The new Notre Dame computing facilities are located in Fitzpatrick Hall of Engineering, Hayes-Healy, Nieuwland Science Hall, the Computing Center/Math Building and the Campus Security building (the former ROTC building).

The OUC added 163 workstations to campus labs bringing the total number of Macintosh computers to 179 and DOS workstations to 85. The computing office expanded the labs to "meet the needs of the students and other Notre Dame computer users," said Chelley Vician, an OCU staff member.

The labs in the library, LaFortune, Hayes-Healy and on the second floor of the Computer/Math building are currently operating on limited schedules while the OUC hires and trains new consulting staff, Vician said.

All of the labs except the one in room 217 of the Security building will be fully operational by Sept. 10, she said.

When the lab in the Security building, still under construction, is completed later this fall, it will provide 24-hour access to basic software applications in DOS and Macintosh, Vician said. The facility will be open 365 days a year, while the other campus labs are closed on all University holidays.

"Users of (the Campus Security building's) computers are expected to be knowledgeable in the use of the software package they wish to use ... additional consulting support in terms of manuals or individualized help will not be available in this facility," Vician said.

The computer lab in the basement of the Computer Math building contains IBM mainframe terminals, Convex terminals and NeXT workstations. The OUC plans to add DOS and Macintosh workstations to this lab during this academic year, according to Vician. It will be open 24 hours a day, but will be closed on Labor Day and on all University holidays.

The lab on the second floor of the Computer-Math building "furnishes access to object-oriented modeling and visualization tools for the College of Science students," Vician said. The facility has 15

Sun workstations and 20 Apple Macintosh IIfxs.

"Individualized help will not be available on a 24-hour basis. However, assistance may be obtained during hours of operation from the Information Resource Center located in the same building," Vician said.

The facility in room 412 of the Architecture Building is designed to support the computing needs of architecture students who need high-end Computer Assisted Design (CAD) tools, Vician said. The lab contains 16 Apple Macintosh IIfxs, each with two-page monochrome monitors.

The OUC renovated the computer lab in Hayes-Healy this summer. The three old computer rooms have been converted into one large room in the basement of the business building. The lab contains basic software and statistical and presentation software for business students.

The lab in 203 Nieuwland provides 24-hour access for College of Science students and those other users who require high-end Sun workstation tools. Fifteen Sun workstations will be available for use in this facility.

The Hesburgh Library, O'Shaughnessy Hall and LaFortune computer labs now have additional memory to allow the simultaneous use of multiple application packages (via Multifinder). "This revision to the hardware will permit users to concentrate on document presentation instead of text processing by expanding the cut-and-paste capabilities," Vician said.

"The mission of these (three) computer clusters is to provide access to basic software applications like word processing, spreadsheet, graphics and database applications for the Notre Dame user community," said Vician.

In 148 Fitzpatrick Hall there are 80 Sun workstations, 9 Apple Macintosh IIfxs, 16 Hewlett Packard Vectras, in addition to the College of Engineering equipment.

These facilities can be used by the general Notre Dame community which the OUC defines as current Notre Dame, Saint Mary's and Holy Cross students, faculty and staff.

The OUC is still hiring student consultants to work in the labs this academic year. Interested students who know the Macintosh and/or Word Perfect systems well may contact Giovanna Edwards in room 246 of the library.

Welcome Students

**BAPTIST
Student
Union**

**Bible Study - Fellowship - Fun
Join
Us!**

September 10, 1990
Time: 7pm

Call Collect 784-2078

**The congregation of Holy Cross
with joy and thanksgiving
announces the perpetual profession of vows
of our brothers**

**John Joseph Donato, CSC
Marc Francis Fallon, CSC
David Lee Guffey, CSC
Paul Vincent Kollman, CSC
Russell Kevin McDougal, CSC
Patrick Michael Neary, CSC
James Hamilton Phalen, CSC**

**at a celebration of the Eucharist
on Saturday, September 1, 1990
at 1:30 PM
Sacred Heart Church
University of Notre Dame**

Happy 21st Mike Byrne

"Party Hardy" - Love, From Home

The Observer / Eric Bailey

Schedule shuffles

Kay Vick, secretary at the Registrar's office, assists junior engineering student Oliver Assati and many other students like him in adjusting schedules for the fall semester.

Books

continued from page 1

issue of rezoning was discussed and both sides were able to present their concerns, he said.

Although Notre Dame and the Northeast Neighborhood Association made it clear that they "loved having a bookstore in the neighborhood," Roemer said that they stood firmly against rezoning the lot.

"They (owners of Pandora's) understood that we felt strongly (about the rezoning) and wouldn't back off," said Roemer.

Roemer said he doesn't know what will happen next with the lot at the corner of Howard Street and Notre Dame Avenue, but he is sure that whatever is done with the property will be consistent with the A-residential zoning regulations.

"I hope the bookstore stays in the neighborhood," said Roemer. Because so many people in the Notre Dame community patronize Pandora's, he said it's important that the bookstore stay in the Northeast Neighborhood and close to campus.

For the time being Pandora's plans to do some redecorating in their present store. Arnold said the management is going to do the best they can with the space available.

"We have no plans to sell the land," said Arnold. In addition, she said that the owners of Pandora's are not considering moving the bookstore.

"We wish to thank Jim Roemer for his ability to bring together the Northeast

Neighborhood Association's Board for our recent meeting and for his attempt to mediate this issue and hope he will continue to work with all of us. We also wish to thank the University for their offer to relieve us of the Howard-Notre Dame Avenue property and thereby allow the lots to continue to stand vacant," said Hartzler in August.

"However, it is our belief that leaving this property on the tax rolls and putting it to a permissible use under the city zoning requirements is a much better alternative. By doing this we can contribute to the continued growth and improvement of the quality of life in our neighborhood," he said.

Pandora's is still looking for a feasible alternative to solving

their space problems, Arnold said.

Although the rezoning issue has been time consuming, Arnold said that controversy has also had its rewards. "More people are aware that we exist now," she said.

Pandora's Books has been in the Northeast Neighborhood, in several different locations, for approximately 15 years.

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 85¢

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.

College enclave might ban 'fighting words'

AMHERST, Mass. (AP) — Militant attitudes may be the new fashion for many Americans, but townsfolk here are chewing over a proposal to muzzle "fighting words" on the streets of this college enclave.

The proposal, designed to silence racial slurs, is part of a long line of efforts to promote harmony in a town that has voted against every war since 1812. It is already drawing fire from civil rights advocates.

"This is a caring community. It's a community of people who really have some deep and genuine humane values," said Paul Rogers, a member of the Citizens Review Committee, which has written a first draft of the bylaw.

Rogers said he's not sure whether the proposal will succeed. It was inspired by an incident last May in which a white youth reportedly shouted racial slurs and knocked a black teenager down.

In Amherst, a town of about 34,000 where residents have marched for peace and against war scores of times, debating Constitutional rights is nothing new.

A University of Massachusetts at Amherst sociology professor credited the nature of Amherst politics to old-fashioned Yankee outspokenness at regular and well-attended Town Meetings and having two colleges and the university.

"These are people who are familiar with the use of the tongue in a situation politically which puts a premium on it," said Jay Demerath.

In keeping with tradition, a group of residents this month marched to the Town Common to protest U.S. military buildup in Saudi Arabia and suggest that President Bush turn to alternate methods to resolve the invasion of Kuwait.

It brings out the best in all of us.

The Observer

the independent student newspaper serving notre dame and saint mary's

is looking for:
Advertising Representatives
and

Advertising Clerks

Please call Beth Bolger at 239-6900 or
288-0597 for more information.

ATTENTION, UNITED METHODIST STUDENTS !!

Welcome (back) to Notre Dame and the South Bend area ! As you get settled into new living quarters and the academic routine, our thoughts and prayers are with you.. The congregation of First United Methodist (333 N Main, across from Burger King) cordially invites you to worship with us on Sunday mornings. Here's our schedule:

8:45 AM "Celebration Services" in Sanctuary (45 min)
9:30 AM Fellowship & Refreshments in Gathering room
9:45 AM "University Fellowship" in Sunday School Area
11:00 AM Traditional Service in Sanctuary (1 hour)

WE ARE HAPPY TO ARRANGE TRANSPORTATION for those needing a ride to our activities. Call us during the week at 233-9463.

Poland

continued from page 1

according to Critchlow. Secondly, it is important for others to understand our culture since democracy has succeeded here.

Critchlow stated that although the project is funded by the United States Information Agency, "it does not have editorial control over what's written."

Critchlow added that the project showed that the U.S. "can help not only through capital investment, but also in the giving of ideas."

It brings out the best in all of us.

ATTENTION ND/SMC SENIORS PREPARING FOR LAW SCHOOL:

There will be an important Pre-Law Society meeting on
Monday, September 3 at 7:00 P.M. in the Hesburgh
Library Auditorium. Dean Link of the Notre Dame Law
School will be the guest speaker. Materials will be
distributed and dues will be collected.

Outdoor academics

Sophomore Ryan Roberts takes advantage of the beautiful weather to complete an assignment for his art class, namely, a sketch of Sacred Heart.

The Observer / Eric Bailey

Minority students encouraged to attend grad school in ND workshop

By FRANK RIVERA
News Writer

Seven ND minority students participated in a special six-week program on campus this summer encouraging talented and financially needy minority undergraduates from minority groups to pursue graduate studies.

Directed by Mario Borelli, associate professor of mathematics and director of the Office of Instructional Projects and Activities, the Project to Promote Minority Enrollment in Graduate Studies (PMEGS) was funded by a grant from the U.S. Department of Education and an in-kind contribution from the University.

"The purpose (of this program) is to help undergradu-

ates toward deciding whether they should go into graduate studies," said Borelli, "why they should go into graduate studies, what graduate studies they should go into, and where and how to apply."

The ND students who participated in the program were Eric Bailey, Derrick Johnson, Keith McCoy, Manuel Espino, Michele Cage, Adrienne Lilly, and Susan Ramirez. They were among 20 students selected from a nationwide pool of applicants.

According to Cage, the program enjoyed a lot of support from the administration and "helped students to not shy away from applying to grad school" for any reason.

Borelli said the students participated in seminar courses in

their choice of the humanities or sciences which provided an overview of graduate studies and discussions of the procedures of graduate school application, selection and financing.

This was followed by individual "research participation course," conducted with faculty members of the Colleges of Science and Arts and Letters.

According to Borelli, the program included trips and picnics, but if funded next year would "hope to get more organized activities for students to participate in."

"I found it a very pleasant experience," said Borelli. "Obviously, this being its first year, there were things we could have done better."

Kohl compromises on abortion to save unification treaty; will be signed today

BONN, West Germany (AP) — Chancellor Helmut Kohl's government late Thursday salvaged a treaty that lays the legal basis for German unity after Kohl agreed to compromises on abortion rights and the handling of secret police files.

The treaty will be signed Friday in East Berlin by the two nations' interior ministers.

Late Thursday, a Kohl aide announced the accord had been reached with the opposition Social Democrats, or the SPD. "We have agreement the SPD will support the treaty," said Rudolf Seiters, Kohl's chief of staff.

Kohl compromised on the treaty's two last obstacles — abortion rights and the handling of sensitive files collected over four decades by East Germany's former secret police.

West Germany's Social Democrats accepted a compromise on abortion rights proposed by West German

Interior Minister Wolfgang Schaueble.

Kohl on Wednesday talked lawmakers from his coalition into bending to the Social Democrats' demand that West German women not be prosecuted for seeking abortions in East Germany after unity. East Germany's abortion law is more permissive.

Under the accord reached Thursday, the new parliament of a unified Germany will be entrusted with adopting a new abortion law for all of Germany by 1992.

In addition, the two Germanys agreed on measures to guard against potential blackmailers gaining access to sensitive documents compiled by East Germany's once-feared "Stasi" secret police.

The secret police compiled files on the private lives of millions of East Germans to help the former communist govern-

ment maintain its iron grip on the nation.

Angry East German lawmakers in East Berlin threatened to veto the treaty if 6 million secret police files were sent to a West German government archive in Koblenz, as was initially foreseen in the treaty.

Schaueble and East Germany's top unity negotiator, Guenther Krause, agreed Thursday an all-German parliament should decide how to keep the documents in safety, said Schaueble's spokesman, Roland Bachmeier.

Passage of the treaty is not needed for German unity on Oct. 3. But without it East Germans might get the feeling essential elements of merging the two nations are out of their control.

Also Thursday, the two Germanys pledged to nearly halve the troop strengths of a united Germany.

New facts in 'right-to-die' case

JEFFERSON CITY, Mo. (AP) — A lawyer for a comatose woman asked a state court Thursday to allow removal of her life support system, citing new evidence that she wouldn't want to continue living in her condition.

The petition filed with Jasper County Probate Judge Charles Teel said three witnesses have come forth "who had specific discussions with Nancy Cruzan regarding her wishes about life-sustaining medical treatment."

In July, the U.S. Supreme Court barred the removal of Cruzan's life-sustaining feeding tube in its first ruling in a "right-to-die" case.

The nation's highest court said a state's interest in preserving life may overcome the wishes of family members seeking to end the life of a patient in an irreversible, coma-like condition.

Her parents, Joe and Joyce Cruzan of Carterville in southwest Missouri, fought to have a surgically implanted tube removed from their 33-year-old daughter.

Cruzan has been in a persistent vegetative state since a January 1983 car crash, and is kept alive at the Missouri Rehabilitation Center in Mount Vernon.

PATTIES
GOURMET BURGERS & ICE CREAM

DO YOURSELF A FLAVOR
3602 Grape Road • Mishawaka, IN
255-5525

AUGUST

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
James Kids Day Sundays, 10:00 a.m. and 1:00 p.m. with a parent can receive any item on our children's menu. Includes Free Chip	10% off our "Works" Patty Every Monday	Subsand de Jour every Tuesday Bacon Deli Cheeseburger	10% off our Large Salads Every Wednesday	Subsand de Jour EVERY Thursday Park Tenderloin	50% OFF Onion Rings Today	Subsand de Jour every Friday Tuna-Melt Ice Cream Soda \$1.99
Sunday Nite 7:30 p.m. - 11:30 p.m. The Bumpin'	HAPPY HOURS At PATTIES 3-6 p.m. Mon - Fri	Subsand de Jour EVERY Wednesday Veal Parmesan	Subsand de Jour EVERY Thursday Boat of Chili \$1.25	Subsand de Jour EVERY Friday Boat of Chili \$1.25	Subsand de Jour EVERY Saturday Boat of Chili \$1.25	Subsand de Jour EVERY Sunday Boat of Chili \$1.25
Movie with Children on our Big screen TV. Hours from 10:00 a.m. to 10:00 p.m. July 1st - 31st	Free popcorn with an 18" sub sandwich every Tuesday	FREE Dr. Pepper with an 18" sub sandwich every Tuesday	Free Giant TV screen with your favorite sports	Subsand de Jour EVERY Thursday Boat of Chili \$1.25	Subsand de Jour EVERY Friday Boat of Chili \$1.25	Subsand de Jour EVERY Saturday Boat of Chili \$1.25
Subsand de Jour EVERY Monday File High Hen on the Border	Buy a 4 FREE Today	Subsand de Jour EVERY Tuesday Bacon Deli Cheeseburger	Subsand de Jour EVERY Wednesday Veal Parmesan	Subsand de Jour EVERY Thursday Park Tenderloin	Subsand de Jour EVERY Friday Tuna-Melt Ice Cream Soda \$1.99	Subsand de Jour EVERY Saturday Boat of Chili \$1.25

University Park Mall
Indiana Toll Road
Douglas
Day
Hickory
Grape
Main St.

