

The Observer

VOL. XXIII NO. 6

MONDAY, SEPTEMBER 3, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Football follies

Seniors Shiraz Somji, Steve Culbert, Rich Belliccio, Bob Wincor, determined for 50 yardline seats, got a head start on the ticket lines, camping out days in advance. Tickets went on sale this morning at 9 a.m.

The Observer / Eric Bailey

Iraq frees hundreds of hostages; Bush critical

(AP)—More than 100 Americans and several hundred other foreigners left Baghdad on jetliners for home Saturday, but many others remained behind, prompting President Bush to criticize Iraq for freeing the hostages too slowly.

In another major development, Bush announced on Saturday that he and President Mikhail Gorbachev will meet in Helsinki, Finland, on Sept. 9 to discuss the Middle East and other matters, including arms control.

"I'm glad when any American comes out of there, but there's a certain brutality, a certain tawdry performance in all of this," Bush said, when asked about Iraq's policy of releasing a few hundred captives at a time.

"It is so base and so outrageous that I think most people in the Arab world are very em-

barrassed by this, and I think that's certainly true of others around the world," Bush told reporters in Kennebunkport, Maine.

The summit announcement indicates Moscow may be willing to play a larger role in resolving the crisis caused by Iraq's invasion of Kuwait Aug. 2.

Progress also was reported on another diplomatic front Saturday.

Sources in Amman, Jordan, where U.N. Secretary General Javier Perez de Cuellar and a senior Iraqi official met, said the two men were discussing a plan designed to prevent a war between Iraq and United States.

The sources said the plan would create an Arab peace-keeping force to act as a buffer

see GULF / page 4

Law School dean named head of ND-Australia

By L. PETER YOB
News Writer

Law School Dean David Link has been named president of the newly established University of Notre Dame-Australia (NDA), that nation's first Catholic University.

Link will serve as both Dean of the Law School and president of the University of Notre Dame in Australia this year. Next year he will begin a leave of absence from the Law School and take up residence in Fremantle, Western Australia, which will be the site of the NDA campus.

A 1958 Notre Dame graduate, Link received his law degree from the University in 1961. After serving in the Kennedy Administration and becoming a senior partner in the Chicago law firm of Winston & Strawn, Link in 1970 joined the law school faculty.

He has headed the Law School since 1975 and is Notre

Dame's longest serving dean and is second in seniority among American law deans. In his absence, Fernand Dutile, associate dean of the law school will serve as acting dean.

Link said that he wants to emphasize that before he accepted this new position he made sure, "that their loaning me out won't affect the quality of Notre Dame Law School or even how it operates." In fact, he said, this new position "may enhance it because it won't be very long before we have a law program in Australia."

Dean Link said that he will spend time at both NDA and the Law School here in Indiana. According to Link, he will make trips to Australia this year and that next year he will be "commuting the other way."

As the inaugural president of NDA, Link will be the university's chief academic officer and will be charged with developing a long-range plan to en-

David Link

sure the institution's academic quality and Catholic character. He was selected for the post in July by a vote of the university's board of governors with the approval of its trustees.

Link called the establishment of NDA, "an interesting challenge, not just for me but to the University--to start a brand new university in this day and age." NDA will be "unique" Link said, because it will be "starting with high quality students and faculty."

NDA will be "totally patterned after Notre Dame USA," according to Link. "Eventually it (NDA) will have the same number of students," as Notre Dame and the same "concept of high residentiality of students," which Link said will be "unique in Australia."

This year Link said he will interview prospective faculty and visit schools in Australia to meet with prospective students. "NDA will attract students from throughout the Pacific Rim," and the student body will be "very international," according to Link. He said that he wants to set up exchange programs for students from Notre Dame and other American colleges so that they can study at NDA. Link said he is hoping these programs will begin the first year NDA is open.

Australian school's sessions run from January to the first part of October, Link said. NDA

will enroll its first students in January 1992.

Although there are no legal or financial ties between the two schools, Notre Dame will offer NDA guidance during its formative years, and faculty and student exchanges will be a significant feature of this relationship.

Link said that this new University will be good for the state of Western Australia and that "reaction has been very positive." "There is hope for a high quality private university that will be good for the country," he added.

A 1965 Notre Dame Law School graduate, Dutile has been its associate dean for academic affairs since 1988.

Dutile agreed with Link that the quality of the Law School will not suffer during Link's leave of absence. "As acting dean I expect to continue the momentum he has begun at the Law School," Dutile said.

Report on ethics suggests that students should be offered more courses in ethics

By PAUL PEARSON
Assistant News Editor

A report submitted to University Provost Timothy O'Meara this past May recommends that students should be offered more courses concerning ethics and ethical decision-making.

The report, made by the Committee to Review the Ethical Dimension of Education at the University of Notre Dame, recommends that the University should "allocate funds for faculty workshops on ethics and for a clearing house which would be a repository for resources on ethics."

The committee was chaired by Father Oliver Williams, associate provost and associate professor of management. The committee was appointed by O'Meara and by University President Father Edward Malloy. Williams said Sunday that they wanted "to see how we can

better educate our students."

The committee consisted of Williams; professors from all five undergraduate schools; David Link, Joseph Matson Dean and professor of law; Ricky Battistoni, an MBA student; and David Kinkopf, 1988-89 student body vice president.

In particular, the report recommends that courses in ethics be required for students in the College of Engineering and the College of Business Administration. It does not make this recommendation for the College of Arts and Letters.

Williams said that this was due to the nature of the different curricula for these schools.

"The Colleges of Business and Engineering are educating for professions. Our responsibility is to teach ethical skills as well as professional skills."

On the other hand, "a large percentage of liberal arts students will go on to graduate schools. When they learn professional skills, they will learn ethics," Williams said. "Also, they're getting a lot of ethical education now, so some of it is happening already."

The report also recommends that ethics courses currently offered in the Law School and the College of Engineering be expanded from one credit to three credits. Williams said that this would be difficult to implement, but that it would be worth the trouble involved.

Williams said that the com-

see ETHICS / page 4

ROTC-wanna-be

Garret Stack, guns down two unsuspecting sophomores, Anne Peterson and Tony Vazzana, in front of Breen-Phillips on Saturday.

The Observer / Eric Bailey

INSIDE COLUMN

Get involved: The Observer needs you

Since it's the second week of classes, professors believe they have the right to expect some sort of academic performance out of most of us. I have decided to treat the readership to its first quiz of the year. Please answer the following

Alison Cocks
Editor-in-Chief

questions as honestly as possible, without glancing at your neighbor's tray for inspiration.

- Are you looking for a way to avoid studying?
- Does your resumé cover less than half a page?
- Do you reach your mental peak between midnight and 4 a.m.?
- Does your sense of humor become increasingly bizarre between midnight and 4 a.m.?
- Do you ever wonder what goes on in LaFortune after the building closes?

If the answer to any of those questions was yes, you are a perfect candidate for the Observer staff.

Notice none of my questions concerned experience. I'd never worked on a newspaper staff before someone from The Observer cornered me at Activities Night three years ago. Look what happened.

I also neglected to mention an interest in journalism. That's not essential either. Our advertising representatives, business staff and typesetters aren't looking for careers in newspapers.

And if you've heard all the lines before, from "It's a great way to give something back to the Notre Dame Family" to "It's a great way to meet people" I can also offer you the following advantages:

- Free doughnuts every Monday, Wednesday and Friday.
- Macintosh experience in programs such as Microsoft Word, Mac Draw, Adobe Illustrator, and Quark XPress.
- A new vocabulary of four-letter words and gestures in several languages to use when the aforementioned software refuses to behave.
- The chance to hang up on callers because no one can figure out how to put the phone on hold.
- The dubious distinction of working with some of the campus's most unusual--and entertaining--personalities.

If you're convinced, find us at our table at both Notre Dame's and Saint Mary's Activities Nights this week. All you need is a few hours a week you're prepared to devote to us, a little enthusiasm and the ability to work hard and have fun at the same time.

If you have those, believe me, you will be welcomed here. Producing a daily newspaper with a circulation of 12,500 and taking classes isn't easy. We need all the help we can get.

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

WEATHER

Forecast for noon, Monday, September 3, 1990

Lines show high temperatures.

FRONTS:

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's high: 86
Yesterday's low: 69
Nation's high: 107
(Yuma, AZ)
Nation's low: 30
(Truckee, CA)

Forecast:
Partly sunny and mild today with highs in the lower 80s. Mostly cloudy and warm tonight and tomorrow, with a 30 percent chance of thunderstorms. Lows in the lower to middle 60s and highs in the middle 80s.

OF INTEREST

Saint Mary's editor, Corinne Pavlis will be holding an organizational meeting in Hagar Parlor, Saint Mary's tonight at 5 p.m. for all Saint Mary's students working for the Observer.

Seniors preparing for law school are strongly encouraged to attend tonight's pre-law society meeting in the Library Auditorium at 7 p.m. Dean Link of the Notre Dame Law School will be speaking. Materials will also be distributed and \$5 dues will be collected.

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

NDE past participants: we need palanca for NDE #14 Sept. 7 - 9. Please drop them off at the Campus Ministry Office in the Library. If you have any questions contact Sr. Dorothy at 239-7800.

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, Saint Mary's. An orientation meeting will be held Sep. 10 from 6 to 7 p.m. in Room 328 Madeleva. If interested call Hallie at 284-5316 or Betsy at 284-4441.

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

The South Bend Community School Corporation's Adult Education Department is looking for volunteers to tutor adult basic education and adult English as a second language classes. These classroom hours may count as part of 100 pre-student teaching hours of field experience required for Saint Mary's Education majors and minors. Need volunteers mornings, afternoons, and evenings. Call Gayle Silver at 232-5744 or 282-4137.

WORLD

Hundreds of army recruits in China have been rejected for military service because of their tattoos, a newspaper reported Sunday. The Guangming Daily said tattoos were discovered on about 75 percent of the youths at a recent military recruitment campaign in Chengde, a city northeast of Beijing. It said most of the 574 tattooed youths used cigarettes or sticks to make various designs, which the paper did not describe.

Three Palestinians were killed by Israelis in August, equaling the lowest monthly death toll of the 33-month Palestinian uprising, according to figures released Sunday. July's toll was also three. The Israeli Center for Human Rights in the Occupied Territories attributed the lower toll to an army policy of avoiding confrontations with stone-throwers. The policy was initiated by Defense Minister Moshe Arens, who took office in June.

NATIONAL

Gov. Roy Romer of Colorado sent a handwritten apology to two New Jersey boy scouts who heard the governor lose his temper on a talk radio show last week when he was criticized for not congratulating them. "I am writing to you personally so that you may understand my attitude and feelings about your personal achievement of becoming Eagle Scouts and about the way my office handled the issue," Romer said in the letter Friday to Douglas Baker Jr., 14, and Derek Edmund, 17, of Oradell, N.J.

A tanker truck overturned in Ashville, Ala., and spilled hundreds of gallons of a toxic, highly combustible chemical early Sunday, forcing about 300 people out of their homes and closing an interstate highway. The 18-wheeler careened off Interstate 59 about 35 miles northeast of Birmingham around 1:30 a.m., said state Department of Public Safety spokesman Jim Hyatt. The driver, Earl Gavin, 51, of Independence, Mo., was trapped in the wreckage for nine hours, Hyatt said. He was hospitalized in Birmingham in fair condition.

CAMPUS

Catholic higher education can - and should be - of service to other Catholic institutions by offering knowledge and training to cope with church fiscal crises, said University of Notre Dame President Father Edward Malloy. He said that Catholic colleges and universities have "of necessity accumulated valuable experience that can be of use in some form to dioceses, parishes, schools, hospitals and other church-affiliated organizations." Malloy offers examples of financial programs, seminars and consulting services being offered to church administrators by various Catholic colleges and universities, including Notre Dame, and urged that they be expanded.

Market Update for Sept. 3, 1990

Up 885	Unchanged 472	Down 585
Volume in shares 96.48 Million		
NYSE Index	176.97	↑ 1.74
S&P Composite	322.56	↑ 3.85
Dow Jones Industrials	2,614.36	↑ 21.04
Precious Metals		
Gold	↑ \$4.40 to \$382.30/ oz.	
Silver	↓ 4.7¢ to \$4.670/ oz.	

ALMANAC

On September 3:

- In 1911: Social Democrats in Berlin threaten to strike if Germany goes to war over Morocco.
- In 1925: Navy dirigible Shenandoah crashes in Ohio storm, killing 14 crew members.
- In 1943: Allies cross the Messina straits of Italy and invade the mainland.
- In 1952: In Little Rock, Ark., Ike warns white Southerners they could lose their rights by not protecting rights of Negroes.
- Ten Years Ago: In New York, Abbie Hoffman, fugitive six years, gives himself up.

The Observer

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

Today's Staff:

News Pete Loftus Kevaleen Ryan	Viewpoint Kathy Welsh Julie Shepherd Lisa Eaton
Accent Shonda Wilson Cristina Ortiz	Circulation Bill O'Rourke Matt Novak
Sports Scott Brutocao	Systems Amalia Meier Fritz Valsaint
Scoreboard Chris Cooney	Business Chris Maxwell Ad Design Lisa Gunsorek Joy Harris
Production Karen Newlove Lisa Eaton	

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.

ND committee to address environmental issues

By KEVALEEN RYAN
News Writer

In response to a rising environmental conscience, University President Father Edward Malloy has established a committee to address those ecological issues affecting the Notre Dame community.

