

The Observer

VOL. XXIII NO. 13

WEDNESDAY, SEPTEMBER 12, 1990

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

AP Photo

President Bush is shown working on his speech in the Oval Office of the White House Tuesday. Bush addressed a joint session of Congress on the Persian Gulf crisis Tuesday night.

Bush says US policy on Iraq cannot be changed

WASHINGTON -(AP) President Bush said his heart went out to the families of the hundreds of Americans held hostage by Iraq, but he declared, "Our policy cannot change, and it will not change. America and the world will not be blackmailed."

The address was Bush's third appearance before Congress during his 20 months in office. He was greeted by prolonged applause from those assembled in the House chamber, including the Congress and his Cabinet. Also in the audience were the ambassador from Iraq, Mohamad Sadiq Al-Mashat, and the ambassador from the conquered nation, Kuwaiti Ambassador Sheik Saud Nasir Al-Sabah.

Bush said that if the United States had not reacted swiftly to Iraq's invasion, it would have been "a signal to actual and potential despots around the world. ... America must

stand up to aggression, and we will," he said.

"And one thing more — in pursuit of these goals, America will not be intimidated," Bush said. "Vital issues of principle are at stake. Saddam Hussein is literally trying to wipe a country off the face of the Earth. We do not exaggerate. Nor do we exaggerate when we say, Saddam Hussein will fail."

Bush told Congress there were high costs involved in the showdown that "conservation efforts are essential to keep our energy needs as low as possible."

He also hinted that the United States could dip into its Strategic Petroleum Reserve "if conditions warrant." The reserve is the nation's 590 million-barrel stockpile of oil.

Bush called on Congress to pass legislation this month to spur domestic energy production and foster conservation.

In particular, Bush cited tax

incentives for domestic oil and gas exploration, fuel-switching and acceleration of oil drilling in Alaska "without damage to the wildlife."

Bush used the speech to explain anew the high stakes for the United States in the oil-rich Middle East.

He said Iraq, by itself, controlled 10 percent of the world's petroleum reserves and doubled its holdings by invading Kuwait. If Iraq had gone unchallenged, Bush said, it would be able "to intimidate and coerce its neighbors — neighbors who control the lion's share of the world's remaining oil reserves."

"We cannot permit a resource so vital to be dominated by one so ruthless. And we won't," the president said.

He said there was an unprecedented level of world cooperation against Iraq, with armed forces from many countries united to deter any attack on Saudi Arabia.

'Teach-in' announced by peace coalition

By CORINNE PAVLIS
SMC Editor

the former national head of Sane Freeze who now works at the Notre Dame Peace Institute.

The coalition for Peace and Justice, a conglomeration of six local peace groups, has announced that a "Teach-In" will be held on Sunday, September 23 to discuss the crisis in the Middle East.

The Coalition was created when Pledge of Resistance, NOW, Sane-Freeze, WILPF, Citizens of Hope, and the UN Association merged to address the crisis.

The Teach-In will include leaders from the six groups and

The goal of the panel discussion is to invite experts on the subject, such as historical expert Patrick Gaffney, to come in and share their knowledge. The Teach-In will run from 1:30-6:00 p.m. at the First United Methodist Church on Main St. in South Bend.

Peter Smith, a Saint Mary's mathematics professor, has been actively involved in the planning and execution of the Coalition events. Smith, head of

see PEACE/page 5

The Observer/Eric Bailey

Members of the Coalition for Peace and Justice held a protest march Friday in South Bend. The coalition hoped to bring attention to the need for UN involvement in the Middle East conflict to replace U.S. forces.

Russian parliament endorses sweeping economic reforms

MOSCOW (AP) — Russia's parliament voted overwhelmingly Tuesday for a radical economic reform program, and Soviet President Mikhail Gorbachev said he favored it over a moderate plan proposed by his prime minister.

Gorbachev's surprise statement undercut the authority of Prime Minister Nikolai Ryzhkov and added momentum to calls for Ryzhkov's resignation.

It also increased the chances that the radical plan, drafted largely by economist Stanislav Shatalin, will go into effect

throughout the Soviet Union.

Shatalin's plan calls for transferring most economic authority from the national government to the country's 15 constituent republics. The republics could then move rapidly to free prices, privatize government industries, legalize private ownership of land and take other steps toward a market-based economy.

The national Supreme Soviet legislature and the parliament of Russia, the largest of the 15 republics, met separately Tuesday to consider the competing proposals.

Ryzhkov addressed the national legislature in the cavernous marble hall at the Kremlin, the centuries-old walled fortress that is the seat of communist power.

He charged that the Shatalin plan would lower living standards by 30 percent, force one out of every four collective farms into bankruptcy, and cause rapid inflation by decontrolling prices on about 75 percent of basic consumer products.

Ryzhkov called for retaining central control over the econ-

see REFORMS/page 6

AP Photo

Keeping informed

An American soldier trying to catch up on current events and the latest sports scores gets some help translating an Arabic newspaper Monday at a Saudi supermarket in Al-Khobar.

INSIDE COLUMN

Who said Notre Dame is homogenous?

Confession: I'm in way over my head. As a writer, I make a great cartoonist. In desperate need of a topic this afternoon, I went to the Huddle. My hope was that the students there would inspire me. As I sat in my booth, the ideas slowly began to precipitate.

Jay Hosler

Staff Cartoonist

The first thought I had was to write about the guy sitting directly to my right. This refined young college male sat there shoveling food into his mouth in an appalling porcine frenzy. This topic, however, seemed a little off-color so I decided it had no place in my article.

Fortunately, this culinary cacophony did make me look up from the blank sheet in front of me. Suddenly I saw the Huddle like I had never seen it before. I was surrounded by various camps of Notre Dame students.

The first that I noticed was a group I call the Eco-chic (EC). These granola chomping, nouveau-environmentalists have become Earth's mega-hip saviors. Of course, they might be sincere. Oops! Maybe not. I just saw one of them throw an aluminum can into the regular trash. (Honest)

Across the way, two tables of the J. Crew Crowd (JCC) are sitting around discussing their latest mail-order mania. Their lives are simple; look ultra-swankey and hang out with your own kind. Near them are sitting five Polo-people (PP).

These folks are a little more aloof than the JCC. That's because their clothes cost more. The JCC knows this and they spend their time kissing up to the PP (the JCC secretly hates the PP, but realizes they may have to work for them some day).

Off in the corner, I noticed a small group of the Dead/Rastafarians (DR). I can't tell how many there are because they're lost in a mass of off the rack tie-dyes and funny smoke. They seem to be making fun of the JCC and PP.

The JCC and PP, in turn, are throwing aerosol cans at the EC who are casting aspersions on the JCC, PP, EC, and the Euro-Hip (EH) and Jocks (J) that just walked in.