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!**

U.S. frustrated by delay in release of hostages

WASHINGTON (AP) — The high hopes of American women and children in Iraq for an early departure from that country have been frustrated by "inhumane and disgraceful" delays, the State Department said Thursday.

At the same time, President Bush said he will press ahead with his policies irrespective of the possibility that Americans held in Iraq and Kuwait might be harmed.

State Department spokeswoman Margaret Tutwiler assailed Iraq for failing to issue exit visas after President Saddam Hussein said Tuesday that all foreign women and children would be allowed to leave Iraq.

But Iraqi Ambassador Mohamed al-Mashat said that Iraq was "working to expedite the departure" of the estimated 1,000 American women and children in Iraq and Kuwait.

Iraq has said American men will not be allowed to leave unless the Bush administration gives assurances it will not attack Iraq militarily.

Bush said he will not allow the presence of the almost 3,000 Americans in Iraq and Kuwait to influence his decisions on the Persian Gulf crisis.

"I feel very concerned about Americans held against their will but we cannot permit hostage-taking to shape the foreign policy of this country," Bush told a news conference.

Asked whether that means the hostages are expendable, Bush said that question was too hypothetical.

He added that he believes other leaders with hostages in Iraq and Kuwait also will continue to stick by their policies.

Tutwiler said Iraqi authorities are insisting that each American wishing to leave submit a letter, with a translation into Arabic, outlining that objective. The letter must also carry a stamp from fiscal authorities certifying that all local taxes have been paid.

"This emotional roller coaster is inhumane and disgraceful," she said. "We hesitate to dignify these demands as 'exit procedures'." She said

the Iraqi regulations are "constantly changing and extremely confusing."

Other U.S. officials said they are worried that Iraqi authorities, during their bureaucratic inquiries, may try to elicit from American women information on the whereabouts of their husbands.

Iraqi troops have rounded up about 70 Americans since the invasion of Kuwait on Aug. 2.

But Americans are continuing to escape the two countries. Tutwiler revised the number of Americans in Iraq from 500 to 400 on Thursday. The last estimate of Americans in Kuwait was 2,500 but that figure is now considered obsolete because of departures over the

past two weeks. There is no estimate on the number of those who have escaped.

Tutwiler said the requirements Iraq has outlined are applicable to American women and children wishing to leave Iraq and it is not clear whether the same procedures will be applied to those in Kuwait.

About 25 pregnant women and 60 small children are among the Americans eligible to return to the United States under the Saddam's new guidelines.

Ambassador al-Mashat denied reports that Iraq was insisting that any American evacuation flights arriving in Baghdad carry food and medicines for needy Iraqis.

Iraq

continued from page 1

force in Saudi Arabia. No exit visas were expected before Saturday because Friday is the Moslem sabbath.

Iraq denied reports it sought food and medicine in exchange for hostages to ease effects from the punitive U.N. embargo of Iraq.

In London, the Foreign Office said Iraq was arranging Thursday to evacuate some British women and children from Baghdad aboard Iraqi Airways, and Virgin Atlantic Airways said it had Iraqi permission to pick up more evacuees.

Karen Taylor said at the hotel she was held with other Britons at a site 300 miles from Baghdad — "We were treated well but some children were sick." Most of the foreigners at the hotel were from the United States, Britain, France, Japan and Australia. Government officials told them they could leave after documents are completed — probably this weekend or early next week.

Iraq had said foreign women

and children would be allowed to leave beginning Wednesday. But State Department spokeswoman Margaret Tutwiler said no exit permits were issued to Americans.

Tutwiler said Iraqi authorities were insisting on a variety of arcane paperwork.

"This emotional roller coaster is inhumane and disgraceful," the spokeswoman said.

The State Department has said about one-third of the 3,000 Americans who have been barred from leaving Iraq and Kuwait are women or children age 18 and under. The Americans are among about 21,000 Westerners trapped since Iraq took over Kuwait.

While the families and friends of hostages hoped for a homecoming, U.S. soldiers' loved ones were saying their good-byes. In rural Allendale, S.C., a town of 4,500 about 80 miles south of Columbia, Ima Jean Rooker fought tears as she prepared to see off her son James, an Army guardsman who turned 20 this month.

"I just wish that it didn't have to happen like this, that things could have been settled through negotiations," she said.

SUBWAY DELIVERS TO YOU

Call 277-7744

Subway is delivering to the Notre Dame and St. Mary's campuses during the following times:

5 p.m.-12 Midnight
every day of the week.

State Road 23 and Ironwood

TRACKS

1631 EDISON ROAD
277-8338

THE AREAS FINEST DISCOUNT MUSIC STORE!

NOBODY BEATS TRACKS PRICES!!!

WIDEST SELECTION AROUND!

MUSIC VIDEOS, T-SHIRTS, POSTERS, BLANK TAPE, & IMPORT CD'S.

NEW RELEASES ALWAYS ON SALE!!!

\$11.99 CDS
\$7.99 TAPES

INCLUDING: JANE'S ADDICTION - PIXIES - LIVING COLOUR - ANTHRAX - BOB MOULD - DURAN DURAN

PLUS LOTS MORE...

SELECT
NEW CDS

\$9.99

CHEAP TRICK
POISON - REO
BON JOVI

PLUS 100'S OF CLASSIC ROCK
CDS \$8.99 -- \$9.99

TRACKS

\$2.00 off
Any non-sale
CD
Expires 9/14/90

TRACKS

\$1.00 off
Any non-sale
Cassette
Expires 9/14/90

AP Photo
Diana Biernat of Plainfield, Ill., searches for belongings Wednesday in the area where her home was destroyed by tornadoes that swept the area the day before. The storms cut an eight-mile trail in the communities 35 miles southwest of Chicago, killing at least 24 people and injuring more than 300.

Survivors of Illinois disaster ponder devastating effects of tornadoes

PLAINFIELD, Ill. (AP) — Biology teacher Stephen Hunt died when a tornado grabbed a truck in front of Plainfield High School and dropped it onto the second floor of the science department, where he worked. Only rooms away, business teacher Linda Kinnikin survived unscathed. Behind the school, which was demolished, the twister leveled Shirley and Gene Fassiotto's home, plucking their car from a now nonexistent garage and depositing it upside down where the living room once stood. Across the street, Lois Moffitt's brick ranch-style house still stands. The capriciousness of the tornadoes that spun across northern Illinois on Tuesday, killing 25 people and injuring more than 300, is painfully obvious to the survivors. "They say tornadoes touch down and jump all over the place," Mrs. Kinnikin said, shaking her head Wednesday as she examined the rubble that killed her colleague. "In a matter of a minute's

time, it all changed," she said. Hunt had been talking with Kinnikin only a few minutes before the tornado hit. "He was a dedicated teacher," Kinnikin said softly, her eyes brimming with tears. Asked how she survived, she shook her head. "I heard so much debris hitting the windows of the building," she recalled. "There was no visibility because the rain was coming down so hard. "And when the window blew, I took off running for the men's bathroom. My department chair and I huddled together in the men's bathroom. I said 'Oh, my God' three times, and it was over." When she climbed out of the rubble, she saw the walls in ruins, the roof blown off, and smashed cars in the parking lot thrown into a heap. At least two dozen people died in the tornadoes that hit Joliet, Crest Hill and Plainfield, about 35 miles southwest of Chicago. The twisters left more than 1,000 homes uninhabitable and caused over \$100 million in

damage. The region has been declared a state and federal disaster area. And the random misfortunes didn't necessarily stop when the storms left. On Thursday, a truck serving as a mobile kitchen for relief workers exploded and caught fire in Joliet, injuring four people, one critically. Authorities said a propane tank overflowed while being loaded and the fuel was ignited by a flame from a stove. Three people died on the Plainfield school grounds during the storm, including Hunt. Bruch Reed, 15, said Hunt had like been like a second father to him. "I've done so much thinking about the people who died," said Reed, who was at a park a few blocks away when the storm hit and who was unhurt. "I suppose we should" feel guilty, "not just because I survived, but because my house was untouched," Reed said. "You always think it doesn't happen, and won't happen to you," he said. "It doesn't matter who you are or where you are, it can happen."

Shirley Fassiotto knows. Her home was reduced to boards, bricks and plaster strewn about the lot. "We had just gotten to the basement when the walls came down," she said. Glancing across the street at Moffitt's home, she added: "You wonder. ... She just missed the path (of the twister), who knows how."

The New York Times

Receive 50% off the daily newsstand price

	FALL TERM	SPRING TERM	FULL YEAR
Monday-Friday	\$17.25	\$17.25	\$34.50
Monday-Saturday	20.25	20.25	40.50
Monday-Sunday	56.25	56.25	112.50
Sunday only	36.00	36.00	72.00

For more information call Greg Kletzly at 283-3246

HOLY CROSS PARISH

1520 Vassar Avenue
South Bend, IN 46628

219 233 2179

MALE GRADUATE HOUSING / \$170 per mo

Furnished sleeping rooms.
Bed, dresser, desk, telephone hook-up,
eating & cooking areas, & laundry facilities provided.
9 month lease

We're looking for people who
look at this glass and say:
"There's gotta be other
glasses of water."

We need people capable of going beyond half-full or half-empty thinking. People who see subtleties. Who are quite frankly bored by easy answers and off-the-shelf solutions. People who are constantly challenging their own thinking and are thirsty for new ideas and knowledge. You'll have a degree from a top school. Getting a job won't really be an issue. The question is: which job? Which industry? You don't want to get locked into one area and then discover three to five years from now that you don't like it. By then you've invested too much.

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

Andersen Consulting offers you the chance to work on a variety of projects—with clients in a wide range of industries. We are the leader in helping organizations apply information technology to their business advantage. Every hour of every business day, we implement a solution to help one of our more than 5,000 clients worldwide. What makes that possible is the quality of our people. And the quality of our training. We're known for both. Because business and technology are ever-changing, we see training as a continuing process. And our \$123-million Center for

Andersen Consulting is an equal opportunity employer.

Professional Education in St. Charles, Illinois, is just one measure of our commitment. We train you for a career—not just a job. Are you the kind of person we're talking about? The kind of person with an unquenchable desire for challenge and professional growth? If so, come talk to us. And find out more about a career with Andersen Consulting.

Where we go from here.™

Campus Interviews - October 5
Sign Up in Placement Office September 3 & 4

FRESHMEN!

Forget anything?
Need stuff for your room?
If so, take a shopping trip to
University Park Mall in
Mishawaka:

Time: Saturday, September 1, 1990

Place: Main Circle

Shuttle Schedules: Buses will depart every 30 minutes. First bus leaves at 10: 00 a.m. and last bus returns to ND at 3: 00 p.m.

Sponsored by Student Government
Freshman Orientation Committee

INTERNATIONAL NEWS

VOICES/Are you concerned about dressing cool?

Mark Deboya
Student
Ft. Lauderdale, Fla.

No, there is a large percentage of people who dress cool and don't die from it. I have dressed cool and I'm not worried about doing it again. I'm more concerned about others dressing cool that have a greater effect than me.

Jeannette Mayfield
Sales manager
Chicago, Ill.

Of course. Everybody should be concerned. Dressing cool can cause seizures and it's worse in adults. I have a son in a college where there was a dressing cool alert. The whole school had to be re-certified. What that means to me is that somewhere along the line, somebody is dropping the ball.

Cecelia Voorhees
Computer programmer
Battle Creek, Mich.

I'm not only concerned about it, but I don't think dressing cool should be recurring if the proper instruction was given to children when they were little. I thought dressing cool was pretty much over—unless parents are not taking their responsibility seriously.

Leonard Barth
Organization exec. dir.
Windber, Penn.

We all have to be concerned to the point of not being complacent about any type of dressing cool. As responsible citizens it's important that we monitor cool dressing. Research proves that cool dressing can be reduced with proper education.

William Butler
Bank security officer
Arcadia, N. Y.

I dressed cool once and I'm not worried about dressing cool again. But my concern would be for branch bank managers. I think it's a good idea that banks work on their dressing code controls. One thing we have always insisted on is that our bank employees not dress cool.

Louisa Armbruster
Vice-principal
Fargo, N. D.

Yes I am. I have a son who has joined the working force and his company had a dressing cool outbreak. That bothers me because that takes away from business time. But with so much dressing cool going on, I wonder if he could fall into it easily again.

International News, 820 First Avenue South, Seattle, USA 98134 206/284-NEWS

A good-looking body is a terrible thing to waste.

For the store nearest you, call
1-800/736-NEWS.

Federal government to promote conservation

NEW YORK (AP) — The federal government will raise domestic oil production and launch its first energy conservation advertising campaign in more than a decade, Energy Secretary James Watkins said in Friday's New York Times.

He described the campaign as a response to the Persian Gulf crisis.

The United States imported about 700,000 barrels a day from Iraq and Kuwait before the United Nations embargo went into place. That will be made up by December by increasing production from Prudhoe Bay in Alaska, Watkins said in an interview.

The Energy Department also is seeking another 30,000 barrels a day from Texas and 50,000 barrels more from companies that have developed oil reserves off the coast of Santa Barbara, Calif.

The new advertising campaign will begin in mid-

September. It will urge Americans to conserve oil by doing things like inflating their tires to the maximum pressure, driving more fuel-efficient cars and observing speed limits.

If everyone responded to those measures, almost 200,000 barrels of oil could be saved daily, Watkins said.

The department also will promote the use of gasohol. Drivers of the Energy Department's more than 12,000 cars and trucks were directed Thursday to begin buying alcohol-blended fuels in an experiment to measure fuel savings.

Watkins said he hoped the program would "send signals to the private sector that we'd like them to do likewise."

The department has decided not to speed up its drafting a new national energy policy for making the country more fuel self-sufficient.

Investigators release details of U. of Fla. killings; students hold memorial services

GAINESVILLE, Fla. (AP) — Investigators have been dispatched across the state to question possible suspects in the grisly slayings of five students that have paralyzed this college town, police said Thursday.

Lt. Sadie Darnell, a Gainesville police spokeswoman, said some of the suspects were in custody for other crimes; others are not incarcerated.

At least four investigators were sent to counties in central Florida. In Bartow, the Polk County Sheriff's Department was holding a man arrested for burglary who discussed the killings after turning himself in to police. But spokeswoman Lynn Breidenbach said he could have learned the information from news reports and is not a prime suspect.

Police said at a news conference Thursday afternoon that the questioning of a pool of suspects was a significant development.

"We are very encouraged and excited," Darnell said.

But "we don't see an imminent arrest," Lt. Spencer Mann of the Alachua County Sheriff's Department cautioned. Police do not have a "hot suspect," he said.

Authorities, meanwhile, were struggling to contend with an

active rumor mill about the "lust killer" who reportedly stole body parts of some victims.