Appointed to chair this committee is Thomas Mason, vice president for Business Affairs. As an officer of the University, he was requested to take on this assignment in addition to his other duties and recommend those individuals he considered environmentally receptive to complete the committee.

According to him, it is the responsibility of this commission to "look at the University as an entity, make sure we know about the environmental issues and are responsive to them."

The council has been left to its own to determine these issues.

Currently, the focus is on the research of several different points the group feels is pertinent to the ecological safety of this campus. These include influencing the manufacture and use of biodegradable materials

in all on-campus activities, setting up a means to recycle trash, examining the quality of the drinking water, working towards a smoke-free campus, and analyzing the chemical emissions from vehicles on campus property.

Mason said he is "very enthused (about these prospects) and amazed at how quickly people got involved."

The committee has been in session for about three months, meeting for approximately two hours biweekly. In the meantime, each member takes on a couple of different assignments and presents their results to the following assembly, said Mason.

The end product is a detailed report to Malloy, outlining their research and recommending a specific course of action. Although there is no timetable for submitting their position papers, the committee sends the president periodic briefs to keep him abreast of the situation and issues with which they are dealing.

According to Mason, this council was not designed to operate under deadlines, but rather exist as an "ongoing situation" in which members will

continue to monitor the environmental issues facing the University.

Specific projects vary in the amount of time required for their completion, said Mason. While some necessitate only a minimum amount of research to reach a decision, other issues demand extensive consideration of not only the initial problem, but also its possible ramifications.

For example, there is some disagreement among experts on the issue of biodegradable materials, he said. Research indicates that "no matter what you throw in the dump, its going to be there for a long time."

Furthermore, there is no facility within 100 miles capable of recycling material. The committee is currently working with those people responsible for waste disposal about the possibility of constructing a such a recycling utility because, according to Mason, "we can't set up a system (segregating trash into reuseable piles) until we have the physical facility."

In the meantime, the primary goal of the council in these areas is a drastic reduction in the use of the materials in question, he said. Policies that have

proven effective in other schools consist of a discount for students who supply their own cups in eating establishments instead of wasting paper cups. The committee hopes to initiate something similar.

Mason stated that they are also involved in the research of better, more environmentally safe materials to be used in various types of packaging. They have already rejected one proposal on the basis of insufficient evidence.

As the committee has performed most of the necessary research themselves and the majority of the information is already readily available, the initial cost is negligible. "The cost will come when the recommendations are made" said Mason.

Another facet of their investigation deals with the quality of the drinking water on campus. Mason was pleased to report that the ground water itself is in excellent condition. Any discoloration present is the result of the piping, which in some cases is over 100 years old.

He further indicated that the council is presently in the process of compiling this information into a report which will offer an appropriate solution, probably recommending the replacement of some of this faulty piping.

One of the most controversial issues the committee faces is its promotion of a completely smoke-free campus. They have consulted representatives from St. Joseph's Hospital in South Bend who have recently enacted

a similar measure.

However, Mason stated that "the constituencies of faculty and students are quite different in a university." The committee is aware that such action will spark protests that these policies are an infringement on student rights.

Members of the council have also initiated correspondence with other schools across the country, such as Duke, the University of Louisville and the University of California at Berkely, that have already banned smoking.

Mason said the committee intends to establish various educational and training programs to deal with the number of smokers that would be affected if this proposal passes.

"I can't say where this will go, but I can tell you where I hope it will end up," stated Mason, a strong advocate of a smoke-free campus.

The committee consists of Isabel Charles, Associate Provost and director of Foreign Studies, John DeLee, director of utilities, James Frain, associate director of Human Resources, Ron Hellenthal, professor of biological sciences, Richard Hilliard, director of research compliance and assistant professional specialist of the Graduate School, Edward Hums, assistant comptroller of general accounting, Carol Seager, director of the student health center, and Robert Zerr, director of risk management and safety.

IF YOU MISSED OUR FIRST SALE, HERE IS YOUR CHANCE FOR EVEN GREATER SAVINGS...

Chairs \$ 7 - 17

Loveseats \$ 17 - 37

Sofas \$ 25 - 45

OPEN MON-FRI 9-7pm, SAT 9-6pm

**921 N. Eddy Street 1805 Western Av.
3 min. South of Campus (Take Juniper South)**

**Checks accepted w/ student ID
Delivery service available**

VOLUNTEERS NEEDED

FOR

CAMPUS MINISTRY

SPONSORS FOR STUDENTS PREPARING FOR BAPTISM, FULL COMMUNION IN THE CATHOLIC CHURCH OR CONFIRMATION.

SPONSORS SERVE AS FRIENDS, COMPANIONS AND GUIDES TO STUDENTS PREPARING FOR THE ABOVE SACRAMENTS.

CALL Sister Mary Curran, csc 239-5242
Campus Ministry - Badin Hall

TEAM MEMBERS NEEDED FOR RCIA AND CONFIRMATION PROGRAMS.

A FEW TEAM MEMBERS ARE NEEDED TO FACILITATE SMALL, FAITH-SHARING GROUPS AS WELL AS TO WELCOME AND SUPPORT CANDIDATES.

CALL Sister Mary Curran to schedule an interview. 239-5242 - before September 5th.

Saint Mary's College
NOTRE DAME • INDIANA

Balfour
College Rings

**One Hundred Reasons
to Buy Your College Ring
NOW!**

Up to \$100 OFF!

Save \$100 on 18K, \$60 on 14K and \$40 on 10K gold rings, in great designs only from Balfour. Order yours today—this special Age of Reasons won't last forever!

See your representative and make these savings on your ring during Ring Week
Tuesday - Friday September 4, 5, 6 & 7th
in the Haggar College Ctr. game rm.

3214 Menauquet Trail
Michigan City, IN 46360

Deposit required

Ethics

continued from page 1

mittee would like to eliminate "ethical laxity," which he blamed for the 1986 explosion of the space shuttle Challenger. "We hope to train our students to have the courage to speak up," he said.

The committee recommends the establishment of a two-day ethics workshop to be offered to seniors at the beginning of the school term. According to the report, the workshop would be "an opportunity to take stock of what they have learned

about ethics theoretically and practically."

The report will be submitted to the Provost Advisory Committee, which consists of the deans of each the Colleges, the Dean of Freshman Year of Studies, the Vice President of Administrative Studies and the Provost's Office, later this month.

"When Father Sorin came here, he said that education should always be two-handed—to educate the mind and the heart. That's why this committee was formed. We wanted to know how we can teach even better," Williams said.

Gulf

continued from page 1

between the tens of thousands of Iraqi troops in occupied Kuwait and the U.S.-led multinational force being deployed in Saudi Arabia.

The Soviet Union might help mediate simultaneous withdrawals of Iraqi troops from

Kuwait and opposing forces from Saudi Arabia, the sources said.

Perez de Cuellar and Iraqi Foreign Minister Tariq Aziz expressed optimism, but neither would comment on the reports

when their two-day meeting ended.

"The talks were very fruitful," Aziz said. "This situation is complicated and dramatic (and) cannot be resolved by dramatic diplomacy. It needs patience. It needs time and people to understand exactly the positions."

The United States, meanwhile, continued to pour troops and military hardware into Saudi Arabia, where a multinational force is being deployed to oppose Iraqi troops massed near Kuwait's border with Saudi Arabia.

Until recently, American troops had remained well south

The Observer / Eric Bailey

Welcome back

Students enjoy the sunshine and a break from dining hall food at the freshman welcoming picnic sponsored by the Office of Minorities at Holy Cross field on Friday.

of Saudi Arabia's border, but now they are moving north to bolster the force's defensive lines and significantly improve its offensive capabilities.

U.S. officials say the move-

ment northward of several units indicates that U.S. commanders in Saudi Arabia are now comfortable putting troops a good distance away from major supply points.

"If nothing else, it shows we believe we are now capable of sustaining a significant force in forward positions," a senior Air Force officer said.

CTI gives scholarship

Special to The Observer

CTI Telecommunications, Inc., a wholly-owned subsidiary of Cincinnati Bell Inc. is establishing an endowed scholarship fund at the University of Notre Dame.

The announcement was made jointly by Tim Shindeldecker, president of CTI Telecommunications, John LaMacchia, president and chief operating officer of Cincinnati Bell Inc., and Father Edward Malloy, president of the University of Notre Dame.

"CTI has always had a very strong relationship with Notre Dame and the South Bend community," Shindeldecker said. "The scholarship reinforces our commitment to both."

Shindeldecker said the five-year scholarship grant is unrestricted and will be used at the discretion of the University.

"The scholarship will allow Notre Dame to continue to attract quality students and open the doors to those who might not otherwise be afforded such an opportunity," Father Malloy said.

Where else can you get your life organized *and* advertised?

adworks

Your needs are simple; A job and happiness.

We'll help you organize your life onto a resumé. Not just any old standard resumé, but one that expresses your individually distinctive personality. We also want to help your organization's activities run with complete success. Our graphic capabilities enable us to produce the quality of work you want, at low prices, because we understand the student budget. *Resumés, posters, flyers, table tents, brochures, business reports, cups, t-shirts, and much more.* It's all possible at Adworks.

That should make you happy.

We're located on the 3rd floor of LaFortune Student Center, make a right off the elevator.

Open: M•W•F 2:30-5:00pm, T•Th 2:30-8:00pm
or just call ADW•ORKS (239-6757)

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

Police narrow suspect list in U. of Fla. killings

GAINESVILLE, Fla. (AP) — Investigators narrowed their list of prime suspects to four Sunday in the grisly knife slayings of five students and hinted that the serial killer left “messages of some importance.”

Police would not say whether 18-year-old Edward Lewis Humphrey, a part-time fresh-

man at the University of Florida charged with assaulting his grandmother, was among the four.

However, two police officers in hip waders on Sunday used a metal detector to search a creek next to the apartment complex where Humphrey lives. They did not appear to find anything, said police Cpl.

Robert McDowell. Police have already picked over garbage in the complex’s trash containers, but have not said whether they recovered a murder weapon.

An Ohio fugitive, 58-year-old Warren Virgil Tinch, was dropped from the list, said Alachua County Sheriff’s spokesman Lt. Spencer Mann.

Tinch is sought in Ohio in the stabbing death of a 52-year-old woman and is suspected of stealing cars in Ocala and Gainesville a week before the killings.

“To say he’s still a suspect (in the slayings) would be incorrect,” Mann said. But he said police were not prepared to say

who is on the list.

A week after the first two mutilated bodies were found, police disclosed Sunday that the killer left messages or clues at the victims’ apartments that could tie him to all five murders. But they refused to characterize these messages except to say they were not in the form of notes or other writings.

Grand Finale
After several years of entertaining the Notre Dame community, campus band St. Paul and the Martyrs performed for the last time on Fieldhouse Mall Friday. One of the highlights of their career was the charity performance of Pink Floyd’s “Dark Side of the Moon” in Washington Hall last spring.

Hundreds say farewell to blues guitarist Vaughan

DALLAS (AP) — More than 1,000 mourners, led by Bonnie Raitt, Jackson Browne and Stevie Wonder, sang a bluesy version of the ancient hymn “Amazing Grace” on Friday at a graveside service for blues guitarist Stevie Ray Vaughan.

The singer’s fans, some dressed in black, some in T-shirts from his concerts, and some wearing replicas of Vaughan’s trademark black felt hat, stood in the sweltering heat for as long as three hours.

Vaughan, 35, died Monday in a helicopter crash in Wisconsin after headlining a concert Sunday night with Eric Clapton and Robert Cray.

Vaughan’s mother, Martha Vaughan, was accompanied by her older son, Jimmie Vaughan, the founder of The Fabulous Thunderbirds, and by Stevie Ray Vaughan’s fiancée, Janna Lapidus. Ringo Starr was there, as were members of ZZ Top.

Mourners began arriving before 10 a.m. for the noon graveside service, and their numbers swelled steadily. By the start of the service, fans were lined up nine and 10 deep outside restraining barriers across a road from the burial site. They heard the services over a public address system.

Stevie and Jimmie Vaughan had just completed an album, “Family Style,” set for release in September. Producer Al Rogers played a cut, “Tick Tock,” from the album at the service.

Many in the crowd got teary-eyed during the song, and applause and whistles broke out when it ended. “I’m glad you applauded,” said presiding minister Barry Bailey. “That was appropriate.”

More applause followed the blues-style version of “Amazing Grace” near the end of the half-hour service.

“We grew up with him in Oak Cliff,” said Pat Beam of Grand Prairie.

HAPPY BIRTHDAY

JOE!

September 1, 1990

LOVE,
Mom, Dad, Marianne, Alicia, Kristina,
Titus, Kip, Mari, Mikey, Pep and all
the birds on the bird feeders.

**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.

Invitation
to Sacramental Preparation
**Baptism, Full Communion,
Confirmation**
in the Catholic Church

INFORMATION SESSIONS

Wednesday, September 5:

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

Sunday, September 16

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

Meeting Place: La Fortune - 2nd Floor, Notre Dame Room

REGISTER FOR INFORMATION SESSIONS AT:

Campus Ministry Office - Badin Hall
from August 30 to September 5
Sister Mary Curran - 239-5242

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!

Notre Dame received \$2.9 million in grants last July

Special to The Observer

The University of Notre Dame received \$2,928,489 in grants during July for the support of research and various programs. Research funds totaled \$1,824,676, including:

- \$294,775 from Lilly Endowment Inc. for research by Jay Dolan, professor of history and director of the Cushwa Center for the Study of American Catholicism on Hispanic Catholics in the 20th century United States.