So what's the point of this student body taxonomy? In the final evaluation, I guess it's a weak analogy to the fragmenting American scene. Special interest groups and all that stuff. But the big point of this is a warning.

I left one group unmentioned; the Dorks. A wily and subversive lot, they are the ones that have been the charter members in groups like the JCC, PP, EC, EH, DR, and J. Why? Divide and conquer, of course.

While they've got everybody else worrying about what to wear and how to act, dork operatives are infiltrating the highest echelons of society. Don't believe me? Take a look at Bush, Quayle and the administrators here at Notre Dame. Or, should I say Notre Dork?

WEATHER

Forecast for noon, Wednesday, Sept. 12.

Lines show high temperatures.

FRONTS:

Via Associated Press GraphicsNet

©1990 Accu-Weather, Inc.

Yesterday's High: 74
Yesterday's Low: 62
Nation's High: 117
(Borrego Springs, Calif.)

Nation's Low: 62
(Pinedale, Wyo.)

Forecast:
Cloudy and warm today with a 40% chance of thunderstorms. The high will be 80. Continued cloudy tonight with a low in the mid-60's. Thursday will be cloudy with a high expected in the mid-80's.

OF INTEREST

1990-91 CSC Van Drivers' seminar will be held at the Center for Social Concerns on today and Thursday, Sept. 12, at 4:30 pm. This class is mandatory for everyone who plans to drive a CSC van during 1990-91. If you took the class during 1989-90 there is no need to repeat it.

The Notre Dame Technical Review will hold an organizational meeting for the 1990-91 academic year tonight at 6:00 pm in the Cushing Hall Auditorium.

Student Union Board will hold an organizational meeting for the Music Commission in the Montgomery Theatre of LaFortune Hall from 7:00 pm to 7:30 pm tonight.

Undergraduate Schools Committee will hold the last training session tonight at 7:00 pm in the auditorium of Hayes-Healy. New members who haven't yet attended a session should plan on making tonight's meeting. Past participants who want to visit their high schools again this year can sign up between 7:00 pm and 8:00 pm outside the meeting.

Women United for Justice and Peace will hold its first meeting tonight at 7:00 pm at the Center for Social Concerns.

Campus bands and musicians interested in playing on the quad Sept. 28 should sign up in Montgomery Theatre tonight from 7:30 pm - 8:00 pm. Any musicians who are not in bands can sign up for our musician register at this time.

Le Cercle Francais - the ND/Saint Mary's French Club - will have its first meeting of the year tonight at 7:30 pm in 115 O'Shaughnessy. Refreshments will be served.

The Japan Club will hold an organizational meeting tonight at 8:15 pm in the Hesburgh Library Lounge.

The South Carolina Club will have an organizational meeting tonight at 9:30 pm in the Montgomery Theatre of LaFortune Student Center. If you have any questions call Shaun at 283-1696.

WORLD

Nelson Mandela

accused the government of South Africa Tuesday of waging war against his African National Congress and said failure to halt black factional fighting threatened talks on ending apartheid. Mandela held an urgent meeting with President F.W. de Klerk as vicious black factional fighting left at least 24

people dead. Police said unrest in black townships around Johannesburg continued into the night, with shacks burned in Tokoza and running clashes between black factions in Katlehong.

The heaviest single-day rainfall in 70 years drenched South Korea on Tuesday, killing at least 45 people and forcing more than 350,000 to flee their homes. President Roh Tae-woo said relief efforts were like "fighting a war." The Seoul area was swamped by 15 inches of rain in 24 hours. The most rain fell at Suwon, just south of Seoul, which had 16.8 inches, the main disaster relief center said. A 100-yard section of the Han River's bank just west of Seoul burst overnight, sending tons of water into a farming area of rice paddies and villages. Officials said that 300,000 residents were being evacuated.

The Observer

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

Tuesday's Staff		
News Carolyn Amann Paul Pearson Mike Owen	Systems Mark Sloan Mike Murphy	Sports Chris Cooney
Account Paige A. Smoron John Fischer	Graphics Michael Muldoon	Production Wendy Cunningham Kelly Lynch
Ad Design Cara Eckman Mario Siguenzo Kelly McHugh Jean-Philippe Thole Maria Blohm	Circulation Bill O'Rourke Matt Novak	Scoreboard Ken Tysiac
		Viewpoint Beth Peterson Kathy Welsh

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

INDIANA

The state doesn't have to pay the cost of desegregating Indianapolis schools, a federal judge has ruled. U.S. District Judge S. Hugh Dillin dismissed a motion by the Indianapolis Public Schools on Monday which sought \$67 million in additional state funding for programs and staff. "You're falling down on the job," Dillin said during a pre-trial conference, referring to disciplinary problems and low test scores in the district. "I don't know whose fault it is except IPS." Six Marion County townships that receive black students from IPS have been receiving state desegregation funds since Dillin ordered cross-district busing in 1981.

MARKET UPDATE

Market Update for Sept. 11, 1990	
Up 609 Unchanged 513 Down 835	Volume in shares 113.22 Million
NYSE Index 136.36	↓ 7.53
S&P Composite 321.04	↓ .59
Dow Jones Industrials 2,612.62	↓ 7.53
Precious Metals	
Gold ↑ \$1.90 to \$ 378.60/oz.	
Silver ↑ 2.2¢ to \$ 4.777/ oz.	

ALMANAC

On September 12:

●In 1913: Olympic legend Jesse Owens was born in Danville, Ala.

●In 1960: Democratic presidential candidate John F. Kennedy confronted the issue of his Roman Catholic faith by telling a Protestant group in Houston, "I do not speak for my church on public matters, and the church does not speak for me."

●In 1977: South African black student leader Steven Biko died while in police custody, triggering an international outcry.

●In 1987: Democrat Joseph Biden's presidential bid began to unravel with reports he had borrowed passages of a speech by British politician Neil Kinnock without attributing the source.

New hotel planned at Saint Mary's campus

By **MELISSA MCANDREWS**
Assistant SMC Editor

Groundbreaking for a new hotel being built by Holladay Corporation, in collaboration with the Sisters of Saint Mary's will soon begin on Saint Mary's campus.

The hotel is to be contracted and managed by Holladay Corporation on a lease from the Sisters of Saint Mary's.

Groundbreaking on this new project is scheduled to take place within the next month. It will be a three story facility, consisting of 122 units, located on land north of Douglas Road, just west of Rt. 33.

Names are being taken with the hope that the hotel will be completed in time for graduation, but present speculation targets the opening for early summer of 1991. The hotel has not yet been named.

The money generated by the lease of the land will go to the Saint Mary's congregation for the care of the older Sisters. The hotel itself will provide lodging for families of students, alumni, visiting professors

John O'Connell of Shared Services said, "this project has real potential advantages for the entire Saint Mary's community."