University of Florida President John Lombardi said the school was operating normally and would not be "held hostage to lunacy." But flags on campus flew at half-staff and the city was being combed by an army of 600 local police, state investigators and FBI agents.

"We're trying to put a security blanket over this city," said Police Chief Wayland Clifton.

Despite efforts by police and school officials to provide a safe and sane environment in the opening week of classes, the discovery of the murdered students on Sunday, Monday and Tuesday released a virus of fear.

The fear was fed by published reports that the killer stole flesh from some of the mutilated victims and left the head of a decapitated victim sitting on a shelf.

Police have given few details about the mutilations. But the St. Petersburg Times reported that pieces of flesh from the first three victims were missing. The Orlando Sentinel reported that the nipples of the first two victims had been

removed and had not been found.

Clifton said it was the work of a "lust killer."

Fear affected at least one school assignment. Anne G. Jones, an English professor, said a class chose to put off reading "Paris Trout," a novel by Pete Dexter about a psychotic murderer stalking a small town.

"They decided they didn't want to be reading this novel in the middle of the night," she said.

The rumor mill generated endless false leads and terrifying new possibilities that hindered the investigation.

"I've never seen it this bad. It's out of control," said Mann.

A 24-hour rumor-control hot line at the Alachua County Crisis Center had racked up more than 4,000 calls since Monday's initial fright.

"They're in full panic," said a female counselor, a UF graduate student who did not want her name used. "The kids are claiming that they're not getting enough information from the authorities."

The most persistent rumors involved the discovery of more mutilated bodies — but there also were reports of satanism, stolen police uniforms and phony delivery men. Police categorically denied the stories.

Wednesday's discovery of two bodies in Melrose, a small town 20 miles to the northeast of Gainesville, set off a brief panic until police said the slayings were not related to the student killings.

Many students left town early for the Labor Day weekend, but Lombardi asserted that things were returning to normal. School officials said the frightened departure of some hundreds of students had little impact on the student body of 34,000.

Other state universities said they were getting inquiries about transfers.

Students attended a memorial service Thursday at the St. Augustine Catholic Center, while individual services were planned in the dead students' hometowns.

More than 1,000 friends and family members attended a memorial service for one of the victims, Sonja Larson.

"Was it just last week that we sat and talked about the future?" said the Rev. Ken Smith, pastor of First Baptist Church in Pompano Beach, where Sonja and her family went to church for years.

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently accepting applications for the following positions:

Associate News Editors

To apply, please submit a two-page personal statement by 3 p.m. Friday, August 31 to Kelley Tuthill. For further information, call (239-5303).

CHICAGO MOTOR CLUB

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.

Rhodes/Marshall Scholarship Applicants

Seniors interested in applying for a Rhodes or Marshall Scholarship: Professor Walter F. Pratt, Jr. will have an informational meeting on September 4, 1990 at 7:00 p.m. in room 101 of the law school.

Happy 19th, Cathy Roumell

We're proud of you, lil' slugger!

Love from Mom, Dad &

Steve, Marilyn, Nikolas, Jim, Debbie, Phil, Nicholas, Susan, Lyndsey, Zachary & Paul

I Can't Believe It's Yogurt!

GREAT TASTE-NATURALLY.

FROZEN YOGURT DISCOUNT CARD

"I Can't Believe It's Yogurt" is offering student discount cards good for 10% discount on all purchases. To get your card, stop by the store location listed below

1635 Edison Rd. * South Bend, Indiana 46637 * (219) 271-9540
(2 blocks east of N.D. stadium)

Not good with any other coupon or promotion. At participating stores only.

CLUB Shenanigans

SOUTH BEND'S FAVORITE NIGHT SPOT
-WEEKLY SPECIALS-
And...of course...THE BEST
LIVE MUSIC IN TOWN

WELCOME BACK STUDENTS!

For the best in college alternative rock-n-roll
Thursday thru Saturday

Fri 8/31 - Sat 9/1 "Rockhouse"
voted Indiana's #1 Band

\$1.00 OFF COVER
"ROCKHOUSE" Fri 8/31
CLUB Shenanigans Sat 9/1

1 Mile North of Notre Dame on Emmons Road
in Georgetown Shopping Center • 277-1727

The Observer

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

1990-91 General Board

Editor-in-Chief
Allison 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.

Abortion "moderates" hold morally questionable position

"I do not support abortion. Abortion is wrong. I do, however, support a woman's constitutional right to choose." This statement, made by a Republican Congressional candidate, represents a disturbing development in the abortion debate.

A growing number of Americans (currently about 30 percent, according to Gallup polls) support this candidate's "moderate" position. Apparently, Americans are uncomfortable with the radical pro-choice position that there is nothing morally wrong with abortion, but balk at the pro-life position that abortion should be banned. Thus, many Americans have opted for what they consider a "moderate" position. However, this "moderate" position is actually much more extreme and morally questionable than either the pro-life or pro-choice positions.

The problem with the "moderate" position is that it accepts the pro-life argument that abortion is immoral, but also accepts the pro-choice position that abortion should be legal in most cases. (To understand what is so disturbing about this, we must first understand why various people think abortion is wrong).

First, some people argue that abortion is wrong in most cases primarily because it should not, in the words of one politician, "be used as a substitute for safe sex." This argument, usually made by abortion "moderates," should not be taken seriously. Using the same logic, heart transplants are wrong because they should not be used as a substitute for eating right. Likewise, AIDS treatments would be wrong because they should not be used as a substitute for kicking a drug habit. The simple fact that a person's medical problem is

the result of their own past mistakes is not a justification for labelling the medical treatment required "immoral."

Second, pro-life advocates argue that abortion is wrong because the fetus is, or may be, a person. If the fetus is a person, then abortion is clearly murder in all but a few situations (i.e. where the life of the mother is endangered). If one accepts the premise that a fetus is, or may be, a person, then one must also accept that abortion is wrong because of the gross indifference it displays towards the rights of unborn children.

These are the only two arguments generally presented in support of the proposition that abortion is wrong. As demonstrated above, one of these arguments, that abortion is wrong because it is often used as a substitute for safe sex, is not worth considering. Thus, there can be only one possible reason for abortion being immoral; abortion is, or may be, murder. Once we reach this conclusion, the problem with the "moderate" position becomes clear: Abortion "moderates" argue that most women who want abortions should be able to have them, but also argue that abortion is wrong, meaning that abortion is, or may be, murder. In other words, the Republican candidate quoted at the beginning of this article is really saying "I support a woman's constitutional right to choose."

The indifference to human life displayed by abortion "moderates" is in sharp contrast to the positions taken by both pro-lifers and pro-choicers. The sole issue dividing the pro-life and pro-choice camps is whether or not a fetus is a person. The personhood question is a very murky issue on which reasonable men and women can differ.

Rick Acker In My Opinion

There is no accepted test for determining what is and what is not a person; the Catholic Church thinks personhood is achieved at conception, the *Economist* thinks personhood occurs when brain activity starts (8-10 weeks), the Supreme Court thinks personhood occurs when the fetus is capable of living outside the womb (20-26 weeks), the old English and American common law thought personhood occurred when the fetus began to move in the womb (around the end of the trimester). These are only some of the positions argued for by lawyers, philosophers, theologians and doctors. However, I have never heard

any pro-choice advocate, no matter how radical, argue, as the "moderates" do, that abortion should be legal even if the fetus is a person. Thus, "moderates" are in reality much more extreme than any pro-lifer or pro-choicer.

Given the difficulties presented by the personhood issue, no one can justly condemn either pro-lifers or pro-choicers for the positions they take, but both sides should condemn the "moderate" view. Maybe the

"moderates" don't realize the shocking implications of their views. Maybe politicians are spouting "moderate" views simply because they are politically popular right now. Whatever the reason, it is time for pro-lifers and pro-choicers to join in speaking out against the extreme and morally questionable "moderate" position on abortion.

Rick Acker is a second year law student.

The Viewpoint Department is starting a weekly feature highlighting students' opinions on selected campus issues. The first topic is student parking at Notre Dame. What do you like or dislike about the current parking situation? What would you change and how? We're interested in your thoughts! Write them down and send them to P.O. Box Q, The Observer, Notre Dame, IN 46556. The deadline for submissions is 5 p.m. Friday, September 7.

LETTERS

Student government seeks opinions

Dear Editor:

This summer, I had the opportunity to spend three weeks in Chile for a service project. During my stay there I experienced a variety of people and places and saw many extremes—poverty and wealth, suffering and comfort, misery and happiness.

During my stay I met with the Student Body President of the Catholic University of Chile. The discussion we shared brought me to a few realizations. I learned how different Chilean students are from those in the United States. The major distinction that struck me was their level of involvement in the political system. Every student I talked to could tell me what political party he/she belonged

to and more importantly, why. I was greatly impressed with their passionate beliefs about government, ethics and world events.

I was also constantly comparing the Catholic University of Chile's student government to Notre Dame's student government. I admired the way in which their student government respected and encouraged their fervent opinions.

Fred and I would like to offer you similar opportunities and support here at Notre Dame. To begin, we have initiated a lecture series to spark discussion and debate about crucial issues in our world today.

Furthermore, we are institut-

ing a procedure for filing your complaints as well as your suggestions. In addition to this, Fred and I will be visiting every dorm to request your input regarding how student government can improve its performance. We wish to have a sharp awareness of your opinions and beliefs in order to give you ample opportunities to explore and express them.

Fred and I recognize the wealth of talent and intelligence among the student body. We wish to tap your energy and make this a truly invigorating year.

*Robert F. Pasin
Student Body President
August 28, 1990*

GARRY TRUDEAU

QUOTE OF THE DAY

'The opposite of love is not hate — it's apathy.'

Leo Buscaglia
"Love"

DOONESBURY

Some summer movies sizzle, others fizzle

Murray shows skill in 'Quick Change'

ROBYN SIMMONS
assistant accent editor

Grimm (Bill Murray) is a man with a mission.

His goal is to rob a million dollars from a downtown bank and to get himself, his girlfriend Phyllis (Geena Davis), his brother Loomis (Randy Quaid) and the money on the next plane out of New York City and fly to a tropical paradise.

The robbery is a success. Disguised as a clown, Grimm nonchalantly walks into a bank, rounds up some hostages and keeps the chief of police Rotzinger (Jason Robards) at bay with bizarre requests while he collects the money. Both Phyllis and Loomis are disguised as hostages, and the police allow the three bank robbers to slip through their hands without even knowing it.

As the trio prepares to celebrate their success, Grimm makes one final phone call from the other end of town, although the police still think he is in the bank building. Loomis accidentally tips off the cops that the bank robbers are no longer in the bank, and chase begins. Although Rotzinger knows that the bank robbers are somewhere in New York City, he doesn't know ex-

actly where in New York City they are.

All that Grimm and his companions have to do is get to the airport, catch their scheduled flight, and get out of town. That's where the trouble begins. They just can't seem to find a way out of New York City. As the bank robbers try to make their way out of the urban jungle, strange characters get in their way, and they soon realize that there is a very distinct possibility that they will miss their flight.

Murray's character is a likeable guy, even if he is a bank robber. He tries to keep his girlfriend from giving up and his brother from going completely berserk as each new complication arises. While Grimm is concerned about getting out of New York, Phyllis has other concerns, including whether or not she wants to spend the rest of her life with a bank robber. Loomis just spends a lot of time screaming.

Quaid's character is pretty one-dimensional, but Murray and Davis work well together as a pair of young bank robbers in love. Another problem with the movie is that the pace slows down a bit during the second half, but not enough to

(L to R) Bill Murray, Geena Davis and Randy Quaid make getting there most of the fun in "Quick Change."

ruin what is an overall good movie.

The zany characters that get in Grimm's way also make the movie worth watching, especially the cab driver who doesn't speak English (Tony Shalhoub) and the bus driver (Philip Bosco) who insists that all of his passengers abide by a

strict set of rules.

Just about everything that can possibly go wrong happens, and sometimes the movie gets weighed down with all of the different complications, but the main characters are interesting enough to carry the movie through the slow moments, and there are several very funny

moments in the film.

"Quick Change" is one of those movies where the bad guys are not so bad, and you find yourself hoping that they don't get caught. Do the bank robbers make it out of New York City with their loot? Watch "Quick Change" and find out.

Sheen, Biehn display same old macho moves in 'Navy Seals'

ROBYN SIMMONS
assistant accent editor

"Navy Seals" tries to be "Top Gun" in a wetsuit, but it lacks a couple of important elements (besides Tom Cruise): a plausible plot and interesting characters. The film is a bad guys versus good guys male bonding formula plot that goes nowhere fast, and it sometimes provides more laughs than thrills due to poor acting.

Based on a real-life Navy commando unit, the acronym SEALs stands for their scope of operation-- on SEa, Air or Land. The SEALs get to demonstrate their abilities in these areas time and time again because they have to keep returning to the Middle East to finish up their job.

There are at least three major shootouts in this movie, and it seems as if the SEALs keep forgetting what their assignment is, because they have to keep coming back to shoot a few more terrorists and pick up where they left off.

The SEAL team is led by James Curran (Michael Biehn) and Lieutenant Dale Hawkins (Charlie Sheen). The first time the SEALs are deployed, they are assigned to infiltrate a Middle Eastern seaport where a U.S. Navy helicopter crew is being held hostage. When the SEALs discover the hostages, Sheen gets to deliver great lines like, "We're Navy Seals, we're

gonna get you out."

The SEALs also discover a cache of American-made Stinger missiles crated for shipment to an unknown destination, and they spend the rest of the movie returning to the Middle East to destroy these missiles (and a few more terrorists along the way).

'Navy Seals' is little more than a bunch of macho guys doing macho things...

Sheen's character Hawkins is the eager beaver who's ready to blast all of the world's terrorists to kingdom come, and his counterpart Curran is the calm, cool, collected leader who keeps Hawkins in line.

There is an obligatory love interest for Curran in the form of Claire Verens (Joanne Whalley-Kilmer), an American journalist of Lebanese descent who has important political contacts throughout the Middle East. Claire tells Curran that she can't reveal her sources, but if he asks her questions she will answer them.

Actually, Claire is not half as interesting as the love interest of one of the other members of the SEALs team. Graham (Dennis Haybert) is engaged to Jolena (S. Epata Merkerson), but before their wedding Graham gets blown away on one of the missions, and Curran gives

Jolena the bad news in what is truly one of the most hilarious moments of the film. Jolena starts moaning and wailing and utters a final "Oh Jesus!!" before collapsing to the ground. The audience was roaring with laughter.

In addition to the formula plot love interest and fallen comrade, "Navy Seals" imitates "Top Gun's" famous volleyball scene with a beefhunk golf sequence set to a very bad remake of Thin Lizzy's "The Boys Are Back in Town." The scene does nothing to advance the plot (which was never that strong to begin with), but at least the audience gets to see that the Navy SEALs are just a bunch of regular dudes that like to clown around in golf carts on their off days.

"Navy Seals" is little more than a bunch of macho guys doing macho things while fighting Arab terrorists. When a woman mourning the death of her fiancée becomes the comical highlight of the film, it's a clue that these seals should remain beached.

How was your summer?
Did you have an internship, service project, or interesting job? We'd like to hear about it for a future Accent page. Drop a line in the Accent mailbox at the Observer, 3rd floor of LaFortune. please include your name and phone number.