- \$289,929 from the National Institutes of Health for research by Francis Castellino, dean of the College of Science and Kleiderer-Pezold professor of biochemistry, on mutant fibrinolytic proteins.

- \$174,983 from Purdue University for research on microwave dissipation in high temperature superconductors by Walter Tomasch, professor of physics, and Howard Blackstead, associate professor of physics.

- \$125,210 from the National Science Foundation for research by Joseph O'Tousa, assistant professor of biological sciences, on genetic analysis of retinal degeneration in *Drosophila*.

- \$122,787 from Purdue University for research on compositional modulation in high temperature superconductors by Krishna Choudhary, assistant professor of materials science and engineering, and Steven Ruggiero, associate professor of physics.

- \$115,097 from Purdue University for research by Paul McGinn, assistant professor of materials science and engineering, on critical current density in textured superconductors.

- \$103,982 from the National Science Foundation for scanning tunneling microscopy studies of single crystals of platinum and platinum supported catalysts by Eduardo Wolf, professor of chemical engineering.

- \$91,162 from the National Science Foundation for research by Lawrence Lee, professor of aerospace and mechanical engineering, on post-bifurcation behavior of wrinkles in sheet metal forming.

- \$75,000 from the Occidental Chemical Corp. for research by Robert Irvine, professor of civil engineering and director of the Center for Bioengineering and Pollution Control, on immobilized enzyme treatment of xenobiotic organic compounds.

- \$58,870 from the National Science Foundation for research on a calendar of the correspondence of Sir John Herschel by Michael Crowe, professor in the program of liberal studies, and Barbara Turpin, assistant professional specialist in the College of Arts and Letters and concurrent assistant professor in the Arts and Letters Core Course.

- \$52,653 from the National Science Foundation for nuclear structure research by Ani Aprahamian, assistant professor of physics.

- \$50,000 from the Ford Foundation for research by Gilbert Loescher, associate professor of government and international studies, on the unprotected, internally displaced people.

- \$46,100 from the National Science Foundation for research on geometric topology by Francis Connolly, professor of mathematics, and Dariusz Wilczynski, assistant professor of mathematics.

- \$38,870 from the Interna-

tional Institute of Strategic Standards for research by Gilbert Loescher, associate professor of government and international studies, on refugees and international security.

- \$32,930 from McDonnell Douglas Corp. for research by Robert Nelson, professor of aerospace and mechanical engineering, on vortical flow interactions.

- \$28,686 from the U. S. Air Force for research by Nelson on unsteady surface pressure on a delta wing.

- \$25,000 from the J.D. and C.T. MacArthur Foundation for research by F. Clark Power, associate professor in the program of liberal studies, on moral education for the new millennium.

- \$25,000 from the National Science Foundation for research by David Lodge, assistant professor of biological sciences, on predation, herbivory and disturbance.

- \$25,000 from the Shell Development Co. for research by Nai-Chien Huang, professor of aerospace and mechanical engineering, on flow field modeling of oil formation.

- \$20,000 from the National Science Foundation for physics research by James Kolata, professor of physics.

- \$10,185 from the Laureate Group for research by D. Chris Anderson, professor of psychology, on a behavior-based health-care plan for the elderly.

- \$9,657 from the Earhart Foundation for research by Walter Nicgorski, associate professor in the program of liberal studies, on the moral and political philosophy of Cicero.

- \$7,800 from the North Atlantic Treaty Organization for research by Arvind Varma, Schmitt professor of chemical engineering, on optimal design of catalyst pellets.

- \$4,000 from William Leman

Inc. for research on the analysis of mint oil components by Bruce Plashko, assistant faculty fellow in chemistry, and Paul Helquist, chairman and professor of chemistry.

- Awards for facilities and equipment totaled \$22,033 from the National Institutes of Health for small instrumentation used in research by Morton Fuchs, chairman and professor of biological sciences.

- Awards for instructional programs totaled \$93,923, including:

- \$84,498 from the National Institutes of Health for research training in mental retardation, administered by John Borkowski and Thomas Whitman, professors of psychology.

- \$5,000 from Bowsher Booher Foundation for a minorities in communication program, administered by Roland Smith, director of the Center for Educational Opportunity and executive assistant to the president, and Kenneth Nelson, coordinator of Project MASS-COMM.

- \$4,425 from the National Science Foundation for a research experience for undergraduates program, administered by David Lodge, assistant professor of biological sciences.

Awards for service programs totaled \$45,372 from private

benefactors for various programs of the Institute for Pastoral and Social Ministry.

Awards for other programs totaled \$942,485, including:

- \$667,485 from Pew Charitable Trust for an evangelical scholars project, administered by Nathan Hatch, vice president of the Graduate School and professor of history.

- \$200,000 from International Business Machines for the IBM technical gifts program, administered by Gary Bernstein, as-

sistant professor of electrical engineering.

- \$60,000 from the A.J. Schmitt Foundation for the Schmitt Foundation fellowship program, administered by Hatch.

- \$15,000 from the Inter-American Legal Services for a program on the transition to democracy in Paraguay, administered by Father Ernest Bartell, executive director of the Helen Kellogg Institute for International Studies and professor of economics.

It brings out the best in all of us.

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).

DRIVE STRAIGHT, INDIANA.

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 GRADUATE STUDENTS:

1 bedroom apartments starting at \$445-
2 bedroom apartments starting at \$550-
Everything you are looking for in a luxury apartment:

Full size washer & dryer
Wall to wall carpeting
Floor to ceiling bay windows
Heated, covered parking
Ceramic tiled baths
Convenient bus transportation to Notre Dame

Fully equipped party room and full kitchen
Outdoor pool and sun deck
Exercise room
Tennis courts

287 - 2684

9-6 pm Mon - Fri

10-5 pm Sat

11-5 pm Sun

Apartment That Stand A p a r t from the Rest

ATTENTION ND/SMC SENIORS PREPARING FOR LAW SCHOOL:

There will be an important Pre-Law Society meeting tonight 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.

Philly budget crisis demands 'drastic steps'

PHILADELPHIA (AP) — The nation's fifth-largest city is running out of cash.

Without a \$400 million emergency loan, Philadelphia will be out of money by the end of the month. The mayor wants the loan; the city controller says he won't sign it.

But even with the cash flow help, the city will still be \$206.4 million in the red on a budget of \$2.1 billion. And projections indicate more deficits in years to come unless drastic steps are taken. Some are even advocating a state takeover like the one that bailed out New York City 15 years ago.

Controller Jonathan Sidel can't block the emergency loan by withholding his signature. But he can make it harder for a city whose notes are already rated as shaky by Wall Street.

"I believe it is not in the best interest of the city of Philadelphia," Sidel explains.

On Friday, Gov. Robert Casey said an unidentified Japanese bank had offered the city a \$225 million letter of credit to help Philadelphia sell temporary loan notes.

Officially, Mayor Wilson Goode has put the loan on hold for a couple of weeks to try to sort things out.

Sidel said the loan won't cure the debacles that created the crunch, such as the \$25 million bill to rebuild a neighborhood bombed by city police in the 1985 confrontation with the radical group MOVE or another \$25 million the courts ordered returned to property taxpayers as illegally collected cash. Nor, he said, will it force the mayor and City Council to work together or the state to chip in.

Goode blames the crisis on the City Council for blocking his efforts now and in the past, the state Legislature for refusing to allow a local sales tax this

year and the federal government for years of decreasing aid.

He made a televised appeal last month for more state aid and council cooperation in raising unspecified existing taxes \$150 million and cutting unspecified "non-essential" city services. Without those steps, despite the \$400 million loan, the city will run out of cash next May.

The mayor's approach is not new. For three years, the council has diluted or rejected his calls for more taxes and the state has rebuffed many of his requests for more aid.

Some think this time will be different.

"The problem is so real, so pressing that no one is going to be able to avoid it," said Sandra Featherman, director of the Center for Public Policy at Temple University.

Others think the mayor and

council will reach their usual stalemate and look to an outside group to rescue the city.

"More and more there's a belief, especially in the business community, that there has to be an outside entity, that there has to be credibility established," said G. Terry Madonna, director of the Center for Politics and Public Affairs at Millersville University.

On television, Goode said he would name an advisory panel to devise "hard-hitting" solutions. But it would have no authority to act.

Backers of outside control point to the successful state and federal rescue of New York City, which in 1975 was broke and \$792 million in debt.

The New York Legislature established the Municipal Assistance Corp. to monitor the city budget and sell bonds on its behalf. An Emergency Financial Control Board was later given

control of the city's spending and eventually won the confidence of lending institutions. The federal government backed up \$2.3 billion in city borrowing.

Philadelphia officials have so far brushed off the idea, unwilling to surrender control. As for state officials, Featherman said, "I'm not sure the state wants the problem of managing Philadelphia's debt."

Madonna said getting more state aid won't be easy, especially in an election year.

"There's the perception that the city gets more than its share of state aid, of having to fund the excesses of the city, that the Goode administration has been less than competent," he said.

Further, until there is a workable plan backed by Goode and the council, aiding Philadelphia "will be perceived as throwing money down a rat hole."

NYC Transit Authority: 'No pennies, please'

NEW YORK (AP) — New Yorkers are giving their 2 cents worth to the city's subway system - nearly 1 million pennies a week, in fact, to purchase ride tokens.

Clerks and Transit Authority officials say some people are flooding token booth clerks with pennies in revenge for a recent 15-cent fare hike and what they perceive as poor service.

"You can tell because they come down the stairs with a smile on their face, shaking a fist full of pennies," said token clerk Sydney Thomas. "They put the handful of pennies in the slot and turn their head and laugh."

The pennies slow the work of the clerks. Longer lines at

token booths have become common since the cost of a token rose in January from \$1 to \$1.15.

The Transit Authority, which operates the subways, is getting so many pennies that it is now the largest depositor of pennies with the Federal Reserve. The New York Times reported Sunday.

The number of pennies received by token clerks increased from 300,000 a week to about 950,000 a week after the January price boost.

Signs at token booths read, "No pennies," but the signs add, "Please," because pennies are legal currency and cannot be refused.

Wall Street to face hard times

Problems simmered well before Gulf crisis

NEW YORK (AP) — Merrimitt is in scant supply for Wall Street's observance of the traditional "business New Year" at Labor Day 1990.

As investors and their brokers return in full force from vacations or other summer diversions, a long agenda of economic and financial worries faces the securities markets.

Talk abounds that investors in stocks may be in for a bear market of unknown severity and duration. In the producing and consuming economy, many analysts worry that a recession looms if indeed one hasn't already begun.

Iraq's Aug. 2 invasion of Kuwait cast a month-long shadow over the world's markets, driving the Dow Jones industrial average down to its lowest level in more than a year.

Last week, hopes began to spread that an orderly resolution to the crisis could be reached. The price of oil, recently as high as \$32 a barrel, fell back into the mid-\$20s.

But even given relief from those tensions, analysts say the economy and the markets will have a lot of problems to contend with.

"The banking system was refusing loans to marginal borrowers as the banks themselves were hit with credit downgrades and bad loans. Real estate prices were heading south. Some environment, huh?"

"The oil jolt was akin to throwing gasoline on a smoldering fire."

Normally, most of the calls for help to put out that fire would be directed to the Federal Reserve.

Now, however, many observers are not sure the Fed has the means at its disposal to bring about the necessary reduction in interest rates.

A conventional easing of monetary policy might not achieve that mission, analysts say, if it exacerbates inflationary fears prompted by the summer surge in oil prices.

Still, some observers argue that the timing of the crisis in the Middle East might not have been quite as bad for the domestic economy as it looked at first.

They argue that the damage might prove to be less in an economy that was already weakening than it could have been in the setting of a boom.

"Inflation psychology was

largely absent," said Robert Barbera, economist at Shearson Lehman Brothers Inc. "Manufacturing companies had been paring both inventories and employees, and services sector job growth had slowed appreciably."

"Forget the Middle East mess for a moment and recall where we stood a few weeks ago before Iraq struck," declared Martin Zweig in his stock advisory letter the Zweig Forecast.

At midyear, Zweig observed, the average stock already showed a double-digit loss from its 1989 highs, even as a few blue chips had pushed the Dow Jones industrial average to new highs.

"Stock after stock was getting smashed because of overly optimistic analysts' forecasts and an overvalued market," he said.

"For many months the economy had been showing numerous signs that the jig was up and that recession was a high probability."

"Interest rates abroad were surging while the dollar was collapsing. The budget deficit had soared."

Chrysler anticipates up to 600 buyouts

DETROIT (AP) — Hundreds of Chrysler Corporation's union workers punched out for the last time Friday, accepting buyouts from the automaker designed to reduce the need for layoffs.

The reduction in the company's work force, expected to involve about 600 employees, comes as Chrysler negotiates a new national labor contract with the United Auto Workers union and as the financially struggling company seeks ways to cut costs.

Meantime, negotiators for the UAW and General Motors Corp. continued meetings Friday in subcommittees that focus on particular contract issues, such as wages, benefits and job security.

Last Tuesday, the union picked GM as its bargaining target, intending to reach an agreement that it can then bring to the other two automakers. Contracts covering more than 450,000 active workers for GM, Chrysler and Ford Motor Co. expire Sept. 14.

GM and UAW officials said they planned to meet during the Labor Day weekend. Negotia-

tions began in mid-July.

Two weeks ago, Chrysler spokesman Lee Sechler said about 450 people had signed up for the buyout program. The company estimated that about 600 might take part in the buyout, and Sechler said Friday he expected that prediction to hit the mark.

"It's a positive alternative to layoffs," Sechler said.