United Way

It brings out the best in all of us.™

The Observer/Bill Mowle

Hockey team helps blood drive

A member of the Notre Dame Hockey team prepares to donate blood during the first campus blood drive of the year. The drive members hope to surpass last year's total of 1500 pints.

Senior Bar announces new hours

By **JOE GODIN**
News Writer

The Alumni Senior Club and the Graduate Student Union (GSU) have designated 5 to 9 p.m. Friday nights at the Club for graduate students, faculty and staff members only.

But, on Fridays before home football games, the Club will open at 9 p.m. and undergraduates will be admitted.

Lawrence Briggs, manager of the Club, has been working for a couple of years on a way to involve graduate students with undergraduate social life. Last summer he met with representatives from the Graduate Student Union to try to get something going for graduate students.

"We felt that the Alumni Senior Club had the right facilities to give graduates, faculty, and staff a place to go to and be social at," Briggs said.

"The GSU is concerned that not enough is going for them [graduate students]. Notre Dame wants them to get involved in student life," he said. "Right now, the undergraduates are the school. Notre Dame wants the graduates to feel a part of the Notre Dame family. I'm here to help them achieve that goal."

The decision about designated hours was made by Briggs and the GSU. The GSU requested that the hours be 5 to 9 p.m. to give the opportunity for social and intellectual interaction for graduate students, faculty and staff.

About sixty people were present the inauguration of the hours, according to Briggs. "The graduates really enjoyed it. Hopefully it will pick up once the word gets out and people know about this," he said.

The president of the GSU also had an optimistic view of the first night. "From what we have heard it has been a big success and will improve second semester when there are no home football games," said Raynold Messiva, president of the GSU.

One graduate student was indifferent to the opening of the bar exclusively to graduates. "They haven't marketed it very well. It won't make much difference because the graduates can go anytime they want," said Jared des Rosiers, a second year law student.

Nonetheless, both the GSU and Briggs are optimistic about the future of the weekly activity. "We believe that the bar will become a fixture in the future of graduate student activity," said Messiva. "The first night was fair and as time goes on it should get better," said Briggs.

Briggs has been the full-time manager of the Club for four years. Before he became manager, the bar was run by students. The bar, located beyond the football stadium, is open Wednesday through Saturday at 9 p.m. and serves lunch on Fridays.

For those interested in joining the ND-SMC Pre-Law Society,

there will be a general meeting on
Monday, September 17, at 7 p.m.
in the Cushing Auditorium.
All are encouraged to attend.

DAILY EVENTS SEPTEMBER 9-14, 1990

EXHIBITION OF AFRICAN ART AND CLOTHING

**HESBURGH LIBRARY LOBBY AND
DOOLY ROOM -LAFORTUNE STUDENT
CENTER**

10:00 am - 4:00 pm

**DOCUMENTARY VIDEOS ON AFRICA:
"The Africans", by Ali Mazrui**

**TRADITIONAL AND MODERN
AFRICAN MUSIC**

**MONTGOMERY THEATER - LAFORTUNE
STUDENT CENTER
12 noon - 1:00 pm**

Panel says US should withdraw its troops

By JEFF SWANSON
News Writer

Robert Johansen, Senior Fellow of the Institute for International Peace Studies, called for the gradual withdrawal of U.S. troops in Saudi Arabia and the replacement of those troops with UN peace keeping forces.

"With a predominantly U.S. force there, it is too easy for some to see this as a U.S. effort against Iraq rather than as a universal norm being upheld by the world community against one deviant actor, the Iraqi government," said Johansen.

Johansen and David Cortright, a visiting faculty professor of the Peace Institute, spoke about the crisis in a panel discussion on Tuesday titled, "Assessing the Middle East Conflict: What Are the Options?"

Johansen argued that if the predominantly U.S. force was replaced with a UN peace keeping force, Hussein would be more likely to back down. "He could back down in the name of being a good international citizen," said Johansen.

Cortright also argued that the U.S. force should be replaced. He said, "I believe that it is essential that the U.S. halt its military buildup, pursue a peaceful negotiated solution to the crisis and begin to withdraw American forces in favor of an Arab or UN peace keeping presence."

Cortright said, "There is no military solution to this crisis." He said that a negotiated solution is in the best interests of the thousands of hostages in Iraq and Kuwait.

Johansen said that a war would be very costly and that it probably would not be over soon. He said that the U.S.

would probably lose international support if it launched an offensive strike and that the gains of such an attack would be unclear.

Cortright questioned the motive of the military buildup. "The President is prepared to spill American blood, and Arab blood too, to protect our grossly extravagant and wasteful consumption of oil in this country," he said.

Cortright said, "The U.S. can do without oil from the Middle East entirely if we really get serious about energy consumption at home."

Both Johansen and Cortright agreed that an international force would be appropriate to secure the Persian Gulf region. "I would submit that the best way to support our troops is to move toward a negotiated peaceful solution and to begin to replace American soldiers with a genuine multinational peace keeping presence," said Cortright.

Actor's first exhibit

AP Photo

Actor, director, and writer Sylvester Stallone stands before one of his 20 oil paintings on display during the opening of his first exhibition in Beverly Hills, Ca., Monday evening. Known for his macho roles in "Rocky" and "Rambo" films, Stallone often paints his film characters prior to playing them.

TONIGHT PANEL DISCUSSION AND RECEPTION

Recent Political Developments
in Southern Africa
Engineering Auditorium
7:30 pm

& Thursday, September 13 - Fireside Chat
The Crisis of the Post-Independence African State
Theodore's Theatre - LaFortune
7:00 pm

American Heart
Association

WALKAWAY . . .

A NOONTIME WALKING PROGRAM FOR FITNESS

LUNCHTIME ON TUESDAYS AND THURSDAYS
STARTS SEPTEMBER 18 12:15-12:45PM

ENJOY FRESH AIR AND GOOD COMPANY
MEET IN FRONT OF WASHINGTON HALL BY 12:15
WEAR GOOD WALKING SHOES

2 MILE ROUTES
MODERATE PACE

SPONSORED BY NVA

UNDERGRADUATE SCHOOLS COMMITTEE

If you've participated in the past as an ambassador to your high school and are interested in returning again this year, you only need to update our files with current information. Sign up in the auditorium of Hayes-Healy between 7:00-8:00 p.m. tonight, or in the Admissions Office (113 Main Bldg) before September 18th. Any questions? Call Angela (x4895) or Susan (x3563).

Doe's murder makes Liberian crisis worse

MONROVIA, Liberia (AP) — Troops loyal to slain President Samuel Doe bombarded rebels from atop the executive mansion Tuesday, and a West African leader said Doe's death would make it more difficult to end the war.

Two days after rebels led by Prince Johnson attacked Doe and his entourage at the headquarters of the West African task force, the late president's men used heavy cannons to beat back insurgents.

Throughout Monrovia, shells exploded and gunfire crackled as Prince Johnson's fighters scoured the city for Doe loyalists.