Curran (Michael Biehn) gives Claire Verens (Joanne Whalley-Kilmer) an opportunity to watch the Navy SEALs train for their next mission.

In the "I've got to be a macho man" category, (L to R) Rick Rossovich, Michael Biehn and Charlie Sheen play members of a top-notch commando unit battling international terrorists in "Navy Seals."

Does God pity mall rats in the City of Young

"Even the Church can't teach me that God doesn't pity the young," says Scobie, a fictional character of Graham Greene's, in response to a priest's rather stupid reaction to a young man's suicide.

Greene later gave the back of this hand to the reviewer who attributes that line of dialogue to him: "I am not Scobie. . . . Something said by an imaginary character. . . should not be quoted out of context as an opinion of the author."

Graham Greene was already a pensioner when he fired off a letter to the editor denying that he personally believes God must pity the young, and who could blame him for the denial? Pity, as a human emotion, is highly condescending. Once you convince yourself that the young are pitiable, you don't have to envy them for just beginning the springtime of their lives.

All of us make use of the lies that will save us sweat. I've been receiving mail alleging that Christians have no reason for feeling guilty over the deaths of six million Jews, since the Holocaust was only a media event. If I were a Jew, I might be tempted to reply that if the Holocaust is a media event, so was the Crucifixion, since it's no more mindless and glib to deny Calvary than it is to shrug off the existence of the death camps.

It's as maudlin to say that the young should be pitied as it is the young, caught in a war, to pity themselves as a lost generation. Every generation has had its own stupid war which lads must fight and die in, says T.S. Eliot, but why

Father Robert Griffin

Letters to a Lonely God

should any generation feel so sorry for itself that it claims the right above all others to call itself the "lost generation?"

In "The Sproshire Lad," the poet Housman wrote: "Up, lad, up 'tis late for lying/ Hear the drums of morning play/ Hark, the empty highways crying/ 'Who'll beyond the hill away?'/ Clay lies still, but bloods a rover/ Breath's a ware that will not keep/ Up, lad; when the journey's over/ There'll be time enough for sleep."

This may be sentimental poetry that sounds cynical, or cynical poetry that sounds sentimental, but it's an appropriate description of boys who will die young as soldiers. However, when I meet the "mall rats" at the shopping center, I can't find a Sproshire lad among them.

A young rabbi with parish experience writes of parents hurting their kids. The bruises, he says, are not always physically evident. "I try to be patient with young people who won't stop clinging to me, their eyes empty of light, their breath unfamiliar, their mannerisms strange, their whining, yearning to be noticed sometimes too much for me to bear. When love is unevenly distributed, or simply held aloof it burns off the soft edges of young hearts."

Why haven't I paid more at-

tention to the teenagers drifting through the shopping centers, punching aimlessly into game machines? They have access to many material things: lightweight earphones, cellular phones, TV dinners, designer sneakers. They ride the school bus "full of elementary school hotshots already afflicted with eye shadow and pierced ears and heavy-metal language. But so many are raked by neglect, so many are yielding silent screams of agony."

Would I recognize the "mall rats," if they came to Notre Dame as students? Who are the freshmen who enroll here, anyway? Did many of them grow up as latchkey kids? How can I be a hotshot whom they will become attached to as though I were a young deacon taking the parish by storm?

The rabbi serves the young mavericks of his synagogue as a surrogate parent; but even in a surrogacy as a Notre Dame student, *in loco parentis* was not the role a priest could play. My father died when I was a college freshman. No substitutes were sought, no substitutes volunteered themselves and I have always considered *in loco parentis* the ground which angels should fear to tread on.

Years ago in Times Square, I used to listen to a street

preacher in bell-bottom trousers; he offered salvation in Christ to kids on drugs. Trusting him, many of them became Jesus-freaks. In the shopping malls or at Notre Dame, I don't think I could turn the losers into winners, reaching their fulfillment on free grace.

Even the Catholic religion which I believe in as a priest isn't the drawing card it used to be. I get a ton of mail from Catholics asking me if Notre Dame is still Catholic. When I reply that it is, I find myself accused of white-washing the stains which are diminishing the luster of the Golden Dome. I tell them: "If you don't want to believe me, believe that good things are happening in the hall chapels and Sacred Heart Church."

"How about the scandals?" I am then asked. The scandals they have in mind have nothing to do with Bruce Ritter at Covenant House, or with the Archbishop of Atlanta. The bashers have their own list of Domer scandals which they love to blow up to the size of white

elephants and to use them to bring shame on the place.

I love the Church because I love the Christ of the Gospels, and His showcase is the Church, which gave us the Gospels. As a student, I learned to love Notre Dame for making the Church visible, near and dear to me. If any students want to learn to appreciate Notre Dame as the City of the Blessed Sacrament, I'd be happy to share my time-tested faith with them.

Christ fed the multitude who were like sheep in the wilderness without a shepherd. Perhaps Domers who remember what it's like to hunger for bread in the wilderness could become missionaries to the teenagers in need of a friend who hang around shopping centers.

Would the Center of Social Concerns be interested in undertaking a mission to the "mall rats" who roam Scottsdale on the lookout for the Pied Piper willing to tempt them with visions of the Big Rock-candy Mountain?

WEEKEND WHEELS

KICKOFF WEEKEND
AUGUST 31 & SEPTEMBER 1

The bus makes **FOUR** runs during the night, leaving
Campus View at...

12:35_{am} **1:25_{am}** **2:15_{am}** **3:00_{am}**

stops in-between include Bridget's,
ND Ave. (at South Bend Avenue)
Notre Dame Main Circle

Sponsored by HPC

The service runs both Friday and Saturday nights,
on the following dates...

August 31, Sept. 1	Oct. 19, 20
Sept. 7, 8	Nov. 2, 3
Sept. 14, 15	Nov. 9, 10
Sept. 21, 22	Nov. 16, 17
Sept. 28, 29	Nov. 30, Dec. 1
Oct. 5, 6	Dec. 7, 8
Oct. 12, 13	Dec. 14, 15

Sponsored by HPC

ND football to play the most rigorous schedule in nation

OVERLAND PARK, Kan. (AP) — Notre Dame this season faces the toughest schedule in the 13 years the NCAA has surveyed schedules before the season begins.

Notre Dame's opponents in the coming season had a collective 81-32-4 record last year. That .709 winning percentage is the highest since Notre Dame opponents had a .708 winning

percent in the 1979 preseason poll.

Eight of Notre Dame's 11 opponents went to bowls last year and only two were beaten in bowl games.

Florida has the second toughest schedule and is among seven Southeastern Conference teams in the top 30 in the survey. Seven independents were in the top 30 along with six PAC-10 teams.

Agassi advances in U.S. Open

NEW YORK (AP) — Andre Agassi, cursing and spitting at the umpire, talked his way out of trouble and barely beat a hobbled Petr Korda in a tense and dramatic U.S. Open match on Thursday night.

Agassi was given a warning and a point penalty, which was rescinded moments later in the second set after the umpire conferred with the tournament referee. Agassi went on to a 7-5, 5-7, 6-0, 6-4 victory over Korda,

who turned his ankle in the eighth game of the fourth set but refused to quit.

Korda received treatment for his ankle, then came back and won the next point with a backhand crosscourt while limping badly. Agassi served an ace to win the game and take a 5-3 lead, but again Korda grimaced and held on. Korda held serve, limping continuously, but couldn't stop Agassi's service for the match.

For one marvelous set,

Steffi Graf played in one of those zones that tennis players love, spaced out beyond the ozone, hitting perfect shots past a most imperfect opponent.

Graf, going for her third straight U.S. Open title, came back to earth after that stretch and settled for a 6-1, 6-3 victory over 18-year-old Rachel McQuillan, a promising Australian who simply was overwhelmed, to advance to the third round.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

MORRISSEY LOAN FUND

One month student loans up to \$250. Inquire at 2nd floor of LaFortune. 11:30-12:30

LOST/FOUND

My blue Notre Dame bookbag was taken from a locker at the bookstore on 8/24. It had valuable files in it. If you can help me find this bookbag and its contents, please call Desmond at 271-5693. No questions asked.

FOUND:
reddish rimmed glasses
outside of O'Shag this Tues.
call x 4053.

WANTED

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.

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

SITTER NEEDED TWO AFTERNOONS AND EVENINGS A WEEK. MUST DRIVE. KNOLLWOOD AREA CALL 277-8380

NEEDED: Assistant coaches for local age group swim team 2 to 4 evenings per week. Call 233-1366.

DRIVERS NEEDED. \$7-10/HR. NIGHTS. DOMINO'S PIZZA, 271-0300.

WANTED - TIX
MIA - N.D. GAME
CALL 800-323-7687

Chicago Tribune carriers needed for immediate campus morning delivery. Some collecting required and dependability a must. Call City News Service, 232-3205.

*** ANYONE NOT BUYING ***
*** STUDENT TICKETS ***
I WOULD LIKE TO BUY YOUR APPLICATION #289-9654

1 ROOMMATE NEEDED TO SHARE VICTORIAN HOUSE IN HISTORIC PARK AVE. NEIGHBORHOOD. LESS THAN 2 MI. FROM CAMPUS. \$300/MO + 1/2 UTIL. CALL PROF. GIAMO 239-7207 OR 289-3668.

FOR RENT

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.

2 BEDROOM HOUSE 2 MINUTES FROM CAMPUS 522 NAPOLEON 425 MONTH+DEPOSIT 232-3616

PARTIALLY FURNISHED HOME
WALK TO ND 6838889
OR2876389

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

HOUSE FOR RENT - 527 S. EDDY ST. - 6 BEDROOMS, 2 FULL BATHS, LIVING ROOM, EAT-IN KITCHEN AND FINISHED ROOM IN BASEMENT. LEASE REQUIRED THROUGH 5/31/91. \$720/MO. \$600 SECURITY. CONTACT TAMMI AT 232-1242.

A STUDIO IN OLD MANSION
NEAR NOTRE DAME 255 PLUS
DEPOSIT CALL 2888595

FOR SALE

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

On Notre Dame's doorstep. Oak Hill condo like new condition, 2 bedrooms, 2 baths. Choice location in complex. \$65,900. CENTURY 21 JIM DUNFEE REALTY 282-2351.

TWIN BED LOFT FOR SALE.
PROFESSIONALLY MADE AND
READY TO ASSEMBLE. \$100.00
289-8404 AFTER 5PM.

COUCH & 10 speed bike. 272-6306

Zenith PC: One 5 1/4 floppy, one 3 1/2 floppy. 30 megabyte, hard drive, color monitor, Epson FX-85 printer, some software, \$1,000 or best offer. Michael Marx, 234-6955

Two airline round-trip tickets from Newark to South Bend Oct. 12-14. \$215 each. Call Leo (201) 922-2184

Beige Carpet
1 yr. old 6x12
& Computer desk
good deal
Chrissy x4828

REFRIGERATORS for sale,
\$40-\$120. Will deliver. Also Mace,
\$7. 234-0515

2.1 cu. ft. Avanti Refrig. \$50 x5456

LOFTS: Call Joe or Jim
288-3461

I NEED TIX FOR ALL HOME
GAMES. 272-6306

BETH NEEDS TICKETS!!!!

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

Call Beth at 288-0597

Have 2 STAN. GA's. Need
PURDUE GA's. Trade? 717-757-
1934, Bill.

Need two MIAMI tickets for
long lost WEALTHY uncle
287-3472 Scotty

TICKETS NEEDED!!!!
2 G.A.'s for MICHIGAN
2 G.A.'s + 1 Student ticket
for Air Force
273-9469 Diane

DESPERATELY need 3 Michigan
tix and 3 Purdue tix. Stud/GA.
Aileen 259-9638. PLEASE!!!!!!

78 Ford Fairmount 6 cylinder
automatic, no rust, good tires,
runs fine, \$1275.00, call
Mark 232-1846

BEST BUY ON CAMPUS
"MUST SEE"
REFRIGERATOR- \$45
RECLINER CHAIR
EXCELLENT CONDITION-1YR.
ONLY \$75 CALL X2051
"MUST SELL"

Kaypro2xCOMPLETE
W/PRINTER, MODEM, WORDPRO
CESS, SPREADSHT, GREATMANU
ALS, MORE! PD \$1800+, \$500 OR
OFFER@239-6764

CARPET 9X12 NICE! KINDATAN
\$500obo@2396764

ZENITH PC -- 5 1/4 & 3 1/2
FLOPPIES, 30 MEG HARD
DISK, COLOR MONITOR, EPSON
FX-85 PRINTER, \$1,000 OR BEST
OFFER. CALL MICHAEL MARX
AT 239-5585 OR 1-879-9432.

REFRIGERATOR FOR DORM,
\$95.00. PHONE 291-4228.

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
9/21 & 9/22. \$119.50/PERSON
BUT DBL. OCCUPANCY
REQUIRED. CALL 233-7056.
SPONSORED BY MSU ALUMNI
CLUB.
VISA & MASTERCARD
ACCEPTED.

WANTED: 2 tickets-ND vs Penn
State. Call 316-775-6143 after
6pm. Leave message.

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

\$

Need \$\$\$? Sell
your ga's to all
home games.
Call tom x1597.

\$
I NEED 2 MICH. GA'S
NAME YOUR PRICE!!!
#3501
\$

Desperately need 1 Michigan
ticket- student or GA. Call Barry at
1765 after 6pm.

HELP!!!! I NEED 1 STUDENT
MICHIGAN TICKET-BIG BUCKS!!!!
CALL MO x4805

3 Miami tickets desperately
needed: Kathy x2567

PLEASE HELP ME!!!!
Desperately need MIAMI G.A.'s

Please sell me your tickets!!!!

Call Cathy at 273-9624.

\$
I need student or GA's
for MICHIGAN and MIAMI
Will pay big bucks!!!!!!
CALL TOM 271-8245

I NEED MONEY? need 3 TIX to!!
I sept. 15 ND-MICH. gen. ad. or!
!stud. => o.k. Older bro + sis!!!!
coming for 1st game \$53022!

I NEED FOUR MICHIGAN
STUDENT OR GA TICKETS!
CALL CESAR AT #2506

Need 1 Student Ticket or
2 GA's for the Miami game.
Call Shari x3781

TICKETS PLEASE!!-GRATEFUL
DEAD OHIO SHOWS. CALL
DEBBIE 287-3592.

WILL TRADE 2 MICH OR 2 PENN
ST GA'S FOR 2 MIAMI OR 2 TENN
GA'S CALL TOM X1441

H E L P!!!

NEED 6 MIAMI GA'S 4 FAMILY
WILL ACCEPT 3 PAIRS
PAYING TOP \$\$\$\$
CALL JEFF@277-3998

WANTED

One set of season student tickets.
Will pay for tickets plus 50.00 to
you. Call Doug at x1245.

HELP!!

Desperately need 2 GA's for ND vs
Penn State. Willing to pay big \$!!

Call 283-4321.

NEED 2 GA'S FOR MIAMI,
PURDUE, MICHIGAN,
STANFORD, OR PENN STATE.
PLEASE CALL JOANNE X4802.

Need 2 Miami GA's
Call Matt x3630

Okay, any student tickets for
Purdue, or any GA's for Michigan,
please call Paige at x2980. This is
serious.