Sechler said it won't be known how much money the automaker is spending on the buyout until late next week or perhaps later. He declined to provide details of the plan, which is contained in a 1988 national UAW-Chrysler contract.

The payout formula is based primarily on an eligible worker's seniority with Chrysler. There are about 60,000 UAW-covered employees at Chrysler, but company and union officials said they didn't know precisely how many of them would be eligible for the program.

Insurance policies shun AIDS victims

INDIANAPOLIS (AP) — A complaint that a Fort Wayne company's insurance policy discriminates against AIDS victims could have far-reaching effects on health benefits for employees throughout the nation.

When Kenneth Westhoven tested positive for the HIV virus four years ago, his company's health insurance policy made no reference to AIDS.

But in 1988, when Lincoln Foodservice Products Inc. of Fort Wayne dropped its health insurance and became self-insured it set out separate levels of coverage for its employees who suffer from the disease.

Under Lincoln's plan, an AIDS patient has a maxi-

mum lifetime benefit of \$50,000, while the cap for other employees is \$1 million.

Shortly after the company changed its policy, Westhoven developed pneumonia, and Lincoln learned that its senior industrial engineer had AIDS.

Westhoven's complaint will be the first AIDS-related case heard by the Indiana Civil Rights Commission.

"My prediction is that if companies haven't already done what Lincoln did, many will," said Richard J. Swanson, an Indianapolis lawyer representing Westhoven.

"Everyone is afraid of AIDS — afraid its costs will be catastrophic," he added.

"We want to send the message that this is not the appropriate way to deal with it."

As the cost of health insurance premiums has risen, a growing number of employers have switched to self-insurance plans in an effort to cut costs. A self-insured company creates its own fund to pay medical expenses for employees, rather than contracting with an insurance company for coverage.

Money that would have been used to pay insurance premiums is instead placed in the company's self-insurance fund. Benefits for hospital and doctor services are paid from this fund.

Viewpoint

page 8

Monday, September 3, 1990

The Observer

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

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

News Editor.....Kelley Tuthill
Viewpoint Editor.....Michelle Dail
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 Brennkmeier
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.

U.S. fails to justify invasion of Panama

Dear Editor:

I was saddened and sickened, but not surprised, to see Rick Acker's defense of U.S. imperialism and self-righteousness in his article comparing the recent invasions of Panama and Kuwait. (The Observer, Aug. 29) Yes, Iraq's invasion of Kuwait was "naked aggression;" however, so was the U.S. invasion of Panama, and Bush is, indeed, showing himself to be the hypocrite he is.

Claiming the United States showed respect for the Panamanian people is just plain twisted. The U.S. has never showed respect for the countries it has invaded—of course, the very act of invasion shows incredible disrespect for a country and its people. Just because a large portion of the Panamanian people supported the end result of removing Noriega from power, this does not mean that the U.S. can unilaterally decide to change a government that it does not like.

In pursuit of this goal, I would hardly call a couple of thousand of civilian deaths "scrupulously avoid[ing] killing civilians"—the exact number is up for debate and may never be known, but it is certainly higher than the official U.S. figures which, in other situations, such as Vietnam, have been significantly distorted to serve the government's interests.

Installing the "democratically elected" government is hardly justification, especially since this version of democracy can be regarded as such in only the

most narrowly defined sense. Deciding between a ruthless dictator and a benign "fat cat aristocrat" (as the Panamanian president has been characterized) is not a hard choice; however, as in the case of the United States, it does not provide any real alternative.

Acker claims that, as opposed to Iraq, the United States "had a legitimate national security problem." Of course, he does not say what this was. Presumably, he means drugs, which has become the source of a great deal of demagoguery but little substance since the so-called drug war was declared—from all indications the flow of drugs through Panama has not abated at all—or the restoration of democracy, which the U.S. has used as an excuse in many of its invasions. Actually, it was just one more instance of the U.S. using force to retain hegemony. Regardless, it is pure hubris on the part of the U.S. to decide that its security must come at the expense of another country's sovereignty—a view which is as dangerous as it is outmoded.

Yes, in contrast to Acker's claim, the U.S. invasion was a violation of Panamanian sovereignty and international law—it violated, among others, the United Nations Charter, the Rio Pact, the Charter of the Organization of American States and Panama Canal Treaty. On top of that, trying to put a benevolent face on the U.S. actions by essentially saying that the U.S. made good by

buying Panama off with \$100 million—a small fraction of the damaged caused by the invading forces—is unconscionable.

Finally, a brief mention should be made of the current U.S. role in the Gulf. The U.S. is certainly not there solely because of Iraqi "naked aggression"—there have been many other instances of aggression where the U.S. has not acted at all. If stopping this aggression were Bush's priority, it could be done more properly with a U.N. peacekeeping force—Bush missed an historic opportunity to use the United Nations—rather than unilateral action eventually accompanied by a partial U.N. blessing which, to the U.S., is icing on the cake and nothing more. No, Bush is more interested in control of oil which does not belong to the U.S., but which it claims as its own to satisfy a highly addictive petroleum habit. I wonder how the U.S. would react if the millions of starving Ethiopians came over to the U.S. and took over some corn fields and grain elevators in order to get enough food to survive. I hardly think the reaction would be one of open arms. So, how can we justify the use of force on the part of the U.S. in the Middle East not for freedom and democracy—which are code words U.S. presidents use when they need an excuse—but to retain control of some dead dinosaurs?

Kurt Mills
Off-Campus
August 30, 1990

Summer development destroys campus forests and wildlife

Dear Editor:

Over the summer, while few people were on campus, the University tore down five acres of woods, stacked the trees in huge piles, and burned them. A Notre Dame worker expressed his disgust to me about the devastation, and commented that the University "just sent in the demolition crew without letting anyone know."

These woods were on the corner of Juniper and Douglas, and were connected to 480 acres that are home to many deer and other wildlife. I knew that if they cut much further into the woods, they would wipe out about thirty deer beds. They did not go that far yet, but many plants and animals were destroyed.

I familiarized myself with the beauty of Notre Dame's land by taking many walks on the 580 acres of forests and fields that surround the campus. What I feared would happen—total development—has already started. The biggest problem is that few people made a cognitive connection to what lived on the destroyed property and what was lost. As the destruction was taking place, I talked with people and gathered support by circulating a petition to stop the deforestation, calling up the news stations and papers to publicize the problem, and bringing friends out to Notre Dame's wilderness so they themselves could see what was at stake.

The wood could have been made into paper or lumber; Art and architecture students could have used some of the trees for creative projects; The trees could have been cut up into firewood, and the heat actually used.

Notre Dame is one of, if not the, largest land-owners in St. Joseph County. That means Notre Dame is one of the largest oxygen producers in the area and, therefore, a great help in decreasing the concentration of green house gases in the atmosphere. The 580 acres of forest surrounding our campus is such a tremendous resource not only for ourselves, but also for the other living creatures that live among us, and should be protected as a gesture of true neighborliness for the total community of creation.

I have put together a slide show of the land that the University owns, and of the great mysterious animals that live hidden from our awareness. I ask everyone from student to teacher, and from university worker to Administrative person to come and see the unknown wilderness in our own backyard on Thursday, Sept. 6 in the C.S.C. at 7:30 p.m. Then, perhaps, we as a community can start to foster an ecologically sound attitude with out immediate surroundings, and renew our connection to the rest of creation.

San Nigro
Off Campus
August 30, 1990

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.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'I quote others the better to express myself.'

Michael Montaigne

Spike Lee makes it mo' better

SHONDA WILSON
accent writer

"Mo' Better Blues," the newest Spike Lee film release, indeed leaves the viewer asking for mo'. The combination of the brilliant creativity that is Lee, the variety of talk-to-me instrumentals and vocals that make up the soundtrack of the movie, and the versatility (not to mention sex appeal) of the Academy Award winner for Supporting Actor in Glory, Denzel Washington, make up what could only be called "a Spike Lee joint."

Relationships are an integral part of the make-up of this film. Set in Harlem, New York, Mo' Better Blues tells the story of Bleek (Denzel Washington), a jazz musician involved with two women who remain secondary to his true love, music.

Another secondary relationship involves Bleek's childhood

friend and current manager, "Giant" (Spike Lee), a compulsive gambler whose habit leads to the powerful and tumultuous climax of the film. This climax and its resolution, like any Spike Lee film, are open enough to allow for various interpretations. Some might say at the close of the movie Bleek had a change of heart, realizing that there is more to his life than music. Others might argue that he simply projected his all-consuming dream to another.

Regardless of the interpretation Lee, as always, provides us with a quality film that speaks to all through an Afrocentric perspective. The musical contributions from the Branford Marsalis Quartet made up of Branford Marsalis, Kenny Kirkland, Robert Hurst, Jeff 'Twain' Watts, and featuring Terence Blanchard complement each scene in the film's

entirety. Despite the criticism that Lee received for the "overpowering" music throughout the film, the music only seemed to reaffirm the plot with each vocal instrument. Lee recognizes the unique ability of jazz to "speak" to its listeners, thus, using his paternal background in jazz to artfully fuse drama and music.

This fusion creates a work of art that is more than just a movie. Lee wrote, produced and directed a modern-day musical for the screen of one man's passion for music and how it controlled his life. Valuable in its entertaining and educational perspective, Mo' Better Blues provides entertainment through music, not to mention Lee's talent for humor, and education through a taste of African American culture. This film would be entertaining for any audience.

Left: Bleek Gilliam (Denzel Washington) is shown with his quintet, The Bleek Gilliam Quintet, and manager.

Above: Joie Lee, sister to director Spike Lee, plays the role of one of the women in Bleek's (Denzel Washington's) life.

First Confessions

Terrifying story of a young boy who comes face to face with God . . . and lives

BILL ROSEMAN
accent writer

Some say these are scary times: ecological decay, impending war, and more New Kids on the Block albums threatening to engulf all we hold dear in a noxious cloud of doom. Many cling to loved ones while others scurry to the comforts of blissful intoxication. But I . . . I scoff in the face of the impending Armageddon, because I have survived a journey through the steaming bowels of Hell, known as my first confession.

By some stroke of majestic good fortune, I had managed to escape the tendrils of this ritual until the fifth grade. With a gleam in her eye and a high piercing cackle, my religion teacher gleefully announced that confession would be administered the coming Friday. I suppose it was scheduled for the end of the week so we could rack up more sins. My entire class had, of course, made numerous confessions and were well versed in its trappings. And so, wielding a firm ten-year-old's grasp on the nature of sin, I was marched into an ominous church and ordered to contemplate my crimes against humanity.

I freely admit to the world,

that during that span of moments, my sanity threatened to plunge into the murky chasm of oblivion. Forced into a celestial spotlight, my fevered mind blocked out the list I had memorized, and I was forced to invent unprecedented infractions. Embezzlement and grand larceny replaced skipped masses and fights with my brother as my floundering brain screamed through The Giant Scroll of Heinous Deeds. The torturous moments dragged on until my name was called and I was herded into a dark closet.

Engulfed by the ebony silence, I searched wildly for a chair, only to discover some sort of skinny, padded rail. Oblivious to the fact that this was a kneeler, I plopped myself down and prepared to speak. Gathering myself as best I could, I began to state my case . . . and then it happened. A small window flew open and God told me to be quiet.

Somehow, I held back the urge to run shrieking out of the enclosure, figuring the Almighty would probably be pretty pissed. The little window

closed again and I was left to ponder my pious faux-pas. Going over my speech in my head, I knew I had said it correctly, so I must have presented it in the wrong fashion. Feeling around, I located a phone intended for those with hearing impairments. I figured Yahweh had gone high-tech and wanted me to use His hotline. I picked up the receiver and once again made my report only to have God order me to put the phone back.

By then I had entered a severe panic and was dripping in sweat. As my fragile psyche exploded into a shower of screaming shards, I groped for an escape hatch. Suddenly the squinting eyes appeared once more and a clap of thunder commanded me to speak. My tongue fled down my throat as I was frozen by a gaze that surely cleaved a white-hot path to my very soul. Swallowing loudly, I proceeded to squeak out the Act of Contrition.

For some unknown reason, God decided to lecture me right there, after repeated warnings to speak quieter, on the perverse nature of my transgressions. Lashing out in true Old Testament wrath, the voice demanded to know why this was my first confession. Stumbling

through an insufficient answer, I was buried by the decree to say an unearthly number of Our Fathers and Hail Marys. Gruffly blessed, I was sent limping from the dank coffin, holding my shredded ego in a bloody fist.

Wandering aimlessly, I found myself on the beloved school playground. A young chum named Larry inquired, "So, what did Father say to you?" Then it dawned on me: the crotchety face in the window was not Jehovah, but was in reality the feared parish priest, Father Hines. I felt as Dorothy must have, pulling back the curtain to find the lowly Oz, madly flipping switches and screaming into a booming microphone.

Climbing onto the swing-set, Larry and I swapped stories and laughed at each other soundly. Putting the whole mess behind us, we enjoyed the afternoon sun and proceeded to see who could spit the furthest off the swings. . .

. . . I'm all right now, and although I still wake screaming at night, I think the support group and counseling are beginning to do some good. So that's why I have no tolerance for these whining doom-sayers . . . for only I have seen the face of God . . . and lived.

Any interested in playing women's off-campus football, call Jill at 288-0597 or Jennifer at 273-1814.

All rowers returning for the fall season should meet in 118 Nieuwland tonight at 7:30 p.m. to pay dues and organize Activities night.

Varsity softball tryouts will be today at 4 p.m. in Loftus. Freshmen and first year players should come dressed for practice.