Survivors from Doe's elite presidential guard turned heavy artillery, placed on the roof of the seaside executive mansion, onto the rebels and the war-ravaged city. The guns normally face out toward the Atlantic Ocean.

Gambian President Sir Dawda Jawara said Doe's men had asked the five-nation West African force to help them evacuate the capital. Jawara said aid would be offered on humanitarian grounds.

"I think it is now urgent to try and do something about protecting these 230 or so Doe supporters from factional or tribal revenge," said Jawara, chairman of the 16-member Economic Community of West

African States.

The Community ordered a 3,000-member task force into Liberia last month to help quell the 8 1/2-month-old civil war, often marked by tribal fighting. The soldiers are from Nigeria, Ghana, Guinea, Sierra Leone and Gambia.

Jawara, who was visiting Zimbabwe, said that rather than speeding the war's end, Doe's death Monday likely would increase bloodshed.

Witnesses said Doe's mutilated body was on display at Johnson's headquarters outside the city. Johnson had said Doe would be court-martialed, but within a day of his capture Sunday he was reported dead from gunshot wounds.

The West African force commander, Lt. Gen. Arnold Quainoo of Ghana, said Tuesday that 78 people were killed when Johnson's men attacked Doe's entourage on Sunday. Among the dead was Defense Minister Brig. Gen. J. Boima Barclay.

Quainoo said in a statement Doe told him he had come to express his surprise that Quainoo had not paid him a courtesy call.

The statement said: "General Doe talked at length to the effect that he was not ready to submit the sovereignty of his country to any power or indeed regional organization."

AP Photo

Call for war

Demonstrators carry a large placard that calls for all people to join the effort for a Jihad, or holy war, during a protest rally in Baghdad, Monday. The protest eventually marched on the American Embassy in Baghdad.

Peace

continued from page 1

the Pledge of Resistance, is one of the organizers for next weeks Teach-In. He described the six main goals for the event:

- The Historical background of the area
- The economical concerns for American dependence on Middle Eastern oil
- The historical role of the United Nations.
- American military role and options
- Possible peace keeping tactics
- The social and economic costs of U.S. involvement

"Our main goal and topic of discussion for the event is negotiation, not confrontation," stated Smith. Other events with this same goal included a press conference and march last week. The press conference, held last Tuesday, outlined the Coalition's eight main policy goals:

- The U.S. will not make a first strike. This would include the invasion of Iran since the function of U.S. presence is to defend.
- Organized negotiations between the U.N and Arab Countries.
- Replacement of U.S. troops with UN forces
- Development of a national alternative energy policy to reduce American dependence of Middle Eastern oil
- Condemnation of the implicit racism and sexism which currently exists in U.S. armed forces and the Middle East.
- Establishing self-determination for all people in the region.
- Urging for a meeting of conflict resolution experts to work with President Bush, Congress, and the media to look for alternatives to the present military solution.
- Outrage and sadness at the enormous cost in dollars, energy, and lives involved in our military deployment.

The coalition also organized a

march last Friday. Participants met at the Viet Nam Veterans Memorial in Howard Park. The groups marched through South Bend carrying the UN flag to symbolize the "focus on the need for involvement of the UN" said Smith.

The march ended at the busy Federal Building in downtown South Bend as city employees were getting off work. The marchers received a police escort though no problems arose. The event ended as the marchers sang "We Shall Overcome" in unison.

Smith hopes that the march, as well as the press conference and scheduled Teach-In will increase awareness and involvement in the area.

"I would like to see SMC women learn as much as they can about the issue so that they can call or write the White House to urge President Bush to pull out U.S. troops in favor of UN peace keeping task force," Smith said.

The Observer

is seeking people for the paid position of:
Ad Designer

If you are interested and have Monday or
Wednesday afternoons free, call
Amy Eckert at 239-5303 or 283-4624.

**CAMPUS
MINISTRY**

ALL MARRIED STUDENTS, FACULTY AND STAFF ARE
INVITED TO:

TAKE SOME TIME TO **ENRICH** YOUR MARRIAGE
in a
Marriage Enrichment Program from Campus Ministry

Using the ENRICH Inventory, couples look at areas of your marriage:
Communication, Resolving Conflict, Finances, Children and Parenting,
Families and Friends, Sexuality, Religion
and discuss issues of similar and different perspective.

This is a two-session program. Each session will be offered twice.
In Session I couples will take the inventory.
In Session II couples will receive the results.

This program is facilitated by Mrs. Tracey Sandman, Director of
Marriage Preparation & Enrichment for Campus Ministry.

Session I will be offered Wednesday, September 19, 7:30-9:00 pm
and Sunday, September 23, 2:00-3:30 pm
(Childcare is available on Sunday afternoon; please request it when you register.)

Pre-registration is necessary.
There is a \$10 processing fee per couple.
(Fee does not apply to students.)

Call Campus Ministry at 239-5242 to register by September 18.

For further information, please call Tracey Sandman - 239-5242.

Correction

The Student Senate story in Tuesday's Observer was incorrect. It should have read "The amendment states that in the event of a vacancy in the office of class president, the class vice president shall become class president." In addition, the proposed amendment states that in the event of a vacancy in a class office position, the class president shall fill the vacant position(s), subject to the approval of a majority vote of the Student Senate.

The Observer

Subscribe now to The Observer for only \$25 a semester or \$40 a year. What A deal!! Don't let this opportunity pass you by.

AP Photo

Mock Launch

Mission Specialist Thomas Akers sits in an escape basket at the space shuttle Discovery launch pad Monday. The shuttle's five-person crew was getting prepared for their Ulysses deployment mission.

Military called to help in UF murder case

GAINESVILLE, Fla.- (AP) Investigators seeking the killer of five college students called for military help Tuesday to comb 10 square miles of woodland where a suspect reportedly went on nighttime "reconnaissance missions."

Authorities would say only that they have a "good idea" of what they are looking for, and that the search could strengthen or weaken the case against 18-year-old University of Florida freshman Edward Humphrey.

"This is based upon some information that he enjoyed being in the woods, that he may have camped out, and enjoyed being solitary in wooded areas," said police spokeswoman Lt. Sadie Darnell. "We don't want any information to go unchecked."

Several hundred members of the Florida National Guard, along with reserve Army and Navy units, were being called up to assist in the search of several heavily wooded,

marshy areas around Humphrey's apartment in southwest Gainesville.

Alachua County Sheriff's Lt. Spencer Mann said the search could begin as early as Thursday.

Metal detectors, dog teams and deep-woods experts also will be used.

Mann again emphasized that Humphrey is only one of eight suspects in the five gruesome slayings of the students. Four were enrolled at the University of Florida, the fifth victim was a student at Santa Fe Community College.

"This search does not denote that Edward Humphrey is 'the' suspect, and the only suspect," he said. "A lot of resources have been poured into suspects just as important as him."