IF YOU'RE NOT USING YOUR
FOOTBALL TIX APPLICATION
CALL JERRY X2379

PATTIES
GOURMET BURGERS & ICE CREAM
DO YOURSELF A FLAVOR
1155 N. D. AVE. - 2ND FLOOR -
2ND FLOOR - 2ND FLOOR

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

DESPERATELY SEEKING

SENIOR STUDENT SEASON
football TIX APPLICATION

call x3950 or x1342

can trade for junior tix

PENN ST. TIX NEEDED
CALL SCOTT 234-3356

If you're not using your football
ticket application, please call Jim at
288-9266. I'm desperate and
wealthy.

Need Michigan tickets
call Molly at 4189

I need two Stanford GA's BAD!!
Parents will take back tuition
if I don't come through!!!!!!
Call Mike X3506

NEED 2 MICH GA'S
CALL LORI 1918

WANNA TRADE???
NEED 2 MIAMI STUD TIX
CALL AMY 1918

WANTED--ND-MICH TIX(4).
WILL PAY TOP DOLLAR. CALL
COLL:1-312-745-7210.

I NEED GA'S TO PENN STATE
CALL KENNY AT 271-9349

PERSONALS

BABY WANTED FOR ADOPTION.
Loving couple, both college
teachers, unable to have children.
Husband has adopted sisters. We
are responsible, caring people
ready to share our love with a
much wanted baby. Medical
expenses paid. Confidential and
legal. Please call collect anytime
except Tues/Thurs. 317-743-4512.

hi ag

to those living in the 'LOVE SHAK'
-you know who you are. we will
sleep close, sweat close, and be
close. fire up for a fabulous year of
painting fingernails and all that fun
stuff.

THE SHIRT THE SHIRT
IT'S GREEN IT'S GREEN
Green ND shirts to wear for the
Michigan game...orders being
taken NOW thru August 31 See
your REP for details.
DON'T MISS OUT!

"THE SHIRT" - on sale now!
JUST DO IT

ND - MICHIGAN GAME
wear "The Shirt" ORDER NOW
(LAST DAY FOR ORDERS IS
FRIDAY, AUGUST 31)

OFF-CAMPUS STUDENTS
GRAD STUDENTS
FACULTY MEMBERS
Purchase "The Shirt" for \$8 at the
SUB Secretary's Desk, 2nd floor
LaFortune.

All Graduate Student
Welcome back celebration
Friday, August 31, 8:00 PM
Wilson Commons' Lounge

HI!

NEED TWO MICHIGAN TIXS
PLEASE CALL KARIN AT
X1992

Lisa and Amy:
Happy 19th Birthdays,
Gork and Mickster!
Don't celebrate so much that
you fall and then can't get up!
Love, I've and Bride

PLEASE HELP! PLEASE HELP!
I NEED TO BUY SOMEONE'S
FOOTBALL TICKET
APPLICATION. IF YOUR NOT
GOING TO BUY FOOTBALL
TICKETS, SELL YOUR
APPLICATION TO ME FOR BIG
BUCKS!!!!!!

CALL KEVIN x1409 or stop
by 911 FLANNER

To the JELLY DONUTS in last
year's first floor S--T ALLEY,
(aka The 3 John's, Slick, Rich,
Toddles, etc.)
We really missed you this summer.
We're looking forward to partying
with you this semester. BUT, if you
keep up this 7-day party streak, all
those smart, hot "chicks" won't
want to be around your beer tires
and will be embarrassed by your
stupid drunk antics(hint, hint)
We're looking forward to your next
party streak! Know we love you.
Love,
us

Sally G.,
I am enthralled by your luscious
baby blues, your golden locks, and
your captivating personality. I think
of you often. You truly light up my
life. I am so ashamed of my true
feelings that I cannot bring myself
to reveal my identity for I fear that
these feelings are not
reciprocated.

All my love,
Your knight in shining

armour?

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

WANTED

Campus rock band PHOENIX
looking for lead singer. Classic
rock -- no wimps!

call Peter x1414

HI ALL!

Established R&B/Punk/Garage
Band seeks singer. No Chorus
Boys. Drano garglers encouraged.
No metal silliness. Must be highly
motivated and willing to gig often.
Boozers welcome. Call Rick at
1121 or Dave at 1354 for more
information.

PRAYER MEETING
Thursdays @ 7:30pm
Siegfried Chapel
?? call Eileen x4815

Can you hack the
MONSTER FUNK?

Bassist and singer with hard
funk chops and attitude
needed to step in where
TARTAR GUN left off- CHILIS:
COLOUR.BONE.SPYZ: etc.
Jason (x1845)
Vince (287-9566)

FUNK IS COLORBLIND!

DO YOU WANT TO BOOGIE????
STOP BY
THEODORES
THURSDAY, FRIDAY
AND SATURDAY
Enjoy the atmosphere, good
friends and your favorite
tunes by your favorite DJs.

NEED A QUICK AND TIMELY

GETAWAY??
HEAD TO CHICAGO FOR THIS
SATURDAY!!
WINDY CITY SHUTTLE IS A
DEAL
AT 8 DOLLARS FOR THIS FIRST
TRIP, IT'S REALLY QUITE A
STEAL
GET YOUR TICKETS AT THE
LaFORTUNE STUDENT CENTER
INFORMATION DESK
TELL THEM PAUL SENT YOU

\$5 HAIRCUTS!!!!
REGULAR & ROTC

VITO'S BARBERSHOP
1523 LINCOLNWAY WEST
SOUTH BEND

233-4767

Will trade 2 MICHIGAN, 2 Air Force
GA's, AND/OR \$ for 2 MIAMI GA's.
Money is no object/parents will pay
big bucks -- call Mike at x1802

Need tix for Miami, Penn State, Air
Force!
call Julie X1992

Come and experience the
opening night of

*** ZALAND ***

Keenan's top rated pizza shop
Sunday night 9:30 - 12:30 in the
basement of Keenan Hall

Any girls from ND and SMC who
would like to work in Keenan's
pizza shop, ZALAND, call Thom at
x3334 for information. Its a good
place to meet 300 guys with
Keenan Revue tickets. Prepare
now!

I need Michigan tickets,
student or GA. Call 4189
and ask for Molly.

sdfg

BASEBALL STANDINGS

AMERICAN LEAGUE
East Division

	W	L	Pct	GB	L10	Streak
Boston	73	57	.562	—	8-2	Won 7
Toronto	67	64	.511	6 1/2	2-8	Won 1
Detroit	61	69	.469	12	2-7-3	Won 1
Baltimore	60	69	.465	12 1/2	2-3-7	Won 1
Milwaukee	60	69	.465	12 1/2	2-7-3	Lost 1
Cleveland	59	71	.454	14	3-7	Lost 4
New York	56	74	.431	17	2-6-4	Lost 1

West Division

	W	L	Pct	GB	L10	Streak
Oakland	81	49	.623	—	4-6	Won 1
Chicago	74	55	.574	6 1/2	2-4-6	Won 1
Texas	66	64	.508	15	4-6	Lost 3
California	66	65	.504	15 1/2	2-6-4	Won 5
Kansas City	65	65	.500	16	2-7-3	Lost 1
Seattle	63	67	.485	18	3-7	Lost 1
Minnesota	59	72	.450	22 1/2	4-6	Lost 1

NATIONAL LEAGUE
East Division

	W	L	Pct	GB	L10	Streak
Pittsburgh	75	54	.581	—	2-5-5	Won 1
New York	73	55	.570	1 1/2	5-5	Won 3
Montreal	67	62	.519	8	2-5-5	Lost 1
Chicago	61	68	.473	14	2-4-6	Lost 2
St. Louis	60	70	.462	15 1/2	2-5-5	Won 2
Philadelphia	59	69	.461	15 1/2	2-8	Lost 3

West Division

	W	L	Pct	GB	L10	Streak
Cincinnati	75	54	.581	—	7-3	Won 1
Los Angeles	70	60	.538	5 1/2	2-8-2	Won 5
San Francisco	67	63	.515	8 1/2	2-6-4	Lost 1
San Diego	60	68	.469	14 1/2	4-6	Lost 2
Houston	58	72	.446	17 1/2	5-5	Won 1
Atlanta	50	80	.385	25 1/2	5-5	Lost 2

z denotes first game was a win

AMERICAN LEAGUE

Thursday's Games

Late Game Not Included

Chicago 4, Minnesota 3

Oakland 6, Kansas City 5

Baltimore 6, New York 1

Boston 9, Cleveland 2

Detroit at Seattle, (n)

Only games scheduled

Friday's Games

New York (Cary 5-8) at Boston (G.Harris 11-5) 7:35 p.m.

Toronto (Wells 9-4) at Cleveland (Swindell 10-7) 7:35 p.m.

Detroit (J.M.Robinson 10-9) at Minnesota (P.Abbott 0-1) 8:05 p.m.

Baltimore (Mitchell 6-5) at Milwaukee (R.Robinson 7-3) 8:35 p.m.

Chicago (Hibbard 10-8) at California (Langston 8-15) 10:35 p.m.

Texas (Moyer 1-5) at Oakland (Welch 21-5) 10:35 p.m.

Kansas City (S.Davis 7-9) at Seattle (R.Johnson 12-8) 10:35 p.m.

Saturday's Games

New York at Boston, 1:05 p.m.

Chicago at California, 4:05 p.m.

Texas at Oakland, 4:05 p.m.

Toronto at Cleveland, 7:05 p.m.

Detroit at Minnesota, 8:05 p.m.

Baltimore at Milwaukee, 8:35 p.m.

Kansas City at Seattle, 10:05 p.m.

Sunday's Games

Detroit at Minnesota, 1:15 p.m.

Toronto at Cleveland, 1:35 p.m.

Baltimore at Milwaukee, 2:35 p.m.

Chicago at California, 3:05 p.m.

Texas at Oakland, 4:05 p.m.

Kansas City at Seattle, 4:35 p.m.

New York at Boston, 8:05 p.m.

NATIONAL LEAGUE

Thursday's Games

New York 12, San Francisco 2

Los Angeles 3, Philadelphia 2

St. Louis 5, Atlanta 3, 12 innings

Cincinnati 6, Chicago 5

Only games scheduled

Friday's Games

Cincinnati (Charlton 10-7) at Chicago (Harkey 12-6) 3:20 p.m.

Los Angeles (Morgan 10-11) at Montreal (Nabholz 2-0) 7:35 p.m.

San Francisco (Robinson 10-4) at New York (Viola 16-9) 7:35 p.m.

San Diego (Rasmussen 8-13) at Philadelphia (Mulholland 7-8) 7:35 p.m.

St. Louis (DeLeon 7-13) at Atlanta (Smoltz 11-9) 7:40 p.m.

Pittsburgh (Z.Smith 9-7) at Houston (Scott 9-12) 8:35 p.m.

Saturday's Games

San Francisco at New York, 1:35 p.m.

Cincinnati at Chicago, 2:20 p.m.

San Diego at Philadelphia, 2, 5:35 p.m.

St. Louis at Atlanta, 7:10 p.m.

Los Angeles at Montreal, 7:35 p.m.

Pittsburgh at Houston, 8:05 p.m.

Sunday's Games

Los Angeles at Montreal, 1:35 p.m.

San Francisco at New York, 1:35 p.m.

San Diego at Philadelphia, 1:35 p.m.

Cincinnati at Chicago, 2:20 p.m.

St. Louis at Atlanta, 2:10 p.m.

Pittsburgh at Houston, 2:35 p.m.

SPORTS CALENDAR

Thursday, August 30

No sports scheduled.

Friday, August 31

Volleyball at Washington State Invitational

Saturday, September 1

Men's soccer vs. DAYTON, 1 p.m.

Volleyball at Washington State Invitational

Sunday, September 2

Women's soccer vs. N.E. MISSOURI, 1 p.m.

TRANSACTIONS

BASEBALL

National League

MONTREAL EXPOS—Acquired Orlando Mercado, catcher, on waivers from the New York Mets.

PHILADELPHIA PHILLIES—Traded Carmelo Martinez, outfielder-first baseman, to the Pittsburgh Pirates for Wes Chamberlain and Julio Peguero, outfielders.

BASKETBALL

National Basketball Association

NEW JERSEY NETS—Waived Charles Shackelford, forward.

PHOENIX SUNS—Agreed to terms with Negele Knight, guard.

UTAH JAZZ—Signed Al Bannister, center, to a one-year contract.

FOOTBALL

National Football League

ATLANTA FALCONS—Signed Shawn Lee, nose tackle, and George Streeter, safety.

CLEVELAND BROWNS—Agreed to terms with Clay Matthews, linebacker.

MIAMI DOLPHINS—Signed Jeff Dellenbach, offensive tackle, to a two-year contract.

NEW ORLEANS SAINTS—Agreed to terms with Pat Swilling, linebacker.

NEW YORK GIANTS—Claimed Kent Wells, defensive tackle, off waivers from the Washington Redskins and Tom Rehder, offensive tackle, off waivers from the New York Jets. Waived Winfred Bryant, nose tackle, and Kenneth Vines, center.

PHILADELPHIA EAGLES—Waived Dave Rimington, center. Claimed James Gray, running back, off waivers from the New England Patriots.

HOCKEY

National Hockey League

BOSTON BRUINS—Signed Matt DelGuidice, goaltender.

NEW YORK RANGERS—Named Colin Campbell assistant coach. Announced the retirement of David Archibald, center.

QUEBEC NORDIQUES—Signed Steven Finn, defenseman, to a two-year contract.

American Hockey League

AHL—Named Macgregor Kilpatrick vice president-league general counsel.

NEW HAVEN NIGHTHAWKS—Named Roy Mlakar governor.

SOCCER

Major Soccer League

CLEVELAND CRUNCH—Signed Otto Orf, goaltender, to a one-year contract.

SAN DIEGO SOCKERS—Announced that Brian Quinn, forward, will be a player-coach for the 1990-91 season.

Western Soccer League

CALIFORNIA EMPERORS—Signed Mike Fox, midfielder.

COLLEGE

ARIZONA STATE—Named Carol Berger women's assistant golf coach.

COLBY—Named Thomas E. Smith and David Kilborn assistant football coaches and Carol Anne Beach sports information director.

CORNELL—Named Mark Taylor assistant hockey coach, Tyrone Beaman men's assistant basketball coach, Kathryn Brawn women's assistant soccer coach, Elizabeth Briggs Couch assistant field hockey and lacrosse coach and Michael Sheffer men's volunteer assistant basketball coach.

DARTMOUTH—Named Mike Brass strength and conditioning coach and Steve Plisk assistant strength and conditioning coach.

GRAMBLING—Named Larry Wright men's assistant basketball coach.

HARTFORD—Named J.B. Nickles men's tennis coach.

MARIST—Named Dan Sullivan director of sports media relations and promotions.