SPORTS BRIEFS

Notre Dame rugby meeting for anyone interested in playing for the N.D. rugby club should meet in the Haggard Hall auditorium on Wednesday, Sept. 5 at 5 p.m. No experience or pads necessary. Call Deuce at x3502.

The Sailing Club will have a meeting on Tues. Sept. 4th at the boathouse during afternoon practice. Plans for the regatta on Sept. 8th-9th will be discussed.

The Notre Dame Hockey team will print the ND Hockey Logo on any light colored clothing on Student Activities night for free at the Notre Dame Hockey/Blue Line Club table.

The Notre Dame women's volleyball team lost two matches in the Washington State Invitational Tournament Saturday. After dropping a close match to Mississippi 15-10, 16-14, 15-8, the Irish lost to Washington State 15-9, 15-3, 15-9.

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

30 Ft. Blue & Gold advertising Balloon for rent. Custom messages. Signs & Banners for your organization. 272-7770!

INTER VARSITY CHRISTIAN FELLOWSHIP

1. Large Group Meeting When? Fri. Sept. 7 (7:30pm) Where? 427 Stanford
2. Welcome Picnic When? Sat. Sept. 8 (3:00pm) Where? Potawatomi Park

ALL ARE WELCOME
Questions? Call Sean @ x1910

Used Textbooks!

25% OFF LIST PRICE

Pandora's Books

corner of ND ave. and Howard
233-2342

MORRISSEY LOAN FUND

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

LOST/FOUND

FOUND: Watch near Library early Friday morning. Call Ron x3504 to ID.

LOST: BLUE ND FIESTA BOWL HANDBAG AT MICHIANA AIRPORT ON AUGUST 6. CALL TONY BROOKS 283-1970 OR 234-4961.
MIKE FROM MICHIGAN - IF YOU HAVE MY HANDBAG, PLEASE CALL ME.

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

LOST- green Navy seabag. Left behind bookstore 8/26. Contains clothes, etc. Please call Bart X3285.

LOST- Green Navy seabag. Left behind the bookstore on 8/26. Contains clothes, etc. Please call Bart x3285

WANTED

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

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

roommate wanted to share 3-bedroom at castle point apt. call li tan :
239-5692 (work)
287-2528(home)

Patties is now hiring part-time help. Kitchen, cashier, ice cream. Flexible hours. We can adjust our schedule to yours. Call 255-5525.

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

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.

CABEL T.V.

* SALES REPS WANTED

* 3 IMMEDIATE OPENINGS

* GREAT PT. TIME HOURS

* \$400-\$600 WEEKLY

* CAREER OPPORTUNITY

CALL FOR INTERVIEW BETWEEN 10-12 NOON. MATT FRIENDSHUH 237-0691

SELL ME YOUR TICKET APPLIC!!
DEBBIE 283-2892.

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 OR 2876389

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

WHY RENT? HOMES FOR \$1.00. REPOS. GOVT GIVE AWAY PROGRAMS! FOR INFORMATION 504-649-0670 EXT. R-6840.

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

Room for rent 3/4 mile from campus. Live with 4 grad. students in a friendly, international atmosphere. \$105.00/ month + utilities.
Contact Patty Hickner at 239-6211, work days only.

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.

COUCH & 10 speed bike. 272-6306

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

HEY EE'S: Soph-Senior level books-Cheap!! Call Steve, 272-4108

TIE-DYES!!!

(L, XL, 100% preshrunk cotton)

Hundreds made, all unique, all psychedelic

Joe 233-4065 (we deliver)

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

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

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.

TICKETS

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

HELP!!!!

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

BETH NEEDS TICKETS!!!!

Student tickets needed for Michigan, Miami, Penn State, and Air Force.
Call Beth at 288-0597

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

Need student tickets for Penn State, Miami, and Michigan. Will pay outrageous prices. Call Dan x1126.
\$\$\$\$\$\$\$\$\$\$

Wanted-

Notre Dame-Miami football tickets
Will pay top \$
Call 1-800-736-0570

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

Need student tickets for Penn State, Miami, and Michigan. Will pay outrageous prices. Call Dan x1126.
\$\$\$\$\$\$\$\$\$\$

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

I NEED TIXS FOR ALL HOME GAMES. 272-6306

NEED TIX FOR MIAMI, P.S.U., AND MICHIGAN-RING ERIK AT X2088

NEED TIX FOR MIAMI, P.S.U., AND MICHIGAN-RING ERIK AT X2088

Will trade 2 MIAMI GA's for 4 AIR FORCE GA's. Call x1363.

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

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

Please sell me your tickets!!!!

Call Cathy at 273-9624.

HELP!!!! I NEED MIAMI STUD OR GA TICKETS! PLEASE CALL KATHY X1704 \$\$\$

YOU HAVE 2 MICHIGAN GA's AND I HAVE A WAD OF MONEY! LET'S DEAL! Ron x3504

PLEASE HELP!!! I need 5 ND/Mich. tickets, stud. or GA; my life depends on it. BIG \$ & "house" keg privileges at our pre-game party. Please be my savior & call Missy, 287-1372.

NEED 1 GA & 1 STUDENT TICKET FOR MICH. PLEASE CALL PAT AT #1010

WILL BUY YOUR STUDENT F-BALL TICKETS
CALL STEVE AT 273-9472

NEED 2 GA FOR PURDUE, STANFORD, AF, MIAMI*CALL DAVE X1407

GUESS WHAT!!!
Yes, I need tix, too especially for MICH and MIAMI. Will trade ANYTHING. \$\$\$\$ X4985

Need 1 student ticket for Mich. and 3 for Miami
\$\$\$\$\$\$ Call Dave 1862

I NEED 4 MICHIGAN TICKETS!!!!
GA OR STUD.
CHRIS 273-9355 \$\$\$\$\$\$

NEED 2 MICHIGAN TICKETS
\$\$\$\$\$\$ JULIE X2569

Need 2 Mich. GA's. Will trade Penn State or Air Force. Also will to pay big \$. Call Jim at x1723

Help! I NEED 2-4 PURDUE TICKETS! WILL PAY BUCKS!! (GA's) call #3490!!

Don't Wait in the LONG LINE sell your Football ticket application to me and make \$\$\$\$ CALL ED 277-8974
\$\$\$\$\$\$\$\$\$\$
I need student or GA's for MICHIGAN and MIAMI
Will pay big bucks!!!!!!
CALL TOM 271-8245

!NEED MONEY?! need 3 TIX to! Isept.15 ND-MICH. gen. ad. or! Istud. =o.k. Older bro + sis!!!! coming for 1st game \$3002!

I need 2 Student Michigan tickets!!!!
\$\$\$\$\$\$\$\$\$\$
PLEASE Call Anne at 288 0597

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.

\$\$\$\$\$\$\$\$\$\$

NEED 2 MICH. TIX!
GA'S OR STUD.
CALL x3771 or x3791

\$\$\$\$\$\$\$\$\$\$

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.

\$\$\$\$\$\$\$\$\$\$

Wanted
6 MIAMI TICKETS
Students or General Admission
In any section
Call Chuck collect after 8 pm
(716) 924-5045 end
anytime Sat. and Sun.

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

DESPERATELY SEEKING

SENIOR STUDENT SEASON
football TIX APPLICATION
call x3950 or x1342

can trade for junior tix

HEY YOU!!

PLEASE HELP!!

I NEED 4 TICKETS, PREFERABLY STUDENT, TO THE MICHIGAN GAME.

CALL X2819

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

NEED MICHIGAN AND MIAMI TIX
\$\$\$\$ CALL 4229 \$\$\$\$

WILL PAY BIG \$\$ FOR 5 GA'S AT ANY HOME GAME 232-6715

MUST HAVE 4 MICH GA'S. \$\$\$
DEBBIE x2982

I need 2 Michigan GA's for my Mom + Dad's 34th wedding anniversary- PLEASE!! Sarah 277-4838

\$\$\$ will trade 4 PURDUE GA's and CASH for 2 MICH GA's John x1187

WILL PAY CASH for 1 student or GA Air Force tick X1187

HELP!! Need 4 Stud. Mich. tickets for hometown buddies driving all the way up from S.C. Call Caroline at x3838.

DESPERATELY DESIRED! TWO Michigan GA's! Will PAY BIG! Please call Kathy 277-9406 or Mike 273-9471.

NEED 1 or 2 Miami GA or student tix. Name your price.. call x 3285

TO HELL WITH BOOKS!!!

I NEED A MICHIGAN STUD TKT

How desperate am I? Call Chris at x4020 to find out!

My poor friends never went to an Irish game. Please sell me your Mich. student tix! Joni 1839

GREAT DEAL!
6 USC tickets for 3 Miami GA's - other offers welcome
x2630

Need 1 Michigan stud.
Please call Peter x1802

Have 2 USC - need 2 Miami GA
Also any home game \$\$\$\$\$
Terri x4837

HEY YOU! \$\$\$\$ I will buy your student tix and/or application. 277-5123

I NEED 4 MICHIGAN TIX.....
WAY BAD!!!! 233-7440. PAUL.

WANTED

One set of season student tickets. Will pay for tickets plus \$100.00 to you. Call Clint at 289-4914.

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

NEED TWO MICHIGAN TIXS
PLEASE CALL KARIN AT
X1992

CALL SAFEWALK FOR AN ESCORT ON CAMPUS...
EVERY NIGHT 8PM-2AM
CALL 283-BLUE

BEST BUDDIES!
BEST BUDDIES!
BEST BUDDIES!
Come & see what we are!
Mandatory meeting:
Wed., Sept. 5th at 7 PM
Center for Social Concerns

JUNIORS

JUNIORS

JUNIORS

The Class Cruise is Coming!
September 13, 1990
Tickets will be on sale in the class office daily from 3:00-5:00 beginning Sept. 5.
Cups, food and LOTS of fun.
Tickets are \$20.

DON'T MISS IT!

To the beautiful brunette in the green sweater. I'd like to meet you again.
Saturday?
8:00?
Hacienda? - Sid

WANTED

Campus rock band PHOENIX looking for lead singer. Classic rock -- no wimps!
call Peter x1414

\$5 HAIRCUTS!!!!
REGULAR & ROTC

VITO'S BARBERSHOP
1523 LINCOLNWAY WEST
SOUTH BEND

233-4767

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

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.

KATIE MCBRIDE
259-6710

Sax player formerly of Boathouse Blues Band seeks group. Blues, Funk, Jazz, Rock
Contact Bill at 273-9641

ARE YOU GAY, LESBIAN, OR BISEXUAL? Weekly discussion groups forming. For info call Carol 232-3330 or Mike 237-0788.

sdgf

BASEBALL STANDINGS

AMERICAN LEAGUE

East Division	W	L	Pct	GB	L10	Streak
Boston	76	57	.571	—	2-10-0	Won 10
Toronto	70	64	.522	6 1/2	2-5-5	Won 4
Detroit	64	70	.478	12 1/2	2-7-3	Lost 1
Milwaukee	63	69	.477	12 1/2	2-8-2	Won 3
Baltimore	60	72	.455	15 1/2	2-2-8	Won 3
Cleveland	59	74	.444	17	2-8	Lost 7
New York	56	77	.421	20	4-6	Lost 4

West Division	W	L	Pct	GB	L10	Streak
Oakland	83	50	.624	—	2-6-4	Won 1
Chicago	76	56	.576	6 1/2	2-4-6	Lost 1
Texas	67	66	.504	16	2-4-6	Lost 1
California	67	67	.500	16 1/2	6-4	Won 1
Kansas City	66	67	.496	17	2-5-5	Won 1
Kansas City	65	69	.485	18 1/2	4-6	Lost 1
Minnesota	60	74	.448	23 1/2	5-5	Won 1

NATIONAL LEAGUE

East Division	W	L	Pct	GB	L10	Streak
New York	76	55	.580	—	7-3	Won 6
Pittsburgh	76	56	.576	1/2	2-4-6	Won 1
Montreal	69	63	.523	7 1/2	5-5	Lost 1
Chicago	62	70	.470	14 1/2	3-7	Lost 2
Philadelphia	62	70	.470	14 1/2	4-6	Lost 1
St. Louis	60	73	.451	17	3-7	Lost 3

West Division	W	L	Pct	GB	L10	Streak
Cincinnati	77	55	.583	—	7-3	Won 2
Los Angeles	71	62	.534	6 1/2	2-7-3	Won 1
San Francisco	67	66	.504	10 1/2	2-4-6	Lost 4
San Diego	61	71	.462	16	2-3-7	Won 1
Houston	60	73	.451	17 1/2	6-4	Lost 1
Atlanta	53	80	.398	24 1/2	6-4	Won 3

z-denotes first game was a win

AMERICAN LEAGUE

Saturday's Games

Boston 15, New York 1
Chicago 9, California 5
Texas 3, Oakland 2
Toronto 8, Cleveland 0
Detroit 9, Minnesota 5
Milwaukee 4, Baltimore 3
Seattle 3, Kansas City 3

Sunday's Games

Toronto 3, Cleveland 0
Minnesota 4, Detroit 3
Milwaukee 4, Baltimore 2
California 1, Chicago 0
Oakland 4, Texas 2
Kansas City 8, Seattle 0
Boston 7, New York 1

Monday's Games

Toronto (Key 9-6) at Detroit (Terrell 3-2), 1:35 p.m.
Minnesota (Guthrie 5-7 and Abbott 0-2) at Milwaukee (Knudson 10-7 and Krueger 5-7), 2, 2 p.m.
Seattle (Young 6-14) at Baltimore (Telford 1-1), 4:05 p.m.
California (McCaskill 10-9) at New York (Leary 8-16), 4:05 p.m.
Oakland (Sanderson 13-9) at Boston (Kieker 6-6), 7:35 p.m.
Kansas City (Appier 11-4) at Chicago (King 8-4), 7:35 p.m.
Cleveland (Walker 1-4) at Texas (Ryan 12-7), 8:35 p.m.