Humphrey became a suspect in the slayings through a canvas of the off-campus student apartment areas where the victims lived.

Reforms

continued from page 1

omy and making a much slower transition to a market-based system. He recommended keeping price controls on most food and household products while raising the cost of some major items, such as televisions, radios and refrigerators.

He also said imports of consumer goods and medicines would have to be cut by one-third because of a shortage of hard currency, and he warned that the government budget would have to be cut to prevent the \$96 billion deficit from ballooning.

Ryzhkov's speech caused commotion in the hall as some delegates, led by Anatoly Sobchak, the reformist mayor of Leningrad, demanded copies of the Shatalin plan and the opportunity to adopt it.

"If you ask me, I like the Shatalin plan better," Gorbachev told the delegates in an animated, 15-minute speech about the need to stabilize the Soviet economy, which is plagued by shortages of bread, meat, paper, gasoline, tobacco and other ordinary goods.

"If there is a real plan to stabilize finances, money circulation, the ruble and the market, then we should adopt the Shatalin idea," Gorbachev said.

Pounding the back of his hand on the lectern, the 59-year-old Soviet leader defended the concept of a free market, which is little understood and much feared by ordinary Soviet citizens.

When price controls are gradually lifted, he said, "we'll have real prices that will estimate who is worth what. Then powerful stimuli will be released for structural changes."

"Of course these will be painful changes. But so be it," he said.

United Way

It brings out the best in all of us.

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

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

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

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

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

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

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

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

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

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

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

Ensuring the future
for those who shape it.™

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

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

©1990 TIAA-CREF

Refueling fighters in the gulf

A pair of American Navy F/A-18 fighter jets hook up for mid-air refueling over the Arabian Gulf Tuesday during a "combat air patrol". The jets receive 300 gallons of gas per minute from the US Marine Corps tanker.

AP Photo

Charity smorgasborg announced by HPC

By PATRICK HEALY
News Writer

The Hall Presidents' Council announced at yesterday's meeting that it will be sponsoring a charity smorgasborg which will benefit a local charity as well as a tragedy-stricken graduate student and his family.

The smorgasborg, to be held September 28 on Holy Cross Field, will be supplied by off-campus caterers. The price of food at the event will be a quarter.

Half of the proceeds will be donated to the Women's Care Center in South Bend. The other half will be donated to the family of Zheng-de Wang, a Notre Dame graduate student who was injured in a hit and run accident last October and remains in a coma.

The HPC also unanimously passed the Student Senate's amendment regarding replacement of the Senate Presi-

dent and Vice President in case of a vacancy in one or both of their offices. The amendment passed the Senate at their Monday meeting.

Paul Radich, a representative from the World Hunger Coalition, announced that sign-ups for the Wednesday lunch fasts will be held from Wednesday to Friday of this week. Those who volunteer will donate their lunches every Wednesday for the semester.

Radich said that the University Food Services donate a percentage of the cost of the meals not eaten, approximately one dollar per meal. He said to remember that this amount "is worth a lot more" in the countries targeted for donations.

Bubba Cunningham, Ticket and Merchandising Manager for the JACC, asked the Council for feedback on ideas concerning revised seating accommodations at Men's Varsity Basketball games. An idea proposed was to have seating on the floor for 600 students to promote "a Duke-like atmosphere," but nothing definite was settled.

Also announced was that the football pep rally will be this Friday at 7pm in the JACC. The four captains of the team will speak, and Coach Holtz will introduce the squad.

INDUSTRY DAY COLLEGE OF ENGINEERING

SEPTEMBER 19th

CAREER FAIR 11:00am - 4:00pm Fitzpatrick Hall

BANQUET Hors d'oeuvres 5:30pm South Bend Marriott
Sponsored by General Electric (Aerospace Division)
Dinner 6:30pm South Bend Marriott
Transportation provided

*Representatives from over 35 major companies.
Opportunities for full-time employment and summer internships.
Bring your resumes!*

REGISTER NOW for the BANQUET
Extra forms available in Engineering Student Center - 217 Cushing
\$5 deposit needed now, returned night of banquet
REGISTRATION DEADLINE - FRIDAY, SEPTEMBER 14th

Sponsored by Joint Engineering Council and Society of Women Engineers

Beer Drinkers of America Education Project

**Know your
limit and stay
within it**

ENTER NOW!

**IH CROSS COUNTRY
CAMPUS VOLLEYBALL
MEN'S IH SOCCER
GRAD/FAC. SOCCER
CAMPUS GOLF
CAMPUS RUN AND FUN**

ENTER IN THE NVA OFFICE, JACC

DEADLINE SEPTEMBER 13

Baxter

Come Talk to Us

- Careers in**
- Accounting
 - Finance
 - Sales
 - Marketing
 - Operations
 - Information Systems

Thursday, September 13, Noon - 5:00 PM
LaFortune Student Center - O'Hara Lounge
Sponsored by Marketing and Management Clubs
and A & L Business Society

Wednesday, September 19, 6:00 - 8:30 PM
ACC - Monogram Room
Sponsored by Finance Club

Monday, September 24, 6:00 - 9:00 PM
ACC - Monogram Room
Sponsored by Beta Alpha Psi

Wednesday, October 17, 7:00 - 9:00 PM
University Club - Upper Lounge
Meet Baxter Night
Sponsored by Baxter

On Campus Interviewing October 18 & 19
Invitational Sign-up Deadline September 17 - 18
Open Sign-up Deadline October 1 - 2

NON-VARSITY ATHLETICS

NVA

U.S. Secretary of State James Baker gestures to his Soviet counterpart Eduard Shevardnadze before they hold talks on the 2 plus 4 framework of the Gulf situation Tuesday in Moscow.

AP Photo

Panel says no to anti-obscenity

WASHINGTON (AP) — A bipartisan study commission on Monday urged Congress not to impose new anti-obscenity restrictions on the National Endowment for the Arts, declaring that Americans must “put up with much we do not like” to preserve freedom of artistic expression.

The 12-member panel also urged NEA chairman John Frohnmayer to scrap a controversial requirement that grant recipients sign a pledge that they will not use federal money to produce works that might be deemed obscene.

Frohnmayer has repeatedly resisted demands that he eliminate the pledge, which has created a furor in the arts community, until federal courts rule on lawsuits challenging its constitutionality. He refused comment on the commission’s report.

At the same time, the commission proposed a major overhaul of the endowment’s grant-making procedures to ensure that the NEA serves the interests of the American public and not a narrow constituency of artists.

The panel concluded that “the endowment is not, in setting policy and making grants, adequately meeting its public responsibilities at the present time” as steward of taxpayer funds.

It proposed that the NEA chairman be given sole, explicit authority to make final grant decisions and that the growing power of “peer review panels” that select grant applications for approval be diminished to an advisory role.