1990 IRISH WOMEN'S
VOLLEYBALL
SCHEDULE

AUGUST 31 - SEPT. 1 • at WASHINGTON ST. INV'TNL
 SEPTEMBER 7-8 • NOTRE DAME INV'TNL
 SEPTEMBER 14-15 • at BIG FOUR TOURNAMENT
 SEPTEMBER 21-22 • at RHODE ISLAND TOURNAMENT
 SEPTEMBER 28 • PENN STATE
 SEPTEMBER 29 • MIAMI (OHIO)
 OCTOBER 5-6 • GOLDEN DOME CLASSIC
 OCTOBER 9 • LOYOLA/MARQUETTE
 OCTOBER 14 • OHIO STATE
 OCTOBER 21 • at MINNESOTA
 OCTOBER 23 • at PURDUE
 OCTOBER 24 • BUTLER
 OCTOBER 27 • at PITTSBURGH
 OCTOBER 28 • at PENN STATE
 NOVEMBER 1 • ILLINOIS
 NOVEMBER 3 • WESTERN MICHIGAN
 NOVEMBER 6 • XAVIER/DAYTON
 NOVEMBER 9 • COLORADO
 NOVEMBER 13 • NORTHWESTERN
 NOVEMBER 16-17 • at MCC CHAMPIONSHIPS
 NOVEMBER 23-24 • at WHATABURGER CLASSIC

The Observer/ Michael F. Muldoon

U.S. OPEN

Results Thursday from the \$6.35 million U.S. Open tennis tournament held at the USTA National Tennis Center (seedings in parentheses):

Men

Singles

Second Round

Brad Gilbert (8), Oakland, Calif., def. Rick Leach, Laguna Beach, Calif., 7-6 (7-4), 6-4, 6-2.

Aaron Krickstein (9), Grosse Pointe, Mich., def. Jason Stollenberg, Australia, 6-4, 6-2, 6-4.

Michael Chang (11), Placentia, Calif., def. Jimmy Arias, Buffalo, N.Y., 7-6 (7-3), 6-3, 6-2.

Franco Davin, Argentina, def. Glenn Layendecker, Boston, 6-7 (8-10), 6-3, 6-2, 6-4.

Gilad Bloom, Israel, def. Johan Anderson, Australia, 6-3, 6-3, 4-6, 1-6, 7-6 (7-3).

Darren Cahill, Australia, def. Milan Srejber, Czechoslovakia, 6-3, 2-0, ret.

Boris Becker (2), West Germany, def. Yannick Noah, France, 6-4, 6-2, 7-6 (7-2).

Gary Muller, South Africa, def. Jim Courier (14), Dade City, Fla., 4-6, 6-4, 7-6 (8-6), 7-6 (7-5).

Patrick Cash, Australia, def. Mark Kratzmann, Australia, 6-4, 2-6, 2-6, 6-1, 6-4.

Cristiano Caratti, Italy, def. Derrick Rostagno, Pacific Palisades, Calif., 3-6, 7-6 (7-3), 6-4, 1-6, 7-6 (11-9).

Andrei Cherkasov, Soviet Union, def. Henri Leconte, France, 1-6, 6-1, 6-4, 6-3.

Tomas Carbonell, Spain, def. Scott Davis, Davis, Fla., 6-4, 6-4, 6-2.

Goran Ivanisevic, Yugoslavia, def. Jean-Philippe Fleurian, France, 6-4, 6-2, 3-6, 6-1.

Luiz Mattar, Brazil, def. Paloheimo, Finland, 6-4, 6-0, 3-6, 2-6, 6-3.

Amos Mansdorf, Israel, def. Sergi Bruguera, Spain, 7-6 (8-6), 6-2, 2-6, 6-3.

Christo van Rensburg, South Africa, def. Patrick McEnroe, Oyster Bay, N.Y., 6-4, 6-4, 7-5.

Doubles

First Round

Javier Frana, and Christian Miniussi, Argentina, def. Henrik Davids and Paul Haarhuis, Netherlands, 6-3, 6-2.

Omar Camporese, Italy, and Javier Sanchez, Spain, def. Tomas Smid and Cyril Suk, Czechoslovakia, 6-4, 6-4.

Andrew Castle, Britain, and Roger Smith, Bahamas, def. Marty Davis, Harbor Bay Isle, Calif., and Stefan Kruger, South Africa, 6-3, 5-7, 6-2.

Brad Pearce, Provo, Utah, and Kent Kinnear, Greenwood, Ind., def. Todd Nelson, San Diego, and Bryan Shelton, Huntsville, Ala., 6-3, 6-4.

Wayne Ferreira and Piet Norval, South Africa, def. Eric Amend, Los Angeles, and Marius Barnard, South Africa, 6-2, 3-6, 7-5.

Women

Singles

Second Round

Arantxa Sanchez-Vicario (6), Spain, def. Caroline Kuhlman, Lakeside Park, N.Y., 6-1, 6-2.

Conchita Martinez (10), Spain, def. Csilla Bartos, Switzerland, 6-0, 6-4.

Jennifer Capriati (13), Broken Sound, Fla., def. Patricia Hy, Canada, 6-3, 6-1.

Elna Reinach, South Africa, def. Alexia Dechaume, France, 6-3, 6-0.

Sabine Appelmans, Belgium, def. Wiltrud Probst, West Germany, 6-4, 6-4.

Silke Meier, West Germany, def. Monique Javer, Britain, 7-5, 7-5.

Ann Grossman, Grove City, Ohio, def. Belinda Cordwell, New Zealand, 6-2, 6-3.

Nathalie Tauziat, France, def. Emanuela Zardo, Switzerland, 6-4, 4-6, 6-2.

Raffaella Reggi, Italy, def. Sandy Wasserman, Belgium, 6-2, 6-2.

Monica Seles (3), Yugoslavia, def. Rosalyn Fairbank-Nideffer, San Diego, 6-2, 6-2.

Katerina Maleeva (7), Bulgaria, def. Karin Kschwendt, Luxembourg, 7-5, 6-1.

Barbara Paulus (16), Austria, def. Lori McNeil, Houston, 6-2, 4-6, 6-4.

Laura Gildemeister, Peru, def. Naoko Sawamatsu, Japan, 7-5, 6-3.

Maria Strandlund, Sweden, def. Manon Bollegraf, Netherlands, 4-6, 6-1, 7-5.

Zina Garrison (4), Houston, def. Angelica Gavaldon, Coronado, Calif., 6-4, 6-0.

Jana Novotna (12), Czechoslovakia, def. Kathy Rinaldi, Amelia Island, Fla., 6-4, 6-3.

Patty Fendick, Sacramento, Calif., def. Radka Zrubakova, Czechoslovakia, 6-2, 6-3.

Steffi Graf (1), West Germany, def. Rachel McQuillan, Australia, 6-1, 6-3.

ALL Graduate
 Student
 Welcome Back
 Celebration

Friday, August 31, 1990
 8:00 p.m.

Wilson Commons Lounge

CBF

Campus Bible Fellowship

CBF Picnic

This Saturday
 At the campus house
 19525 Pendle Road.

Call 277-8471

for rides or information.
 Ask for Bill or Deb.

First Bible Study:

Wednesday, Sept. 5 at 7:30 p.m.

Gallego's single helps A's edge Royals 9-5; Sox win

OAKLAND, Calif. (AP) — Mike Gallego singled home the winning run with one out in the ninth inning Thursday and the Oakland Athletics, overcoming a rare blown save by Dennis Eckersley, beat the Kansas City Royals 6-5.

Bo Jackson hit a solo home run, his 22nd, in the eighth off Eckersley that tied it at 5. Eckersley (3-2) got the victory despite his second blown save in 41 chances.

Willie Randolph singled for his fourth hit of the game with one out in the ninth against Steve Crawford (5-3). Randolph stole second and scored easily on Gallego's single.

Harold Baines, acquired Wednesday in a trade with Texas, went 1-for-5 for the Athletics. Willie McGee, also obtained Wednesday in a deal with St. Louis, is not expected to join Oakland until Friday.

Jim Eisenreich's two-run homer in the seventh off Dave Stewart pulled Kansas City within 5-4. Jackson homered into the second deck in left field, giving him six home runs and 15 RBIs in five games.

Jackson also saved a run in the bottom of the seventh with a brilliant play when he threw out Terry Steinbach trying to score from third on a single by Randolph. Jackson bluffed Steinbach into thinking he would catch Randolph's line drive, then threw a strike to catcher Bob Boone.

Steve Crawford, the Royals' third pitcher, got out of an eighth-inning jam by striking out Jose Canseco with runners

McGaffigan's first pitch of the game over the left-field fence for his 23rd homer of the season and McGwire drove in an unearned run with a two-out single.

White Sox 4, Twins 3
MINNEAPOLIS (AP) — Ron Karkovice hit an inside-the-park grand slam in the fourth inning to lead the White Sox past the Minnesota Twins 4-3 Thursday and end Chicago's five-game losing streak.

Bobby Thigpen earned his major league-leading 44th save in relief of Jack McDowell (11-6), winner of five of his last six starts. McDowell gave up five hits and three runs in eight innings before giving way to Thigpen at the start of the ninth. Thigpen is two short of Dave Righetti's season record.

Chicago loaded the bases against David West (7-9) with one out in the fourth on Phil Bradley's single, Ivan Calderon's double and Frank Thomas' walk.

Karkovice lined a 1-2 pitch just over the glove of leaping Twins shortstop Greg Gagne. The ball rolled to the fence between left fielder Dan Gladden and center fielder John Moses.

Red Sox 9, Indians 2
CLEVELAND (AP) — Roger Clemens became a 20-game winner for the third time Thursday night as the Boston Red Sox scored seven runs in the ninth inning and beat the Cleveland Indians 9-2 for their seventh straight victory.

Clemens (20-5) won his eighth consecutive start and kept his

Switzer accusations continue

Observer Staff Report

Former Oklahoma coach Barry Switzer Thursday claimed that Notre Dame representatives arranged a job for Tony Brooks after he signed to play football for the Irish, an "improper inducement" that violates NCAA recruiting rules.

Switzer, who accused Notre Dame of offering Brooks illegal inducements in his recent book "Bootlegger's Boy," said the unidentified representatives gave Brooks a job paying \$13.50 an hour immediately after he signed a letter of intent with the Irish in 1987.

"It was obviously an inducement," Switzer told the Chicago Tribune in Thursday's editions. "Schools can talk about summer jobs (after a player's freshman year) but nobody at Oklahoma was making that kind of money. They violated NCAA legislation."

Several scandals, including NCAA rules violations within his program, forced Switzer to resign before the 1989 season. Switzer argues against many of the scandals in his book.

Brooks, who was recruited

by Oklahoma, said he chose Notre Dame for academic reasons. "Nobody connected with Notre Dame made any illegal offers to me," he said. "It's absurd. He was upset because I didn't go to Oklahoma. It is a great program and all my friends went there, but I was looking for more than it had to offer at the time."

"There was no one connected with Notre Dame who made any illegal offers to me during the time I was recruited," Brooks said. "When I made my choice to attend Notre Dame, I told the other schools I was interested in more than football. All Notre Dame has ever offered me is character."

Switzer said he believes Holtz and his coaching staff knew nothing about the arrangement. Under NCAA rules, though, a school can be held responsible for the actions of alumni and boosters.

"If the allegations were true, it would come as a shock," Holtz said. "Otherwise, I have nothing to say."

Notre Dame recruiting coordinator Vinnie Cerrato told the Associated Press that the recruiting was done

honestly and said, "I learned a long time ago, one guy's not worth your job, your reputation, everything."

Switzer first raised the Brooks allegation in the book, but did not mention the paying job.

"It didn't take long to figure out we had no chance for Tony Brooks," he wrote. "He began asking us whether we could make the same promises to him that he said had been made him by representatives of Notre Dame interests."

"We couldn't 'match the offer' because we felt that what had apparently been promised to Tony would constitute improper inducements under NCAA recruiting guidelines."

"The kid had his hand out," Switzer said in the newspaper interview. "He was asking for certain things. He said he needed to work right away."

Former Oklahoma president Frank Horton and athletic director Donnie Duncan knew of the situation, but didn't contact the NCAA for fear of alienating a major Tulsa contributor who was a Notre Dame graduate, Switzer said.

earned run average at 1.95, best in the majors. He struck out nine, raising his major league-leading total to 198, and walked none.

Clemens gave up nine hits in his seventh complete game and improved to 14-2 lifetime against Cleveland.

The Red Sox, whose seven straight wins have all come on the road, increased their lead in the American League East to 6 1/2 games over idle Toronto.

Clemens' winning streak is his longest since he won 14 straight to start the 1986 season. He won 24 games in 1986 and 20 in 1987, and became the fourth Boston pitcher to win 20 in at least three seasons.

Mets 12, Giants 2
NEW YORK (AP) — Sid Fernandez struck out a season-high 12 and Darryl Strawberry put the game away with a grand slam in the eighth inning, leading the New York Mets past the San Francisco Giants 12-2 Thursday night.

Howard Johnson hit a three-run homer and Gregg Jefferies added a two-run shot as the Mets trimmed idle Pittsburgh's lead in the National League East to 1 1/2 games. The victory also improved the Mets' record at Shea Stadium to 43-22, the best home mark in the major leagues.

It was Strawberry's fourth career grand slam and the fifth grand slam by the Mets this season. Strawberry, who drove in five runs, has 29 homers and 85 RBIs.

Fernandez, 8-3 at Shea Stadium this season, had a two-hit shutout entering the eighth, but the Giants broke it

Reds 6, Cubs 5
CHICAGO (AP) — Cincinnati's chances of holding onto the lead in the National League West got a boost Thursday night when Danny Jackson returned from the disabled list and pitched the Reds over Chicago.

Jackson (5-2) was sidelined because of a partially torn rotator cuff. He gave up four runs and eight hits over five innings in his first start since July 12. The left-hander also tripled home a run.

The first-place Reds maintained a 5 1/2-game lead over Los Angeles and moved 8 1/2 ahead of San Francisco.

Rob Dibble pitched 2 2-3 innings and Randy Myers finished for his 27th save in 31 appearances. Myers gave up Ryne Sandberg's 31st homer of season, tops in the NL.

Trailing 1-0, the Reds chased Mike Bielecki (6-9) with six runs in the fifth inning, including three triples and two wild pitches.

Cardinals 5, Braves 3
ATLANTA (AP) — Pinch-hitter Terry Pendleton snapped a 12th-inning tie with a sacrifice fly and Dave Collins added a run-scoring single to lift St. Louis past Atlanta.

Pendleton's fly ball to left off reliever Dwayne Henry (2-2) scored Todd Zeile, who opened the inning with a single and moved to second on Craig Wilson's single. After Rex Hudler popped out an attempted bunt, pinch-hitter Denny Walling walked to load the bases.

Reliever Frank DiPino (5-2) pitched one inning for the victory and Tom Niedenfuer worked the 12th for his second save. Cardinals reliever Lee Smith pitched to one batter in the 10th and was forced to leave the game with stiffness in the right forearm.

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently accepting applications for the following position:

Business Editor

To apply, please submit a two-page personal statement by 3 p.m. Friday, August 31 to Kelley Tuthill. For further information, call (239-5303).