Tuesday's Games

Seattle at Baltimore, 7:35 p.m.
Oakland at Boston, 7:35 p.m.
Toronto at Detroit, 7:35 p.m.
Kansas City at Chicago, 8:05 p.m.
Minnesota at Milwaukee, 8:35 p.m.
Cleveland at Texas, 8:35 p.m.
Only games scheduled

NATIONAL LEAGUE

Saturday's Games

New York 6, San Francisco 5
Cincinnati 8, Chicago 1
Philadelphia 3, San Diego 2, 10 innings, 1st game
Philadelphia 2, San Diego 1, 2nd game
Atlanta 4, St. Louis 3
Montreal 6, Los Angeles 0
Houston 2, Pittsburgh 1, 10 innings

Sunday's Games

Los Angeles 12, Montreal 5
New York 10, San Francisco 6
San Diego 9, Philadelphia 1
Cincinnati 6, Chicago 2
Atlanta 5, St. Louis 0
Pittsburgh 7, Houston 6

Monday's Games

Cincinnati (Browning 12-7) at Atlanta (Avery 3-8), 1:10 p.m.
Chicago (Sutcliffe 0-1) at Montreal (Farmer 0-1), 1:35 p.m.
Philadelphia (Ruffin 6-11) at Pittsburgh (Drabek 17-5), 1:35 p.m.
New York (Gooden 14-6) at St. Louis (Tewksbury 9-4), 2:15 p.m.
Houston (Gullickson 8-12) at Los Angeles (Valenzuela 12-10), 10:05 p.m.
San Francisco (Downs 0-0) at San Diego (Schiraldi 3-7), 10:05 p.m.

Tuesday's Games

Cincinnati at Atlanta, 5:40 p.m.
Chicago at Montreal, 7:35 p.m.
Philadelphia at Pittsburgh, 7:35 p.m.
New York at St. Louis, 8:35 p.m.
San Francisco at San Diego, 10:05 p.m.
Houston at Los Angeles, 10:35 p.m.

U.S. OPEN

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

Men
Singles
Fourth Round
Pete Sampras (12), Palos Verdes, Calif., def. Thomas Muster (6), Austria, 6-7 (6-8), 7-6 (7-5), 6-4, 6-3.
Ivan Lendl (3), Czechoslovakia, def. Gilad Bloom, Israel, 6-0, 6-3, 6-4.
David Wheaton, Excelsior, Minn., def. Kevin Curren, Austin, Texas, 7-5, 7-6 (7-1), 4-6, 6-4.
John McEnroe, Cove Neck, N.Y., def. Emilio Sanchez (7), Spain, 7-6 (8-6), 3-6, 4-6, 6-4, 6-3.
Doubles
Third Round
Guy Forget, France, and Jakob Hlasek, Switzerland (7), def. Wayne Ferreira and Piet Norval, South Africa, 6-3, 6-2.
Patrick Galbraith, Tacoma, Wash., and Kelly Jones, San Diego, def. Grant Connell and Glenn Michibata, Canada (4), 4-6, 7-6 (8-6), 6-4.
Andrew Castle, Britain, and Roger Smith, Bahamas, def. Royce Deppe, South Africa, and Bret Garnett, Columbia, S.C., 6-4, 6-4.
Bret Garnett, Columbia, S.C., 6-4, 6-4.
Elna Reinach, Sweden, and Christo van Rensburg, South Africa, def. Peter Dohhan and Laurie Warder, Australia, 6-4, 3-6, 6-2.

Sergi Bruguera and Tomas Carbonell, Spain, def. Nelson Aerts and Danilo Marcelino, Brazil, 7-6, (8-6), 6-4.

Women
Singles
Fourth Round
Gabriela Sabatini (5), Argentina, def. Helena Sukova (11), Czechoslovakia, 6-2, 6-1.
Mary Joe Fernandez (8), Miami, def. Judith Wiesner (15), Austria, 6-3, 6-2.
Leila Meskhi, Soviet Union, def. Linda Ferrando, Italy, 7-6 (7-4), 6-1.
Manuela Maleeva-Fragniere (9), Switzerland, def. Martina Navratilova (2), Aspen, Colo., 7-5, 3-6, 6-3.
Doubles
Second Round
Patty Fendick, Sacramento, Calif., and Zina Garrison, Houston (7), def. Claudia Porwik and Wiltrud Probst, West Germany, 7-5, 7-5.
Kathy Jordan, Palo Alto, Calif., and Elizabeth Smylie, Australia (4), def. Nathalie Tauziat, France, and Judith Wiesner, Austria, 6-2, 6-3.
Third Round
Arantxa Sanchez-Vicario, Spain, and Robin White, San Diego (5), def. Lise Vicario, South Africa, and Gretchen Magers, San Diego (11), 6-3, 6-1.
Larisa Savchenko and Natalia Zvereva, Soviet Union (3), def. Mercedes Paz and Gabriela Sabatini, Argentina (9), 6-7 (5-7), 6-4, 6-4.

TRANSACTIONS

BASEBALL

American League
BALTIMORE ORIOLES—Called up Kevin Hickey, pitcher, and Jeff McKnight, infielder, from Rochester of the International League.
BOSTON RED SOX—Called up Billy Jo Robidoux, first baseman; Jeff Stone and Phil Plantier, outfielders; Scott Cooper, third baseman; and Daryl Irvine, pitcher, from Pawtucket of the International League.
CHICAGO WHITE SOX—Called up Shawn Hillegas and Steve Rosenberg, pitchers; Rodney McCray, outfielder; Jerry Willard, catcher; and Matt Stark, designated hitter, from Vancouver of the Pacific Coast League.
DETROIT TIGERS—Called up Scott Aldred, pitcher, and Milt Cuyler, outfielder.
MINNESOTA TWINS—Called up Pedro Munoz, outfielder; Jack Savage, pitcher; and Scott Leius, shortstop, from Portland of the Pacific Coast League.
OAKLAND ATHLETICS—Called up Mike Bordick, infielder, from Tacoma of the Pacific Coast League.
SEATTLE MARINERS—Called up Scott Medvin, Russ Swan, Vance Lovelace, Dave Burba, Jose Melendez and Rich DeLucie, pitchers; and Dave Cochran and Mike Brumley, infielders, from Calgary of the Pacific Coast League and Mike Gardiner, pitcher, from Williamsport of the Eastern League.
TEXAS RANGERS—Called up Chad Kreuter, catcher; Gerald Alexander, pitcher; and Scott Coolbaugh, infielder, from Oklahoma City of the American Association, and Bill Haselman, catcher, and Kevin Belcher, outfielder, from Tulsa of the Texas League.
TORONTO BLUE JAYS—Called up Carlos Diaz, catcher, and Willie Blair, pitcher, from Syracuse of the International League and Tom Quinlan, third baseman, from Knoxville of the Southern League.

National League

ATLANTA BRAVES—Called up Paul Marak and Marvin Freeman, pitchers; Jimmy Kremers and Kelly Mann, catchers; and Mike Bell, first baseman, from Richmond of the International League.
CHICAGO CUBS—Called up Damon Berryhill, catcher; Lloyd McClendon, outfielder; and Les Lancaster and Jose Nunez, pitchers, from Iowa of the American Association.
CINCINNATI REDS—Called up Tim Birtsas, pitcher, from Nashville of the American Association and Rosario Rodriguez, pitcher, from Chattanooga of the Southern League.
HOUSTON ASTROS—Called up Brian Meyer, pitcher, from Tucson of the Pacific Coast League and Al Osuna, pitcher, from Columbus of the Southern League. Recalled Andujar Cedeno, shortstop, and Luis Gonzalez, infielder, from Columbus.
LOS ANGELES DODGERS—Activated Pat Perry, pitcher, from the 21-day disabled list. Called up Jose Vizcaino, infielder, and Darrin Fletcher, catcher, from Albuquerque of the Pacific Coast League and Jim Poole, pitcher, from San Antonio of the Texas League. Purchased the contract of Darren Holmes, pitcher, from Albuquerque.
MONTREAL EXPOS—Purchased the contract of Rolando Roomes, outfielder, from Indianapolis of the American Association. Called up Moises Alou, outfielder, and Howard Farmer, from Indianapolis. Activated Nelson Santovenia, catcher, from the 15-day disabled list.
NEW YORK METS—Called up Julio Machado and Kevin York, pitchers, from Tidewater of the International League.
PHILADELPHIA PHILLIES—Purchased the contract of Louie Meadows, outfielder, from Scranton—Wilkes-Barre of the International League. Recalled Ricky Jordan, first baseman, and Chuck McElroy and Chuck Malone, pitchers, from Scranton—Wilkes-Barre.

Women

Singles

Fourth Round

Gabriela Sabatini (5), Argentina, def. Helena Sukova (11), Czechoslovakia, 6-2, 6-1.
Mary Joe Fernandez (8), Miami, def. Judith Wiesner (15), Austria, 6-3, 6-2.
Leila Meskhi, Soviet Union, def. Linda Ferrando, Italy, 7-6 (7-4), 6-1.
Manuela Maleeva-Fragniere (9), Switzerland, def. Martina Navratilova (2), Aspen, Colo., 7-5, 3-6, 6-3.
Doubles
Second Round
Patty Fendick, Sacramento, Calif., and Zina Garrison, Houston (7), def. Claudia Porwik and Wiltrud Probst, West Germany, 7-5, 7-5.
Kathy Jordan, Palo Alto, Calif., and Elizabeth Smylie, Australia (4), def. Nathalie Tauziat, France, and Judith Wiesner, Austria, 6-2, 6-3.
Third Round
Arantxa Sanchez-Vicario, Spain, and Robin White, San Diego (5), def. Lise Vicario, South Africa, and Gretchen Magers, San Diego (11), 6-3, 6-1.
Larisa Savchenko and Natalia Zvereva, Soviet Union (3), def. Mercedes Paz and Gabriela Sabatini, Argentina (9), 6-7 (5-7), 6-4, 6-4.

DALLAS COWBOYS—Waived Terrence Flagler, Lorenzo Hampton and Broderick Sargent, running backs; Steve Folsom, tight end; Derrick Shepard,

wide receiver; Randy Shannon, linebacker; Greg Johnson and Dave Franks, offensive guards; and Mike Graybill, offensive tackle. Placed Keith Jennings, tight end; Willis Crockett, linebacker; and Michael Williams, wide receiver, on the waived-injured list.
HOUSTON OILERS—Waived Joey Banes and Doug Williams, offensive tackles; Tommy Robinson, offensive guard; Kenny Jackson and Frank Miotke, wide receivers; Victor Jones, running back; Billy Bell, cornerback; Chuck Hartlieb and Don McPherson, quarterbacks; Richard Newbill and John Brantley, linebackers; and Brian Lowe, kicker.
LOS ANGELES RAMS—Agreed to terms with Kevin Greene, linebacker, on a three-year contract. Signed Michael Stewart, safety, to a two-year contract.
NEW ORLEANS SAINTS—Waived Alvin Lee, Rogee McGee and Derek Washington, wide receivers; Scott Hough, guard; and Derrick Carr, defensive end.
NEW YORK JETS—Waived Mickey Shuler, tight end.
SAN FRANCISCO 49ERS—Waived Jim Fahnhorst and Antonio Goss, linebackers, and John Shannon, defensive lineman.

COLLEGE
ILLINOIS—Named Richard Jones baseball coach.
MUHLENBERG—Named Linda Garrett men's and women's cross country coach.
SOUTH CAROLINA—Announced the resignation of Bailey Weathers, women's swimming coach.

RESULTS

Women's Volleyball

Mississippi over Notre Dame 15-10, 16-14, 15-8
Washington State over Notre Dame 15-9, 15-3, 15-9

Men's Soccer

Notre Dame 5, Dayton 1 (OT)

Women's Soccer

Notre Dame 5, N. E. Missouri 1

SPORTS CALENDAR

Monday, Sept. 3

No sports scheduled.

Thursday, Sept. 6

No sports scheduled.

Tuesday, Sept. 4

No sports scheduled.

Wednesday, Sept 5

No sports scheduled.

Friday, Sept. 7

Men's soccer vs. DUKE, 8 p.m.
Women's volleyball hosts the Notre Dame Invitational vs. Evansville, St. Louis and Western Mich.

BURNS PARTY SHOP FUNDRAISING RENTAL EQUIPMENT

We have a large assortment of equipment to suit every fundraising need:

- Cotton Candy Machines
- Hot Doggers
- Popcorn Machines
- Griddles
- Pop Coolers
- Deep Fryers
- Snow Cone Machines
- Barbeque Grills
- Roasters
- Assorted/Logo Balloons
- Dunk Tank
- Souvenir (T-shirts, etc)

* Choice of FREE DELIVERY or 10% discount

Burns Party Shop
832 W. Mishawaka Ave.
(Corner of Mishawaka Ave. and Liberty Dr.)

259-4807

259-2833

COME JOIN THE FUN
AT THE ANNUAL

ACTIVITIES NIGHT

SEPTEMBER 4, 1990

JACC FIELDHOUSE
7:00 p.m. - 10:00 p.m.