The 94-page report of the commission, established by Congress last fall, drew mixed reviews from lawmakers trying to negotiate a compromise bill that would extend the endowment’s life beyond Sept. 30, when its statutory authority expires.

Troop ceilings may be omitted in treaty

MOSCOW (AP) — The United States and the Soviet Union, eager to conclude a conventional forces treaty by year’s end, may drop provisions limiting troops in Europe, a senior U.S. official said Tuesday.

Such a move would leave only one stumbling block to finishing the accord — a prospective ban on non-nuclear aircraft. The official said that provision may be dropped as well.

“We have the clock ticking,” he said. “We’re getting to the point where we are going to have to wrap this up.”

A 35-nation summit conference to sign the treaty is being planned in Paris in mid-November. The pact is being negotiated in Vienna between NATO and the Warsaw Pact.

The official spoke to reporters, here with Secretary of State James Baker, one day before the victorious World War II allies take a historic

step to reunite the Germany they defeated 45 years ago.

A dispute over missile launchers in what is now East Germany — which threatened to delay eventual German sovereignty, was resolved on the eve of the ceremony, West German Foreign Minister Hans-Dietrich Genscher said without providing details.

The conventional forces treaty would set limits on tanks, artillery and other non-nuclear weapons — and on non-nuclear aircraft unless they are dropped from the treaty.

“Aircraft and manpower have been very difficult,” said the official, who requested anonymity. “So we are considering removing limits on aircraft as well.”

The Soviets have argued that some of their planes the United States wants scrapped have defensive missions and should not be limited.

Don't Be Left in the Dark

CRISIS IN THE GULF

“How did it start and where is it going?”

Father Patrick Gaffney

Wednesday, September 12th 7:30 p.m. Knott Hall Lounge

JUNIORS !

JPW EXECUTIVE COMMITTEE

APPLICATIONS NOW AVAILABLE

STUDENT ACTIVITIES OFFICE - 3rd FLOOR LAFORTUNE

Available positions include:

Exec. Coordinator	Secretary Chairman	Hotels: Hospitality Chairman
Dinner Chairman	Mass Chairman	Hall parties Chairman
Brunch Chairman	Workshop Chairman	
Cocktail Chairman	Finance Chairman	

Help make JPW 1991 one of the best weekends of your experience!!

APPLICATIONS DUE SEPTEMBER 17

David Prentkokowski hired as new Director of Food Services

By CARRIE DWYER
News Writer

David Prentkowfski has been hired as Food Service Director of the University, replacing Bill Hickey, who passed away last fall.

Prentkowfski has been working in the food service industry for several years, and brings with him to Notre Dame extensive experience within a university setting.

In order to increase Food

Service's efficiency and production capabilities, Prentkowfski says he has a complete analysis scheduled to begin in early 1991. He said that a strategic, organized plan is needed to identify the most important issues facing Food Services. Among these issues, Prentkowfski sees the need to "balance customer satisfaction within a limited budget."

In addition, he hopes to be able to "sustain production at its peak capacity while also improving the quality" of meals.

Born and raised in South Bend, Prentkowfski received both his bachelor's and master's degrees in food service from Purdue University. His previous work experience includes three years as Food Service Director at the University of Utah, and two years with the Stoeffer Hotel chain in St. Louis.

In addition, Prentkowfski, who was hired in July, served as a Food Service Director within a residence hall at the University of Michigan before coming to Notre Dame.

Off to school

AP Photo

Eight-year-old Prince William, eldest son of the Prince and Princess of Wales arrives at the Ludgrove Preparatory School in Wokingham, England, Monday for his first term away from home. The Prince will spend the next five years at Ludgrove.

It brings out the best in all of us.™

UNIVERSITY OF NOTRE DAME
FOREIGN STUDY PROGRAMS

JERUSALEM

SPRING 1991

PRESENTATION
BY SR. MARY AQUIN O'NEILL
DIRECTOR OF THE PROGRAM

WEDNESDAY, SEPTEMBER 12, 1990
6:30 P.M.
ROOM 109 O'SHAUGHNESSY
ALL ARE WELCOME!

**DRIVE STRAIGHT,
INDIANA.**

Saint Mary's Students

Remember Student Government is for you! Let us know what is on your mind.

**Attend either a Board of Governance or a Board of Student Affairs meeting.
Let your ideas be known!**

**BOG meets every Wednesday at 6:00 in room 306 of Haggar.
BOSA meets every Thursday at 5:30 in room 306 of Haggar.**

SHORIN-RYU

KARATE

MEETS MONDAYS & WEDNESDAYS
4:45PM - 6:15PM

STARTS MONDAY, SEPTEMBER 17
ROCKNE ROOM 301

DEMONSTRATION

WEDNESDAY, SEPTEMBER 12
4:45 AT ROCKNE 301

Lilly

Eli Lilly and Company is a research-based corporation that develops, manufactures, and markets human medicines, medical instrument systems, diagnostic agents, and animal health products. Lilly is a Fortune 500 company, and has had record sales and earnings for 29 consecutive years. The company has a presence in more than 130 countries around the world. Corporate headquarters are located in Indianapolis, Indiana.

Lilly representatives from the Systems Division will be on campus on the following dates:

Wednesday, September 12th
7:00 - 8:00 p.m.
Hesburgh Memorial Library Lounge

Thursday, September 27
7:00 - 9:00 p.m.
LaFortune Student Center
Foster Room, Third Floor

Lilly representatives will also be on campus for interviews on Tuesday, November 7, 1990.

We will be speaking with interested students on opportunities for Careers in Information Systems, and specifically about the Role of the Systems Analyst within the Pharmaceutical Industry. Students who are MIS, CAPP, Math/CC, or EE/Computer Sequence, or those who have had strong computer classwork experience are invited to attend.

Refreshments will be provided at both events. We look forward to discussing your opportunities in the systems field!

Eli Lilly and Company
an equal opportunity employer

The Observer

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

1990-91 General Board

Editor-in-Chief
Alison Cocks

Managing Editor
John O'Brien

Business Manager
Kathleen O'Connor

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

Advertising Manager.....Beth Bolger
Ad Design Manager.....Amy Eckert
Production Manager.....Lisa Eaton
Systems Mgr.....Bernard Brennkemeyer
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.

Law school entertains students

Mrs. Erma Veith was driving home one day after dropping her husband off at work. Suddenly, she saw a small, bright UFO land on the back of the car in front of her. She followed the UFO for three or four blocks. At this point she became aware that God was driving her car, so she let go of the steering wheel. Her car drifted left into the wrong lane. Mrs. Veith saw a large truck heading for her, and stomped on the accelerator. She did this in order to become airborne (she knew she could fly "because Batman does it"). Much to her surprise, Mrs. Veith did not become airborne until after hitting the truck head-on.

Where would you expect to hear a story like Mrs. Veith's? The National Enquirer? Geraldo? Monty Python? The Notre Dame Law School?