CAMPUS BEACH PARTY & BIATHLON

SATURDAY
SEPTEMBER 1
ST. JOSEPH BEACH

(RAIN DATE SEPTEMBER 2)

BIATHLON

STARTS AT 11:00 AT THE BEACH
HALF MILE SWIM & 2 MILE RUN
REGISTER IN ADVANCE AT NVA
VARSITY - TEAM AND INDIVIDUAL
NON-VARSITY - TEAM AND INDIVIDUAL

(MEN'S, WOMEN'S & MIXED IN BOTH DIVISIONS)

BEACH PARTY

STARTS AT NOON
CANOES FOR RENT
SAILING AND ROWING CLUB DEMONSTRATIONS
BEACH GAMES AND SWIMMING
HOT DOGS & SODA

Dickerson begins suspension

INDIANAPOLIS (AP) — Eric Dickerson, the welcome mat yanked from under his million-dollar legs, began a month's suspension Thursday while the Indianapolis Colts prepared to play the entire NFL season, if necessary, without him.

Dickerson failed to show up for a scheduled physical a day earlier, the fifth time he had snubbed the Colts' efforts to re-examine his injured hamstring, and General Manager Jim Irsay suspended him for conduct detrimental to the team.

He also put Dickerson on the non-football-related injury list, because it occurred during the off-season, and fined him one week's pay. The non-football injury status means Dickerson will miss at least six games, also without pay, and the total financial penalty will be a minimum of almost \$600,000 from his \$1.45 million salary.

It could be even more if he still refuses to take a physical

and the Colts keep him on the non-football injury list.

"As I've said all along, we're prepared to play and to win every game we play with the people we have," Coach Ron Meyer said after Thursday's practice.

The Colts quickly left to catch a flight to New Orleans for Friday night's exhibition game against the Saints. Rookie starting quarterback Jeff George said he and other players weren't letting Dickerson's status bother them.

"I don't think any of us were concerned with what Eric was going to do," George said. "That's all you've been hearing, but he has to do what he has to do. We're just going to go on."

Meyer said he has not talked to Dickerson since the suspension and has no idea why Dickerson came to Indianapolis from his home in California if he never intended to take the physical.

Dickerson's agent, Leigh

Steinberg, said all questions about Dickerson should be directed to Daryl Henry, Dickerson's friend and adviser. Henry, who accompanied Dickerson to Indianapolis, also refused to talk to the news media.

Meyer said the apparent turmoil created by the Dickerson situation, which began last season with his criticism of the offensive line for not protecting him, was just that — only in appearance.

"There really hasn't been any at all. It created a cloud of uncertainty as far as who is where. But we were going to ask Eric to do the same things we're asking Albert Bentley to do. That's catch the ball, run and block."

Bentley was the Colts' top runner before Dickerson came in a trade with the Los Angeles Rams in October, 1987. Bentley still ranked second in the NFL in all-purpose yardage.

Indiana and Evansville later in the season.

Coach Berticelli outlined his short-term goals. "It's a formidable schedule," he said. "We have to be ready for every game, and we have to get better with each game," he said.

The Irish may not win the national championship this year, but look for the team to improve on last year's 10-7-3 record, and impress the soccer world by playing tough against their Top 20 foes. If Notre Dame can do this, they will be on their way to the top of the soccer world. And, as Coach Berticelli said, "Success breeds success."

Soccer

continued from page 20

The coaching staff Berticelli has brought to Notre Dame is no less impressive. Assistant men's coach and head coach of the Irish women's soccer team is Chris Petrucelli, who coached under Berticelli for six seasons at UNC-Greensboro, and captained the second of UNC-Greensboro's two national championship teams.

John Stollmeyer, a three-time All-American at Indiana University and a member of the U.S. team that played in the World Cup this past summer, also joins the Irish coaching staff as an assistant. The goalkeeper coach will be familiar to Notre Dame soccer fans, as former Irish standout Danny Lyons leaves the field to take a position on the sidelines.

Berticelli's task will be aided by a wealth of talent returning from last year's 10-7-3 team. Only two players who had either a goal or an assist last year are not returning, and neither of those two were among the top five scorers on the team.

The chemistry of this team could be excellent, with a solid blend of experience and youth. Senior co-captain Danny Stebbins leads the attack, where he will be joined by sophomore Kevin Pendergast, who is seeking to expand on an outstanding freshman year in which he was the leading scorer for the Irish with 12 goals and 29 total points. The third starting spot is still up for grabs, with five players competing for the job.

The top three scorers after Pendergast return to anchor the midfield for the Irish. Seniors Steve LaVigne and Mitch Kern both had off-season surgery, but will be ready to play when the season starts. Senior Tom Connaghan will be the third piece of a solid midfield.

Senior co-captain Paul LaVigne is the key for the defense, where he will be supported by Bret Hofmann and Kenyon Meyer. Goalkeeper is a position that will raise some questions, where Peter Gulli will step in to replace Danny Lyons. Gulli has not been challenged with a big-game situation at Notre Dame, but the strong defense should take some of the heat off of him.

Berticelli's immediate goal is to establish the team's state of mind. "We want to develop an attitude—being the best we can be. We don't want to accept less than 100% from ourselves," he said, wanting to set a foundation not only for this

season, but for future seasons.

But a tough schedule will challenge the Irish from the beginning. After tomorrow's opener at home (1 p.m. at Cartier Field), Notre Dame will face pre-season Top 20 teams in three of its next four games.

The Irish will face perennial powers Duke and N.C. State in the Metropolitan Life Classic in Durham, N.C., then travel to Loyola for a Midwestern Collegiate Conference match. They will then be challenged at home by M.C.C. foe St. Louis, another Top 20 team. The Irish will be away for their other two meetings with Top 20 teams, going on the road to face

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently looking for interested people to fill the following position:

Viewpoint Copy Editor

All students are encouraged to apply. If interested, submit a 1-page personal statement and resume to Michelle Dall at The Observer office (239-5303) by 5 p.m. Friday, August 31.

The Observer

is currently accepting applications for the following paid position:

Production Manager

To apply, please submit a resumé and a two-page personal statement to Alison Cocks by Friday, August 31 at 5 p.m. Any questions should be directed to Alison at 239-7471.

aerobics

Schedule Of Classes

Monday/Wednesday

6:30am - 7:30am Low Impact Aerobics JACC
12:10pm - 12:50pm Low Impact Aerobics TBA
4:00pm - 5:00pm High Impact Aerobics JACC
4:30pm - 5:00pm High Impact Aerobics JACC
5:15pm - 6:15pm Combination Aerobics JACC
6:45pm - 7:45pm Water Aerobics ROLFS
9:00pm - 10:00pm Combination Aerobics ROCKNE

Tuesday/Thursday

12:15pm - 12:45pm Water Aerobics ROLFS
4:15pm - 5:15pm Combination HI ROCKNE
4:20pm - 5:20pm Combination Aerobics JACC
5:20pm - 6:20pm Stretchercise JACC
9:00pm - 10:00pm Combination Aerobics ROCKNE

Friday

4:00pm - 5:00pm Combination Aerobics JACC

Sunday

9:00pm - 10:00pm Combination Aerobics ROCKNE

NON-VARSITY ATHLETICS

Classes Start Sept 5

All Classes Register at NVA

Marinovich ready for Classic

EAST RUTHERFORD, N.J. (AP) — Take away most of the images a nickname like "Robo QB" can conjure, and there is a chance one might find Todd Marinovich.

There are no wires or steel to this laid-back Southern Cal sophomore.

No, his trademarks are longish red hair, beach shorts, T-shirts, a paint brush and of course a left arm and knowledge of football that might make him the prototype quarterback of the 1990s.

"That's me, no fronts," Marinovich said Thursday as ninth-ranked Southern Cal prepared to meet Syracuse in the Kickoff Classic at Giants Stadium on Friday night. "I just try to relax and have fun."

There have been few days when Marinovich has not had fun on the field. He burst onto the college scene last season as

Todd Marinovich

a redshirt freshman, completing 219 of 352 passes for 2,578 yards and 16 touchdowns in helping the Trojans to a 9-2-1 record and a Rose Bowl win over Michigan.

Marinovich, 21, said there is no pressure to match those numbers, which made him the sixth-leading passer in

Southern Cal history. "I'd like to see nothing in the loss column this year," he said. "Losing two games hurt. I think if I had made a big play in each of those games we could have done it."

Marinovich is looking to avoid that kind of pain this season. He has spent hours working out and watching tapes of the losses to Illinois and Notre Dame, looking for things he could have done better. As always, he is using some of the latest scientific aids to improve his game.

Using an Accu-vision 1000 machine, Marinovich tested his peripheral vision by watching alternating blinking lights on a 5-by-7 foot board that contained about 120 lights.

Marinovich added a catch to the test. He took it jumping up and down on a trampoline while being poked and prodded from different sides.

"It's the same as a game, everybody is trying to get a piece of the quarterback," Marinovich said. "You have to stay focused."

The stick-figure throwing study done by Biokinetics Inc. of Irvine, Calif. discovered that Marinovich was not using his whole body throwing deep.

"The arm was just not in the proper position," he said. "It was three degrees to low. When I corrected it you could see the change."

Marinovich has had a natural advantage in his training. His father, Marv, is a conditioning expert who owns an athletic research center. As a result, Marinovich had dozens of experts work on athletic development.

The Observer/ Andrew McCloskey

Todd Lyght is the only returning starter in the Irish secondary.

Irish

continued from page 20

we're all hungry and all ready to play. We're all good athletes, we're all willing to put in the

time and the effort and I think we'll have a good season if we work hard and stay healthy."

A healthy secondary might make up for the speed lost with the graduation of safeties Terrell and D'Juan Francisco, who both ran the 50 in 4.4 seconds, to Poorman and Davis, who run 4.6's.

"We've just got to try not to put the kids in bad situations," said secondary coach Chuck Heater. "We have to be a little smarter in the matchups and not put our guys in situations where they're going to be at a disadvantage."

"(The secondary) is the easy place to direct (criticism) because there's a lack of experience, but that's obviously the area where you might direct your attention. The question is, 'Do you have the players who can do the job?' And it's just a matter of getting them out there and playing. I think once we get everybody healthy we'll be fine."

DRIVE STRAIGHT, INDIANA.

DRIVE STRAIGHT, INDIANA.

Polo Ralph Lauren Factory Store

RETAIL HELP

The Polo/Ralph Lauren Factory Store is seeking qualified individuals to fill the following positions for its Michigan City, IN Factory store:

DEPARTMENT MANAGER
FT/PT SALES ASSOCIATES

Experience with bettermen's and women's apparel preferred. Excellent benefits provided. Salary commensurate with experience. Please apply in person at:

Polo/Ralph Lauren Factory Store
Lighthouse Place
101 Wabash Street
Michigan City, IN

The Observer

the independent student newspaper serving notre dame and saint mary's

is currently accepting applications for the following positions:

Assistant News Editors/Copy Editors

To apply, please submit a one-page personal statement by 5 p.m. Monday, Sept. 3 to Kelley Tuthill. For further information, call (239-5303).

The Observer

is currently accepting applications for the paid positions of

Production Staff

Stop by at the Observer office on the third floor of Lafortune or call 239-5309 to leave your name and telephone number.

Evidently
It's Cathy's
B-Day !!!
Real Good !

Love,
Katie

NVA

NON-VARSITY ATHLETICS

ENTER NOW!

CAMPUS (OPEN TO ALL N.D. STUDENTS, FACULTY & STAFF)

16" SOFTBALL
CO-REC SOFTBALL

GRAD. STUDENTS, FACULTY & STAFF ONLY
TOUCH FOOTBALL

TENNIS SINGLES-MEN AND WOMEN
TENNIS MIXED DOUBLES

NOTRE DAME UNDERGRADUATE STUDENTS ONLY
FOOTBALL FOR MEN AND WOMEN
TENNIS SINGLES-MEN AND WOMEN
TENNIS MIXED DOUBLES
FRESHMAN SWIM MEET

ENTRY DEADLINE: SEPTEMBER 5

Women's soccer team begins season of change

By DAVID DIETEMAN
Sports Writer

The Notre Dame women's soccer team kicks off its 1990 season this Sunday at Moose Krause Stadium as it plays host to the Lady Bulldogs of Northeast Missouri State.

This season will feature many changes for the Irish, who will compete under the guidance of new Head Coach Chris Petrucelli, a 1984 graduate of UNC-Greensboro. Although Petrucelli is new to the University of Notre Dame, he has served as an assistant men's soccer coach at Old Dominion University in Virginia Beach, Virginia. Petrucelli brings with him not only experience, but good measures of

Molly Lennon, a dependable veteran who has started every game during Notre Dame's varsity tenure, is one of only two juniors on the Irish roster. Molly also shares the optimism of the team's new coach.

"This is a new season, a new team, and a new coach with new techniques and principles. People should enjoy our new style. We're enthusiastic and learning a lot. We're not just trying to compete, but to have a winning season; not just trying to survive on the field, but to prove ourselves in our region."

As fate would have it, Petrucelli and company have already begun their journey on the road to becoming a regional (and some day national) soccer power by tying the University of Wisconsin 1-1 in

Aren't the Irish going to field a team of two seniors, two juniors, six sophomores and 14 freshmen? Skeptics beware as Notre Dame does not plan to back down.

"This is a very young team, and the schedule will throw us into the fire. These kids will quickly experience big-time Division I soccer," explained coach Petrucelli. "Our first three games are against teams ranked in the Top 20 in their divisions— N.E. Missouri, Duke, and UNC-Greensboro—which poses a real challenge for us. After three games, we'll know who we are; they'll be a real measuring stick."

"Our first year, we had our best record," added Molly Lennon, "and last year we toughened our schedule. This

goals against Western Michigan and St. Benedict in her two seasons at Notre Dame.

Mimi Suba, meanwhile, has twice led the team in assists, scored 32 points (seven goals and 18 assists). Mimi also scored the first varsity goal for the Notre Dame women.

Finally, Susie Zilvitis, the Notre Dame women's soccer all-time leading scorer, should provide considerable leadership on the front line. In her spectacular career, Zilvitis has amassed 65 points (26 goals, 13 assists), including seven game-winning goals, five of which were scored in consecutive games during her sophomore season. As a freshman, Zilvitis was named to the

Indiana Soccer Coaches Association All-State Team.

As if the Irish did not look good enough, the so-called newcomers, including Brenda Gorski and Brea Serwatka of Clay High School in South Bend, promise to help Notre Dame's rise to glory.

Where Northeast Missouri State is concerned, the Irish are in for a tough season opener. The Lady Bulldogs are the 20th-ranked team in the NCAA Division II after their most successful season in team history (11-5-1, ranked 15th).

The meeting will be the first ever between the Irish and the Lady Bulldogs, with the kickoff slated for 1:00 p.m. on Sunday afternoon at Krause Stadium.

The Observer/John Studebaker

The Notre Dame women's soccer team begins its first season under new coach Chris Petrucelli Sunday at 1 p.m. against Northeast Missouri at Krause Stadium.

enthusiasm and diligence as well.

"The program here has the potential to keep improving with time," noted coach Petrucelli. "No team will have an easy game against us. These kids are great; they work hard every day, have a great attitude, and are enjoyable to work with."

In their first two varsity seasons, the Irish have compiled impressive records of 13-6-1 and 12-10. This season, players and coach alike are looking to improve even further.

an exhibition match at Wisconsin.

Such an early rise to prominence is not an accident, but the result of many hours of grueling practice.