SPONSORED BY THE
STUDENT ACTIVITIES OFFICE,
CENTER FOR SOCIAL CONCERNS,
NON-VARSITY ATHLETICS

McEnroe battles back, beats 7th-seed Sanchez

NEW YORK (AP) — Mac magic is alive in the U.S. Open, but Martina is gone.

John McEnroe came out roaring, his racket spinning winners and his voice barking at officials. Four hours and 20 minutes later, after a noble comeback and five-set triumph over a usually tireless Emilio Sanchez, McEnroe seemed as if he were about to float off the court.

No one would have been amazed if he did after watching him, at age 31, unseeded and on the edge of retirement, recover his skills and find enough energy to beat the No. 7 Sanchez of Spain 7-6 (8-6), 3-6, 4-6, 6-4, 6-3 Sunday to reach the quarterfinals.

Four-time women's champion Martina Navratilova, a victim of a vanishing serve and a machine-like groundstroke game by No. 9 Manuela

Maleeva-Fragiere, lost 7-5, 3-6, 6-3 to make her earliest exit here since 1980.

Maleeva, the oldest of three sisters on the women's tour, reached the quarters here for the third straight year and will next play No. 8 Mary Joe Fernandez.

Navratilova's serve failed her in the first set after she took a 4-1 lead and then served for the set at 5-4. She seemed oddly nervous, playing too carefully, on a stadium court where she has done so well. She asserted herself, playing more confidently in the second set, but wavered again in the final set when she was broken twice to fall behind 5-2.

Navratilova saved the match briefly by breaking back, but then went down on two critical shots — a brilliant running forehand crosscourt for a winner by Maleeva that made it 30-

John McEnroe
40, and a forehand that Navratilova mishit on match point. The ball hit the net cord, popped in the air and fell back on Navratilova's side to end the match.

Maleeva, tears in her eyes, ran across court and hugged her husband. Navratilova walked sadly to her seat with a dazed look in her eyes.

McEnroe, a four-time U.S. Open champion who began the year by getting thrown out of the Australian Open, held his temper in check after an early blowup over a line call.

Beyond style and touch in his range of shots, he showed the resilience lacking in recent years as he refused to fold after falling behind two sets to one.

McEnroe kept chipping away, flicking delicate drop shots, leaping for overheads, occasionally tossing in a service winner or ace.

Sanchez, whose 10th-ranked younger brother Javier lost to McEnroe in the first round, is noted for his leg strength and

endurance. But on this day the 25-year-old with thick, muscular thighs couldn't cope with the variety of McEnroe's attack and the support that McEnroe received from the packed crowd.

"It's my biggest win this year," McEnroe said. "The crowd was very into it. At the end, they were very wrapped up and that put me in another gear. At 4-4 (in the fourth set) they gave me a big hand. I dropped two quick points and was worried for a second. Maybe it was a goodbye hand, since he could have been serving for the match if I'd lost the point."

Sanchez dug himself a hole for nine straight games from the end of the third set on when he lost the first point on his service each time.

QB's

continued from page 16

for the school, but not for myself."

...

Kevin McDougal compares Holtz to his high school coach, Michael Facticeau. He says both are perfectionists, pushing their players hard to succeed.

"If you can take what they dish out during the week, then you can take it on Saturday," McDougal said.

After having a good scrimmage two Saturdays ago, McDougal spent last week watching from the sidelines while he nursed an ankle injury.

"McDougal did a real good job the first week," Cordelli said. "But anytime you get injured, it sets you back."

Like Hawkins, McDougal had offers to play basketball in college but chose football. He completed 50-of-80 passes for 847 yards and rushed 25 times for 440 yards (an amazing 17.9 yards per carry) as a senior.

Emfinger ranked him as the fifth-leading "passing and running" quarterback in the nation and SuperPrep called him the 10th-ranked athlete prospect in the country.

"In high school if you had a lot of talent, they just let you go," McDougal said. "The biggest thing here is checking off the offense and getting the team in the right play. In high school, you don't have to do that too much."

While it once looked like McDougal might get lost in the depth at quarterback, he now has a chance to get some playing time.

"You hate to see something like that happen with Kelchner, but it does give you a chance to play," he said. "That really gets you working. If we get a lead, they're going to hopefully put me in to get some experience."

For now, though, McDougal knows he can only get better with practice.

"When you're going against the best defense in the country, you're going to keep getting better."

...

Clint Johnson thought he would be catching passes instead of throwing them when he signed to play at Notre Dame.

He was recruited as a receiver and is listed as a split end in the Irish media guide, but he has lined up at quarterback in many fall practices.

Johnson's biggest asset is his ability to run the ball. He rushed 118 times for 1,099 yards in his senior season at Lake Brantley High School in Altamonte Springs, Fla., and completed 32-of-78 passes for 542 yards.

If Johnson sees much time this fall, the comparisons to former Irish quarterback Tony Rice may be unavoidable.

"I really like to run with the ball," Johnson said. "I think I've got better speed than Rice, but I don't think my arm is as sharp as his."

Like the other freshmen quarterbacks, Johnson's biggest adjustment has been going from a star who could improvise in high school to a

competitor for the back-up position.

"The biggest thing I've noticed here is the athleticism," he said. "At the high school level, you can get away with a lot of things. You have to do everything exactly right here."

Johnson did come to Notre Dame with expectations of being a receiver, but he was also one of the highest-ranked quarterbacks in the nation. Recruiting scout Max Emfinger ranked him as the No. 2 "passing and running" quarterback in the country, ahead of Hawkins and McDougal.

In Saturday's scrimmage, Johnson ran five times for 62 yards and completed 2-of-3 passes for five yards.

"Clint is starting to understand what he has to do," Cordelli said.

Said Johnson, "The biggest thing I have to do is get my assignments. You just have to know what play to check off to. It will just take some time to get used to."

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.

University of Wisconsin Platteville

See Castles in the Air

And learn your way around the world

"If you have built castles in the air, now put the foundations under them." Henry David Thoreau

Study in London for \$4325 per semester. Includes air fare, resident tuition, field trips, home stay with meals.

Study in Seville, Spain, for \$3625 per semester. Includes resident tuition, field trips, home stay with meals. No foreign language proficiency required.

Summer program also available in London.

For further information, write or call:

Institute for Study Abroad Programs
308 Warner Hall
University of Wisconsin-Platteville
1 University Plaza
Platteville, Wisconsin 53818-3099
608-342-1726

PRE-LAW SOCIETY MEETINGS

TUES SEPT. 4 7PM

MON SEPT. 10 7PM

Library Auditorium

Seminar on how to write an effective personal statement
with Prof. Marullo

* Both sessions are mandatory*

Maple Lane Barber Shop

2112 S. Bend Ave.
One mile from campus next to Coach's

Stieb pitches league's ninth no-hitter, a record

CLEVELAND (AP)—Dave Stieb has always been good enough to throw a no-hitter—just never lucky enough.

His luck changed Sunday when he pitched his first no-hitter. After coming so close so often—four times he went into the ninth inning—Stieb did it, leading the Toronto Blue Jays past the Cleveland Indians 3-0.

"I wasn't real nervous. I've been there quite a few times," Stieb said almost matter-of-factly. "I was struggling with my control a little bit the whole game. They helped me out by swinging at some balls in the dirt. I could have been in some more jams."

"I had much better stuff the other times, much better control. I always knew it took a lot of luck to get a no-hitter."

Cleveland didn't come close to a hit against the 33-year-old right-hander. The closest call was Ken Phelps' hard grounder down the right-field line in the eighth inning, which was foul by several feet.

Stieb had taken no-hitters into the ninth four times before, and he lost three of those with two outs in the ninth.

This time, Jerry Browne closed it out by hitting a line drive to Junior Felix in right. Stieb wiped his brow, raised his arm and was mobbed by his teammates as the crowd of 23,640—many of them Toronto fans who had made the five-hour drive to Cleveland—gave him a standing ovation.

Stieb (17-5) struck out nine and walked four, becoming the first Toronto pitcher ever to

pitch a no-hitter. The 17 victories matched his career high, accomplished three times before.

Cleveland was last held without a hit by Dean Chance of Minnesota on Aug. 25, 1967. The last no-hitter pitched in Cleveland Stadium was Len Barker's perfect game, against Toronto, on May 15, 1981.

Stieb's no-hitter was the ninth in the majors this year, a record.

"Maybe it's not that tough to get one this year," he said. "That's why I got one."

On Sept. 24, 1988, Stieb had a no-hitter with two outs in the ninth in this same stadium before Cleveland's Julio Franco hit a routine ground ball that took a bad hop over the head of second baseman Manny Lee for a hit.

"I didn't want a ground ball this time," Lee said. "I wanted to see a fly ball. I didn't want

that to happen again."

Cleveland's hitters agreed that Stieb was less than awesome. The no-hitter came against a team that has lost seven straight.

"The way we've been playing, to see that happened I guess probably doesn't surprise too many people," Phelps said. "I've seen him throw better. He's been so close so many times, I guess it was bound to happen."

Stieb also lost no-hitters with one out to go against Baltimore on Sept. 30, 1988 (Jim Traber singled), and New York on Aug. 4, 1989. He had a perfect game against the Yankees before allowing a double to Roberto Kelly.

This time, he got the last three outs with ease. Pinch-hitter Chris James flied out, and Candy Maldonado, another pinch-hitter, struck out, putting Stieb in a familiar situation.

Stieb then walked rookie Alex Cole on four pitches before Browne lined out to Felix in right for the final out.

Stieb first flirted with a no-hitter in 1985, when he pitched eight hitless innings against Chicago before giving up a leadoff home run in the ninth.

The Indians didn't come close to a hit, with only seven balls leaving the infield.

Stieb got his second shutout and complete game of the year, striking out the side in the third and sixth innings. He reduced his earned-run average from 3.07 to 2.91.

Seven of this year's nine no-hitters have come in the American League, a record for a major league.

Fernando Valenzuela of Los Angeles and Terry Mulholland of Philadelphia have thrown no-hitters in the National League.

Upcoming Events

TUESDAY, SEPTEMBER 4

Afternoon Seminar

PATRICK GAFFNEY, C.S.C.
Associate Professor of Anthropology

**"IRAQ AND THE GULF:
BACKGROUND OF THE CRISIS"**
4:15 p.m. - Room 121 Law School

TUESDAY, SEPTEMBER 11

Panel

ROBERT C. JOHANSEN
Senior Fellow, IIPS
and **DAVID CORTRIGHT**
Visiting Faculty Fellow, IIPS

**"ASSESSING THE MIDDLE EAST
CONFLICT: WHAT ARE THE
OPTIONS?"**

Moderator: **GEORGE A. LOPEZ**
Fellow, IIPS

4:15 p.m. - Room 121 Law School

**INSTITUTE FOR
INTERNATIONAL
PEACE STUDIES**
UNIVERSITY OF NOTRE DAME

The Observer

is currently looking for interesting and dedicated people to write for the News Department. If you want to be part of the team that delivers the news to the Notre Dame/Saint Mary's community each day, then you should attend a meeting on Monday, September 3 in the Sorin room on the first floor of LaFortune at 7 p.m. If you are unable to attend, please call Kelley or Janice at 239-5303.

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

Offense

continued from page 16

expected to get the ball into the hands of explosive receivers like flanker Raghib Ismail, split end Lake Dawson and tight end Derek Brown.

But first this new offensive philosophy requires a major adjustment for the linemen, who must learn to pass-block as effectively as they have run-blocked in the past several years.

"We're still looking for the right chemistry," said Holtz, growing impatient with the lack of production on offense. "I thought we had it, but we still don't. I've got to look at the films to see where we are."

Minor injuries to four of the five starting offensive linemen Saturday didn't help matters. The injuries amounted to a few hip pointers and a groin pull, not to mention the constant pounding to quarterbacks Mirer, B.J. Hawkins and Clint Johnson.

Mirer completed nine of 16 passing attempts for 86 yards and an interception. He was flushed out of the pocket on numerous occasions and appeared indecisive when the defensive line got particularly good penetration.

The play which most disturbed Holtz, however, came late in the scrimmage when Mirer was chased out of the pocket by outside linebacker Scott Kowalkowski and fumbled the ball. Holtz pulled Mirer out of the scrimmage and put Johnson (five rushes, 62 yards) in charge of the top offensive unit. Later, Holtz pulled Mirer aside and discussed the team's offensive problems.

"The defense should be ahead of the game, but not to the extent they are," said Holtz. "We can't get any rhythm on offense. There may be some changes in offensive personnel."

Holtz did not offer specifics concerning possible offensive changes, but any that occur would likely be on a line which has great depth but little game experience.

Besides Heldt and Ryan, the starting offensive line features guard Mirko Jurkovic and tackles Justin Hall and Winston Sandri. Hall replaces two-year starter Dean Brown at tight tackle, while Sandri headed into fall camp as the starter at quick tackle. Jurkovic, who has had a history of knee problems, should join both Hall and Sandri as first-year starters.

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 debut has sizzling success in 5-1 win

By DAVE DIETEMAN
Sports Writer

The Notre Dame women's soccer team opened its 1990 campaign Sunday afternoon by blazing to a 5-1 victory over Northeast Missouri State before a sun-baked crowd at Alumni Field.

Susie Zilvitis led the smoke signals on the Irish offense, tallying two goals and pestering the Lady Bulldog defense all afternoon. Yet aside from giving the Irish a needed jumpstart in their drive for regional dominance, the performance of Zilvitis and Friends fueled the fires of optimism in the heart of new head coach Chris Petrucelli.