People often think of law schools as dull, dusty places. They think of ivy covered halls occupied by ivy covered professors and greedy, humorless students. Not so. The study of law acquaints students with more weirdness and comedy than any other discipline. The strange case of Erma Veith, for instance, is read by first year law students across the country every year in Torts class.

Mrs. Veith is not the only character to entertain law students. Mrs. Rush, a rather hefty lady, went out to use her landlord's outhouse one day. Unfortunately, she fell through the floor of the outhouse and, in the words of the court

Rick Acker In My Opinion

"descended about nine feet into the accumulation at the bottom, and had to be extricated by use of a ladder." The landlord argued that she shouldn't be allowed to sue because fat ladies assume the risk of falling through outhouse floors.

Another entertaining legal theory was presented by Mr. Menlove's attorney in the famous old case of *Vaughan v. Menlove*. Menlove had been piling dry hay on his property for several months. Vaughan, whose house was near the hay pile, repeatedly warned Menlove of the obvious fire hazard. Sure enough, the hay caught fire one day and burned down Vaughan's house. Vaughan sued Menlove for negligence. Menlove's attorney argued that Menlove couldn't have been negligent because he was too stupid to know better. No points for guessing that Menlove lost.

Several members of Monty Python's Flying Circus went to law school before going into weird humor (two fields more closely related than one might think). When one reads some of the old English cases, one can see how inspiring they could be to a slightly twisted sense of humor. One "Pythonesque" gem is *Blandford v. Andrews*, decided in 1599. Blandford wanted to marry a girl named Bridget Palmer, and Andrews

promised to convince Bridget to wed Blandford by a certain date. Before that date, Blandford went up to Bridget and, as the court put it, "called her whore; and told her, that if he married her, he would tie her to a post; and used other opprobrious words unto her." Not surprisingly, Andrews could not convince Bridget to marry Blandford. What is surprising is that Blandford sued Andrews for not arranging the wedding as promised. Even more surprisingly, Blandford won because the judge felt that Andrews hadn't tried hard enough.

Sometimes old cases are worth reading not only for the stories they tell, but for the way they tell them. *Dickes v. Fenne*, decided in 1639 by England's highest court, provides a good example. Fenne stood outside Dickes' place of business and "having communication with some of the Customers of the Plaintiff, who was a Brewer, said, That he would give a peck of malt to his mare and she should pisse as good beare as Dickes doth Brew."

Law students are taught what is called the "common law," but some of it is definitely uncommon. Many of the people who show up in court are walking violations of the laws of nature, but as one judge put it, "this court does not enforce those laws."

Rick Acker is a second year law student and a regular Viewpoint columnist.

LETTERS

Notre Dame community assists prevention of needless deaths

Dear Editor:

As you walk past a pond, you see a child drowning. No one else is around. If you wade in, you can save her, but if you don't, no one will know you were there. Is it your responsibility to save the child? If you feel that it isn't, you need not read any further.

You see your responsibility is to save the child, because the child's death is needless and it is within your power to prevent it. However, we have all been ignoring preventable deaths by not combatting famine.

The Notre Dame community is now, in its own small way, making an effort to help defeat hunger. If you are willing to skip your Wednesday lunch, the dining halls will donate the cost

of your food to small, grass-roots development projects overseas. Posters in the dorms and the dining halls display letters sent from the project sites in Bangladesh, the Philippines, Argentina, and other countries, thanking the past participants here on campus. Over the past two years, we have raised over \$9,000 to send to these projects.

Friday is the final day to sign up for the Wednesday Lunch Fast. Please consider skipping a meal, so that others may eat and build for a better future.

[Introductory analogy by Dr. Peter Singer.]

Paul Radich
World Hunger Coalition
Sept. 11, 1990

"Open Forum" allows personal participation on gamut of issues

Dear Editor:

Beginning this Thursday, September 13, 1990, the Ideas and Issues committee of the Student Union Board (SUB) will be sponsoring an "Open Forum" to all members of the Notre Dame community.

The "Open Forum" is, more or less, an opportunity for students to voice their opinions on any issue they feel strongly about. A microphone and stand will be set up at the Fieldhouse Mall outside LaFortune between 4:00 p.m. - 5:00 p.m. for six consecutive Thursdays starting September 13, 1990 and running through October 18, 1990.

What is our opinion on

University regulations regarding parietais? Perhaps you think Notre Dame should have co-ed housing available to students. What are your feelings about Apartheid in South Africa, the war in the Middle East, or your personal beliefs on abortion or the death penalty?

The "Open Forum" will give you the chance to express your concerns and voice your opinion. The Student Union Board invites you to be a part of this effort.

Bill Keen
Ideas and Issues
Student Union Board
Sept. 10, 1990

Have you cleaned up your act? Now that Notre Dame has been without maid service for a few weeks, how do you feel about the new cleaning procedures? Did the administration handle the change well? Write Viewpoint, P.O. Box Q, Notre Dame, IN 46556 and let us know what you think. Deadline for submissions is Monday, Sept. 17.

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'One change always leaves the way prepared for the introduction of another.'

Niccolo Machiavelli

Chuck: Stating the freshman case

Sights, sounds and experiences of rookie Domer

Chuck Young Fresh Perspective

This is my story.

Like most freshmen, I attended activities night at the JACC where over 100 campus organizations (read: resume builders and reasons not to do homework) were "hawking their wares." After wandering aimlessly for a few minutes, I

found myself standing in between the College Democrats' and the College Republicans' booths. I must look rather moderate, because members of both groups started shouting at me to join. Fearing a rumble, I quickly moved towards the nearest display. It happened to be the Observer's.

While waiting in line at the booth, I began to think about being a freshman (in case you

don't remember, most freshmen do this a lot.) Admittedly, they were typical freshman thoughts: "Why do they call us the Fighting Irish? As far as I know, Father Sorin came over from France. It must have something to do with football (everything else does). What if my roommate locks the door and goes to class while I'm in the shower? Should I take my keys with me?" I have trouble imagining a senior wondering those things, anyway.

Some things are simply unique to the freshman viewpoint: an amazement at the rigidness of the alcohol policy; an amazement at the amount of beer certain underclassmen can drink without staggering much; an amazement at the amount of beer certain upperclassmen can drink without requiring major rehabilitative therapy; the feeling that orientation weekend is just like camp. It's a kind of virgin outlook on life that even faculty and older students can find interesting, or at least amusing. But, I thought, you can't read about it in the Observer.

And think about the possibilities for new articles! For instance, freshmen are still interested in each other's S.A.T. scores. We wonder what exactly chicken-fried steak is, how it could possibly ever snow in South Bend if it's this hot in the summer, and whether we'll be here if we join the Glee Club. Subjects worry us that, because

of experience and a hardened stomach, no longer bother most upperclassmen. Having read about the DeBartolo quad three times in one week, I knew the Observer could use some uncovered material.