"One of the reasons this team is so optimistic is that we've had such a strong preseason," noted Molly Lennon. "We came back to school two weeks early, and it has definitely paid off. I think that this will be visible in our games; we're more intense and more dedicated."

However, such testimony may not sway the average skeptic.

year, we're taking everything to a higher level. Our new girls will adjust to college-level soccer. The freshmen and sophomores are ready to play."

The freshmen and sophomores will be able to look for leadership not only from Lennon, but also from senior co-captains Bernie Holland and Mimi Suba, as well as junior offensive phenomenon Susie Zilvitis. Holland, a midfielder and forward with great speed, has scored 18 points (seven goals and four assists), while scoring game-winning

It brings out the best in all of us.

Notre Dame Communication and Theatre

Cinema at the Snite

"A TITANIC TRIUMPH!"

A MOTION PICTURE THAT EXPLODES WITH PASSION, HUMILITY AND LIFE!

"ENORMOUSLY ENTERTAINING!"
TWO VERY ENTHUSIASTIC THUMBS UP!"

SISKEL & EBERT

"A GREAT, EXHILARATING MOVIE!"

— Pauline Kael, THE NEW YORKER

"EXTRAORDINARY!"
DANIEL DAY-LEWIS GIVES
A TOWERING PERFORMANCE—
FIERCE, WITTY, AND MOVING!"

— Peter Travers, ROLLING STONE

"AMAZING!"
A VAULTING ACHIEVEMENT
THAT GIVES YOU
ENORMOUS PLEASURE!"

— Gene Shalit, TODAY

DANIEL DAY-LEWIS

MY LEFT FOOT

A story about life, laughter, and the occasional miracle.

MIRAMAX FILMS PRESENTS • A GRANADA FILM • A NOEL PEARSON PRODUCTION
DANIEL DAY-LEWIS • RAY McANALLY • BRENDA FRICKER in "MY LEFT FOOT"
FROM SHAW • ADAM OUNBY • RUTH MCNEIL • JEFF CRYL CUSACK
JACK CONROY • JESSIE FLEMER BERNSTEIN • JESSIE PAUL HELLER and STEVE MORRISON • JESSIE CHRISTY BROWN
SHANE CONRAUGHTON and JIM SHERIDAN • NOEL PEARSON • JIM SHERIDAN

TONIGHT and SATURDAY 7:30, 9:45

United Way

It brings out the best in all of us.

STEAKS
PRIME RIB
SEAFOOD

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

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

DORMITORY REFRIGERATORS

RENTAL SIZES:

2.5 CUBIC FEET
3.5 CUBIC FEET
4.5 CUBIC FEET
6.5 CUBIC FEET

(starting at)
for the school year

\$45

PICK-UP AND DELIVERY AVAILABLE

BURNS RENTAL, INC
332 W. MISHAWAKA AVE.
(corner of Mishawaka Ave. and Liberty Dr.)

259-2833

259-4807

CAMPUS

Friday
3:30 p.m. Sign-up orientation for on-campus interviews. Contact Paula Cook, career counselor of Career and Placement Services. Hesburgh Library Auditorium. Sponsored by Career and Placement Services.

7:30 and 9:45 p.m. Cinema at the Snite, "My Left Foot," Annenberg Auditorium, Snite Museum. Admission \$2. Sponsored by ND Communication and Theatre.

Saturday
7:30 and 9:45 p.m. Cinema at the Snite, "My Left Foot," Annenberg Auditorium, Snite Museum. Admission \$2. Sponsored by ND Communication and Theatre.

MENUS

Notre Dame

Make Your Own Taco Bar
Quiche Lorraine
Vegetables Marinara
Pierson Deluxe Turkey Sandwich

Saint Mary's

Mexican Meat Loaf
Linguine w/ Clam Sauce
Southern Style Stuffed Pepper

CROSSWORD

- ACROSS**

1 Moves quickly
5 Spydon's Hari
9 Appetizer
13 Toward shelter
14 Take the stump
16 Red river
17 Appeal
18 Author Shute
19 Chuck of the N.F.L.
20 Useful humor?
23 St. Helens' product
25 Fr. holy woman
26 Unanimously
27 Renata of opera fame
29 Somewhat sour
31 Humorist on the phone?
33 Moslem cap
- 36 Anchovy sauce
37 Eastern U.S. ocean
38 Columnist Bombeck
39 — de Calais
40 Welfare for an unemployed funnyman?
44 Where Joan of Arc burned
45 Charitable acronym
46 Receive gladly
49 Queried, dialect style
50 Long-tailed simian
51 Humorist's investment?
55 Voir — (juror exam)
- 56 Oil used in perfumery
57 Aware of
60 Innsfail
61 Light too bright for sight
62 "Weed 'em and —"
(gardener's motto?)
63 Be a fan
64 Lixivia
65 Tonsor's cry

DOWN

- 1 Use a ray gun
2 Ind. neighbor
3 Viewpoints?
4 Burn
5 New Brunswick city
6 High crest
7 Kipling's "Rickki-tikki- —"
8 Axiom ender
9 Annie's turbaned friend
10 " — of One's Own": Woolf
11 — blue streak (chatter)
12 Actress Barkin
15 Cheery beetle?
21 Italian wine district
22 Conrad's " — Jim"
23 B.M.I.'s rival
24 How some wags get started?

ANSWER TO PREVIOUS PUZZLE

- 28 Nursery schooler's need, for short
29 " — the living Present!": Longfellow
30 Math. student's device
32 Plucky
33 Magician's joint?
34 Eastern bigwig
35 Part of Tel Aviv
38 Actor Wallach
- 40 Nineteenth Hebrew letter
41 Picnic or junket
42 Wrangles wrongfully
43 Within: Comb. form
44 College official
46 — buckthorn
47 City on the Ohio
- 48 Knickknack
49 Stick out like — thumb
52 Dudley Do-Right's girl
53 "Duncan —," Burns poem
54 Iowa product
58 A 4/15 worry
59 Choose

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

SPELUNKER

JAY HOSLER

COME SEE:

St. Paul and the Martyrs

at Fieldhouse Mall on Friday August 31 at 6:00 pm

after The Generics

Brought to you by

STUDENT UNION BOARD

Men's soccer opens season for new coach

By RICH KURZ
Sports Writer

A new era for men's soccer begins with the start of the new season at Notre Dame. Tomorrow will mark the first game the Fighting Irish play under the tutelage of new Head Coach Mike Berticelli, who is known for building programs into national contenders. His mission here is no less.

"The challenge is to build a national championship contender," Berticelli said.

Berticelli's resume is nothing short of spectacular. At North Carolina-Greensboro he inherited a team that had struggled to losing records in seven of the previous nine seasons. Two seasons later UNC-Greensboro won the first of their two back-to-back Division III national championships.

Old Dominion provided a similar challenge for Berticelli. After taking over a program that had lost eight starters and had tallied only one winning season in the prior three, ODU turned around to go 12-9-1. The following year the Monarchs went 16-1-3, and snapped Virginia's 44-game home winning streak.

Before heading to UNC-Greensboro, Berticelli led Thomas College (Maine) to a 44-18-2 record in four years. In his 14 seasons as a head coach, Berticelli has achieved a remarkable winning percentage of .755, and has earned various coach of the year awards in nine seasons.

The coaching staff Berticelli has brought to

see SOCCER / page 16

Secondary tries to overcome injuries

By SCOTT BRUTOCAO
Assistant Sports Editor

Playing behind a defensive front seven that looks like an All-America oil well, the Notre Dame secondary will have a difficult time outshining its front-line counterparts.

Zeus, Apollo, Atlas and Hercules would be hard-pressed to keep up with the likes of linemen George Williams, Chris Zorich and Bob Dahl, and linebackers Scott Kowalkowski, Andre Jones, Mike Stonebreaker and Donn Grimm.

So when the Notre Dame secondary surfaced this summer with nagging injuries to almost all of its starters, the defensive coaches could only clench their teeth and hope those pesky infirmities would vanish with time.

"I think every guy back there (in the secondary) has missed at least a day or two," said Defensive Coordinator Gary Darnell. "I think anybody would be less than truthful if they told you that we're not really concerned about that. It's necessary to get in a lot of work back there, and our people haven't been available."

The nags are hounding the defensive backs.

Cornerback Todd Lyght has been unavailable for the entire week because of a sore right hamstring; cornerback Rod Smith has been dehydrated and has had a knee injury, and has come back just this week; cornerback Reggie Brooks has had a sore achilles tendon, and his first day back was Wednesday.

Add to this lack of practice continuity the fact that the secondary has limited game experience, and you have a legitimate concern on a defense that could be one of Notre Dame's best in years.

"I don't think there's any

group on the field where it's more important that they get the feel for one another than the secondary," said Darnell. "They have to work off of one another and they've never been out there, and I think that's the concern right now. I can't tell you right now how close we are to solving that problem."

Aside from Lyght, an All-America choice who has started at cornerback for the last two years, the remaining players on the secondary have started a combined three games. This makes every preseason practice vital for the players to get used to each other's moves.

"The only thing that's lacking is game experience," said Lyght, who said that all the stiffness and soreness is gone from his hamstring injury and that he'll be ready by the time the season starts. "We have a lot of guys who want to play and show their talents. They can do it, and all they need to do is get the experience."

"They" in this case means players like Rod Smith, who is the probable starter at short-side cornerback; junior George Poorman, who backed up Pat Terrell at free safety last year; senior Greg Davis, the likely candidate for the starting position at strong safety; and sophomore Reggie Brooks, who will get a lot of time behind Smith.

Forming a mini-optimist club on the turf behind the front seven, all the projected starters feel that they'll be ready when the time comes.

"When we get out there, there's a feeling of good chemistry between us," said Reggie Brooks. "We're all pretty close, you know, because when you get by the DB's that's six points. So we have to stay close."

Said Smith: "One thing that's been a tremendous advantage is that I had the opportunity to

The Observer/ Andrew McCloskey

The Notre Dame secondary has had plenty of chances to defend against the pass with Rick Mirer (3) at quarterback.

work with Greg Davis and George Poorman on the second team all of last year, and all the spring and before that," said Smith. "So I'm comfortable stepping right in and playing with those two."

"However, it's been a little difficult being out, trying to get

the rust off, but I think we'll be O.K."

And Poorman, the fellow who'll be calling the defenses, likes the drive behind this unproven secondary.

"I'm not concerned right now (with the continuity). I think

see IRISH / page 17

1990 IRISH MEN'S BASKETBALL SCHEDULE

NOVEMBER 5 • ATHLETES IN ACTION
NOVEMBER 15 • FORDHAM
NOVEMBER 28 • INDIANA
DECEMBER 1 • at KENTUCKY
DECEMBER 3 • at BUTLER
DECEMBER 8 • at UCLA
DECEMBER 12 • USC
DECEMBER 22 • PORTLAND
JANUARY 2 • VALPARAISO
JANUARY 5 • at NORTH CAROLINA
JANUARY 6 • at USSR (Springfield, MA)
JANUARY 10 • at WICHITA STATE
JANUARY 12 • at MIAMI
JANUARY 15 • WEST VIRGINIA
JANUARY 17 • MARQUETTE
JANUARY 22 • RUTGERS
JANUARY 26 • VIRGINIA
JANUARY 29 • at DAYTON
JANUARY 31 • BOSTON COLLEGE
FEBRUARY 2 • DUKE
FEBRUARY 6 • LaSALLE
FEBRUARY 9 • SYRACUSE
FEBRUARY 12 • at MARQUETTE
FEBRUARY 16 • at TEMPLE
FEBRUARY 18 • CREIGHTON
FEBRUARY 20 • DEPAUL
FEBRUARY 23 • at ST. JOHN'S
FEBRUARY 26 • DAYTON
MARCH 2 • at LOUISVILLE
MARCH 4 • at MISSOURI
MARCH 9 • at DEPAUL

indicates Dodge NIT Tournament
ND Fordham winner will face Temple

The Observer/Michael F. Muldoon

Hoops season begins in one month

By GREG GUFFEY
Sports Editor

Digger Phelps will have exactly one month to get his Notre Dame basketball team ready for the pre-season National Invitational Tournament, and the Irish will meet 12 teams which participated in last spring's NCAA Tournament according to the 1990-91 schedule released Thursday.

The Irish will open practice Oct. 15 and then host Fordham in the first round of the NIT on Nov. 15, and the winner of that game will meet the winner of the Temple-Iowa contest on Nov. 17. The semifinals and finals will be Nov. 21 and 23 in New York City.

Despite the short preparation time, Phelps is eager to play in the pre-season NIT.

"I think we will gain valuable experience playing in the pre-season NIT," he said. "We need tournament experience because we don't play in a conference or a conference tournament."

After finishing 16-12 against a tough schedule last season that ended with a loss to Virginia in the NCAA Tournament, things will not get any easier for the Irish in 1990-91. They again play a national schedule that includes 13 road games and one exhibition.

Athletes in Action, which plays many of the top teams in

the nation, will visit the Joyce ACC on Nov. 5. Following the NIT, Notre Dame will host Indiana before facing Kentucky in the annual Big Four Classic and then traveling to Butler and UCLA.

A semester break trip to the east coast will include a game with North Carolina in the Meadowlands and an exhibition contest with USSR the following night in Springfield, Mass. Other road games include trips to Dayton, Marquette, Miami, Wichita State, St. John's in Madison Square Garden, Temple in Hershey, Penn., Louisville, Missouri and De Paul.

The Irish will play 17 regular-season games in the Joyce ACC, compared to 13 last season. Highlights of that home schedule include games with Indiana, West Virginia, Marquette, Rutgers, Virginia, Boston College, Duke, LaSalle, Syracuse, De Paul and Dayton.

"The thing we emphasized to the players was that pre-season conditioning is very important," Phelps said. "We have to be ready to play Oct. 15 and we have to get the system down between Oct. 15 and Nov. 15."

The schedule was just released because of the difficulty in planning the Temple game. The game was originally set for the Meadowlands, then at the Philadelphia Spectrum then at Notre Dame and finally in

Hershey. That game will be in the 9,000-seat Hershey Arena on Saturday, Feb. 16, and will be telecast by NBC.

The Irish return seven players and have four freshmen. Returning are seniors Tim Singleton (4.2 points per game, 1.4 rebounds) and Kevin Ellery (4.4 ppg, 2.3 rpg), juniors LaPhonso Ellis (14.0 ppg, 12.6 rpg), Daimon Sweet (6.6 ppg, 2.1 rpg), Elmer Bennett (10.9 ppg, 1.6 rpg) and Keith Tower (2.1 ppg, 2.7 rpg) and sophomore Monty Williams (7.7 ppg, 3.7 rpg).

"We've got seven starters and four subs," Phelps said. "Those seven players saw what they could do against Syracuse (a last-second win) and Missouri (a 103-79 rout). That's the chemistry we have to find."

New to the program are twins Jon and Joe Ross, Carl Cozen and Brooks Boyer. Phelps wants to make their transition as smooth as possible.

"There's no pressure on them," Phelps said. "The pressure is on the starting seven. That's the way it has to be."

After having past seasons with such slogans as "The Battle to Seattle" and "Remember It's Denver", Phelps has opted for a different theme this season. He says the theme will be a simple "Stay Focused."