"I'm happy with our women. In the first 30 minutes, they were really motivated and excited," noted Petrucelli. "They got tremendous chances and took them. This was a really big victory for us, because it is the beginning of something that will continue. We have to repeat this effort."

For the Irish, a victory against a Top-20 opponent such as Northeast Missouri State is a first. The fact that it came at home in the first game of a new head coach's tenure makes it all the more sweet.

"This is a very young team, and I was afraid that they would be tentative," said Petrucelli. But I'm happy with the way they played hard. They didn't lay back and relax after the game got going."

Although Notre Dame may not have decided to play dead after opening a 4-1 lead in the

first half, the Lady Bulldogs of N.M.S.U. did seem to play with more zest in the second half.

In the first half, Susie Zilvitis opened the season's scoring on an assist from senior midfielder Mimi Suba, putting the Irish up 1-0. Notre Dame was scoring again soon, as freshman Stephanie Porter fed a pass to sophomore Marianne Giolitto, who beat the Lady Bulldog goalie for a 2-0 advantage.

Approximately five minutes later, the Irish offense came calling again as freshman Mary Kate Kelly drilled an assist to Stephanie Porter, who planted a shot in the back of the net.

The Irish finished their first-half scoring session when sophomore Marianne Giolitto challenged and beat the Northeast Missouri goalkeeper. Giolitto dribbled to the top of the penalty box, held up and chipped a picture-perfect shot over the head of her charging opponent.

The Lady Bulldogs netted their lone goal near the close of the first half, as forward Shauna Putnam took a pass from teammate Michele Landa and battled her way through a temporarily dazed Irish defense to score.

In the second half, the Lady Bulldogs stepped up their efforts to no avail, as the Irish midfielders cut off hopes of a comeback. Repeated attacks by the Lady Bulldogs were turned back and stymied by the Irish defense, in what was a very physical matchup. At the end of the game, one N.M.S.U. player left the field in crutches after suffering a severe ankle injury.

Several other players from both teams went out with minor injuries in the course of the day's action.

Susie Zilvitis added her second goal of the afternoon at the 60:30 mark, as she dribbled into the penalty box, dribbled through the Northeast Missouri goalie, and tapped a slow roller into the net for a 5-1 Irish victory.

"I had some questions about Susie," admitted Irish head coach Chris Petrucelli, "but she proved me wrong today. She can definitely play, and she can definitely score goals. She was the best player on the field today."

Notre Dame's next home game is September 14 against Valparaiso. Before that date, the Irish must pass their two toughest tests of the season as they travel to North Carolina for showdowns with Duke and UNC-Greensboro.

"This win is good for our confidence," beamed Petrucelli. "We feel that we can play with anybody right now, but I think that next week will be a very difficult test."

The Observer / David Short

Freshman defensewoman Andrea Kurek defends against Northeast Missouri State dribbler in a winning effort for the Irish, 5-1.

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

Soccer

continued from page 16

foot wide of goal. With just 40 seconds left in the first half, another Irish scoring chance was smothered after Pendergast's header was stopped by Dayton goalie Bob Fitzgerald.

Dayton was able to penetrate Notre Dame territory several times, but outstanding defense by the Irish allowed the Flyers only a couple of feeble attempts on goal. Irish defender Mario Tricoci's ability to stifle a number of Dayton drives made him a key component of the stingy defense.

Although the Irish players were happy with the win, they were not entirely pleased with the effort. "We were frustrated by overtime," said co-captain Danny Stebbins. "We should have beaten them in regulation."

At the very least, the four-goal explosion gives the Irish some momentum going into Durham, N. C., for the Metropolitan Life Classic where they will play Duke Friday night and North Carolina State Sunday.

"If the (Dayton) game goes 1-1, we might be second-guessing ourselves, but the burst gives us confidence," said Pendergast. "Hopefully we'll bring back a win or two."

DRIVE STRAIGHT,
INDIANA.

Welcome Back Notre Dame & St. Mary's Students
and Staff

→ FREE DRY CLEANING ←

Open Mon. - Sat.

3 Locations Convenient to Campus:

207 Dixie Way South Roseland 272-8093	Greenwood Shopping Center Ironwood Dr. & State Rd. 23 272-9461	5209 Grape Rd. 272-9462
---	--	----------------------------

\$2.00

Free Dry Cleaning

Present this coupon and get \$2.00
worth of dry cleaning

FREE

No Other Purchase Required.
Not valid with other specials.

Expires : 9/29/90

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

CAMPUS

Monday
Labor Day

Tuesday
12 p.m. First Brown Bag Lunch of the academic year. Following the traditional format there will be no seminar speaker. The purpose is to give members, new fellows, and friends of the Institute and opportunity to meet. Room 131 Decio Faculty Hall. Sponsored by the Helen Kellogg Institute for International Studies.

MENUS
Notre Dame

Meatloaf
Chicken Teriyaki
Pasta Primavera
Flaked Tuna

- ACROSS
- 1 Fellow

5 — to (takes care of)

9 Title of respect for a Parisian cleric

13 Protection

15 Breathe rapidly

16 Strike hard

17 Police vehicle

19 Sharp pain

20 Atomizer

21 Shows the way

23 Overdue

25 Clark or Tracy

26 Undergarment, for short

28 Tiny colonizer

30 Facing the pitcher

33 Measuring sticks

36 Faucet

38 —-track mind

39 Certain wild flowers

43 Business abbr.

44 Triumphed

45 Hardens

46 "Land — alive!"

49 Western Indian

51 Guided

52 W. W. I.'s Hari

54 Nobelist Wiesel

56 Thistlelike flowers

59 Rubbers

64 Move hesitantly

65 Prodigal son, e.g.

67 Indigo plant

68 Orient

69 Broom — of the comics

70 London raincoats, for short

71 Tanguay and Perón

72 Attention-getting sound
- DOWN
- 1 Urban transportation

2 Succor

3 Food thickener

4 Type size

5 Ancient Greek rival of Athens

6 Corn cob

7 Novelist Bagnold

8 Reserved in manner

9 Appearance

10 Classroom feature

11 Baseball ploy

12 — on (goats)

14 Songbird

18 — culpa

22 Narrow inlet

24 International accord

26 Witchcraft

27 — room

29 Small boy

31 Actress Meara

32 Hardy lass

33 Baseball stats

34 Armbone

35 Stitch

37 Greek letter

40 " — Are Woman," 1964 song

41 Set Fido loose

42 Go to court

47 Atelier gear

48 Sault — Marie

50 Opts

53 "Tiny Alice" playwright

55 Nettle

56 Red Sox or Celtics

57 Actress Best

58 Eastern European

60 Oiler, for one

61 Grown-up elves

62 Cerise and vermillion

63 Squabble

66 — rule (generally)

ANSWER TO PREVIOUS PUZZLE

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

CROSSWORD

- 29 Small boy
31 Actress Meara
32 Hardy lass
33 Baseball stats
34 Armbone
35 Stitch
37 Greek letter
40 " — Are Woman," 1964 song
41 Set Fido loose
42 Go to court
47 Atelier gear
48 Sault — Marie
50 Opts
53 "Tiny Alice" playwright
55 Nettle
56 Red Sox or Celtics
57 Actress Best
58 Eastern European
60 Oiler, for one
61 Grown-up elves
62 Cerise and vermillion
63 Squabble
66 — rule (generally)

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

SPELUNKER JAY HOSLER

CALVIN AND HOBBS

BILL WATTERSON

CALVIN AND HOBBS

BILL WATTERSON

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

THE FAR SIDE

GARY LARSON

"And I've only one thing to say about all these complaints I've been hearing about... venison!"

Scrimmage reveals little chemistry on offense

By **FRANK PASTOR**
Associate Sports Editor

The last thing Lou Holtz wants is for sophomore quarterback Rick Mirer to carry the Notre Dame offense this year. Last season, Tony Rice could make up for inexperience in the offensive line with his quickness, leadership ability and winning reputation. The line grew into a cohesive unit that yielded three NFL draft choices, and Rice capped an impressive season with a fourth-place

finish in the Heisman trophy voting.

Now the Irish lack experience not only on the offensive line, but in the backfield as well. Center and guard captain Mike Heldt and quick guard Tim Ryan are the sole returnees on a line which paved the way last season for 288 yards a game by Notre Dame backs.

Mirer is set at quarterback, but the offensive line's inability to protect him in scrimmages such as Saturday's in Notre Dame Stadium casts an alarming

shadow over the future of the Irish passing game.

"We're set at quarterback," said Holtz. "Rick Mirer is our quarterback, but we've got to give him some help."

"It's unfair to expect a young quarterback to do anything when you can't give him the protection and running game to go with it."

Holtz has said throughout preseason practice that he is looking for a quarterback who will consistently put the ball in the endzone and stay away from

the "bad play." He does not, however, want Mirer to be the focal point of the Irish offense.

In an effort to make the offense less predictable than in previous seasons, Holtz has installed several new formations which blend a strong running game that features tailback Tony Brooks (seven carries for 48 yards Saturday) and fullback Rod Culver (eight, 74) with a short passing game

see **OFFENSE** / page 13

The Observer / Andrew McCloskey

Brian McDougal is one of three incoming freshmen who may have an impact in backing up starting quarterback Rick Mirer.

Freshmen filling in the gaps

McDougal, Hawkins, Johnson gunning for backup QB

By **GREG GUFFEY**
Sports Editor

Lou Holtz settled any question about Notre Dame's starting quarterback last spring and reiterated those statements after Saturday's scrimmage.

"Rick Mirer is our quarterback," he said Saturday. "We're set at quarterback."

After spring workouts, Holtz also thought he was set with a back-up quarterback in Jake Kelchner. But Kelchner was expelled from the university for academic reasons following summer school.

That left three freshmen—B.J. Hawkins, Kevin McDougal and Clint Johnson—to compete for playing time this fall. It also meant those three would need to digest a lot of information in a short time.

"All three are intelligent and have good athletic ability," said Irish quarterback coach Pete Cordelli. "It's just a matter of piecing everything together. We've thrown everything at them in a short time."

Said Holtz, "All three have good talent and they all have different assets."

If something should happen to Mirer, Holtz will look to one of the three freshmen, players

who have yet to play a down of collegiate football. That might seem like a big burden, but all three bring impressive credentials to the Irish program.

...

B.J. Hawkins never imagined that he would have so much to learn and that so much of it would be so difficult.

"There's a lot to do, a lot to get done," Hawkins said. "It's crazy how much is thrown at you. They told us to think we're number one so we'll be ready."

Like all of Notre Dame's other recruits, Hawkins was the star in high school. In his senior season at Potomac High School in Dumfries, Va., he completed 98-of-198 passes for 1,820 yards and 20 touchdowns.

"The coach would just give me a play and it was up to me to put it in the endzone," Hawkins said. "He didn't care how I did it. If it was a pass play, I could run it in. If it was a run, I could pass."

"In high school, I could make up for anything. I knew I could score. Coach Cordelli told us in practice that if we could score against this defense, we could score against anybody. You can do the right thing now, but it's not good enough."

Scout Max Emfinger called Hawkins the No. 9 "passing and running" quarterback in the nation and SuperPrep rated him the ninth overall quarterback. He was the Gatorade Circle of Champions Player-of-the-Year in Virginia.

Hawkins, who also averaged 19.7 points per game in helping his high-school basketball team to a 22-game winning streak, could have chosen virtually any college in the nation. He opted for Notre Dame where he knew it would be difficult just to be the third-string quarterback.

"Coach Holtz believes in perfection," Hawkins said. "There's a difference in believing you can accomplish something and believing in perfection. When you reach for a goal like that, it separates you from everyone else."

Hawkins also thought media and fan attention were reserved for the proven stars. He learned different in the first week of practice.

"It surprised me that reporters go after everybody," Hawkins said. "I haven't played a down yet and I've been signing autographs. I expected it

see **QB's** / page 12

Football Ticket Sale Information

Seniors: TODAY
Juniors: Tuesday, Sept. 4
Law/Grad Students: Wednesday, Sept. 5
Sophomores: Thursday, Sept. 6
Freshmen: Friday, Sept. 7

Issue Hours: 9:00 AM - 8:00 PM

Bring application, student I.D. and remittance to Gate 10, JACC.
One student may present maximum 4 applications and I.D. cards.

The Observer

ND soccer rises to occasion

Season opener: 5-1 in OT

By **RICH KURZ**
Sports Writer

The debut of men's soccer coach Mike Berticelli was a successful one, as the Irish downed the Dayton Flyers 5-1 in overtime in front of a crowd of 1,000 at Alumni Field.

After two early goals, both teams had trouble finding the back of the net, until the beginning of the first overtime period when the Irish exploded for four goals in the first 12 minutes.

Sophomore Kevin Pendergast had a hat trick for Notre Dame, scoring all three of his goals in the overtime, the first of which came on a penalty kick after he was pulled down in the goal box. Kenyon Meyers scored the other OT goal for ND.

The Flyers caught the Irish off guard early when Nick Igel scored after only two-and-a-half minutes of action. Notre Dame tied the score at 16:10 of the first-half on a goal by Danny Stebbins.

There was no more scoring in the regulation period, although not for lack of opportunities. The Irish had a number of scoring chances, the best of which came late in the first-half.

Notre Dame scoring wizard Kevin Pendergast had several shots that narrowly missed the goal. He beat the Dayton keeper on a deft move, only to shoot the ball about a foot wide of goal. With just 40 seconds left in

The Observer / Andrew McCloskey

The men's soccer team rose to the occasion in overtime Sunday, beating Dayton at home, 5-1.

see **SOCCER** / page 14