I came to the conclusion that more reporting on the freshman perspective would interest students and faculty alike. So, in the end, I decided to do the noble thing and offer up my services as a columnist.

They were skeptical, but I wrote a sample column and gave it to an editor. In a visionary attack in the ongoing battle for market share with the South Bend Tribune, she agreed to publish it. She didn't even edit it much.

So never fear, class of '94, a new source of investigative reporting exists to look into your most pressing concerns.

As an exercise, I and a crack team of Senior engineering majors have already begun work to determine whether leaving the fridge open will really cool off your dorm room. While I can't guarantee that all of the material in this column will lend itself so well to practical application, I'll do my best.

Anyway, here I am.

If you like this column, please send appreciative letters and wads of money to my editors. If you don't... well, after all, I'm only a freshman.

Letters to Chuck can be sent care of Accent at The Observer, third floor of LaFortune.

Gross pet tricks --One student's summer job

MICHAEL SNYDER
accent writer

How did you spend your summer? Working at a pool? Typing as a clerk? Doing hard physical labor? You thought you had a rough job.

Well meet Jane Smiley. Maggots, diarrhea, tumors, and vomit were all an everyday part of her summer job. Jane is a sophomore biology major who worked at Montgomery Animal Hospital in Gincinnati hoping to gain experience in the veterinary field. She was hired as "Hospital Staff" but the job title didn't warn her for what was in store.

When she was hired she expected to do some cleaning but she also anticipated a lot of animal care. However, the actual work she did was far different. Every day she had a new grotesque tale. Her job included cleaning the animal cages covered with urine, stool, and vomit from the animals. She had to carry newly-deceased animals to a freezer to place in a pile of other dead animals. She also had to clean the animals of maggots, ear mites, and ticks.

However, her job was not all bad. She learned various skills about the veterinary field that she couldn't have received anywhere else. She was taught how to take blood samples, how to administer medicine to animals, and how to take x-rays of the animals. She also assisted in critical situations like surgery and emergencies.

Another aspect of her intern-

ship was the emotional attachment to the animals. She watched some of her favorite animals be put to sleep. Helping old and crippled animals on the brink of death was also a painful part of the job. However, the worst part was saying goodbye after spending an entire summer caring for and nurturing them.

Her job included cleaning the animal cages covered with urine, stool and vomit from the animals.

Her opinion of her first experience in the veterinary field was one of mixed emotions. While she met wonderful doctors who cared very deeply for the health of the animals, there were also doctors who were cruel and harsh in their treatment.

Another realization was that the majority of veterinary work is routine, like toe nail clippings or neutering. She doubts she will enter private practice but would like to work in a veterinary field in Africa. Jane recommends that anyone interested in becoming a veterinarian should get some experience and a summer internship is the best way.

So when you're complaining about your job next summer, and you will complain, remember Jane and her work in a veterinary clinic. Then thank your lucky stars you don't have to deal with maggots, diarrhea, tumors, and vomit.

Feeling humorous? The Accent Department is looking for a few good columnists. Drop off a sample column in the Accent mailbox at the Observer, third floor LaFortune.

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

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

**ST. EDWARD'S
HALL FORUM**
Dr. Patricia O'Hara
*Professor of Law
*Former member of the
NCAA Infraction
Committee
*Vice President for
Student Affairs
will speak on
"Violations in College
Athletics"
Wednesday, Sept. 12
7 p.m.
**ST. EDWARD'S
HALL FORUM**

Need infant daycare by licensed
facility? Call Renee Graf at 256-
7311.

GRAD STUDENTS!!

GRAD CLUB

FRI. SEPT. 14

4:30-7:00 PM

WILSON-COMMONS

GRAD STUDENTS!!

Used Textbooks!
25% OFF LIST PRICE
Pandora's Books
corner of ND ave. and Howard
233-2342

LOST/FOUND

LOST:
3 LAWN CHAIRS OUTSIDE ACC
ON TUESDAY DURING JUNIOR
TICKET SALES. PLEASE CALL IF
YOU FOUND THEM OR KNOW
ANYTHING!!!!!!
X4090 OR X4049

LOST: SOFT BLUE BOOK
SACHEL, DECIO TICKET 3
CONTAINS BOOKS, PAPERS, NY
TIMES, ETC. \$10 REWARD.
PLEASE CALL 234-9648.

Found: A set of keys, containing
GM and room keys, behind
Flanner Hall 9/5. Call 1749 to
claim.

FOUND: BRACELET IN THE
SOUTH END OF NORTH DINING
HALL. IF IT IS YOURS, CALL
X1553.

Lost- Detex somewhere on Mod
Quad (pos. by Grace). If found,
please call X4905.

LOST BLUE NOTRE DAME
FIESTA BOWL HANDBAG
AT MISHIANA REGIONAL
AIRPORT--CONTAINED
CHAMPIONSHIP RING, MONEY,
AND IMPORTANT PAPERS.
PLEASE CALL TONY AT
X1970.

FOUND: 1 STUD FOOTBALL TIX!
PLEASE SEE CLAUDINE IN THE
DELI IN LAFORTUNE TO
IDENTIFY AND CLAIM TICKET.

Lost: brown, plastic glasses.
Contact Dan Talbot: 234-1048

Lost: One yellow Ryder hand-
truck borrowed from N.J. club
truck. If you know where it is, call
Lee at 277-9365

LOST: One nifty dog,
Husky/German Shepherd mix,
Answers to Ralf; gives paw
If you see my doggy, call Jeff
x3244

WANTED

EARN \$300 TO \$500 PER WEEK
READING BOOKS AT HOME.
CALL 615-473-7440 EXT. B-340.

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

MICHIGAN TICKETS!!!!!!!

2 G.A.'s and 1 student ticket
needed.

PLEASE call Amy 272-8954

WANTED:
HOUSESITTER/COMPANION
FOR 15-YR-OLD MALE OCT. 11-
14. KNOLLWOOD APT. CALL
277-8654 AFTER 6 PM. ASK FOR
JOHN OR ROSEMARY.

Want to hire art student
to paint leprechaun on rec
room wall 273-9158

EXPERIENCED, RELIABLE
BABYSITTER NEEDED FOR 3-
MONTH OLD.
TUESDAYS/THURSDAYS, 8-5.
OUR HOME (BLAIR HILLS). \$240 PER
MONTH. CALL 259-6006.

NEED MONEY ??
Downtown Book Co. Needs
Hard Workers. Flexibl Hours.
Many Opportunities. Call Mr.
Turner 5-7 pm M-F 288-1002

Students, need extra spending
money???? MACRIS DELI IS
NOW HIRING FULL AND PART
TIME COOKS AND EVENING
BUSSERS. Good employee
benefits, flexible schedules, and a
great place to work. Apply within:
Located in University Center on
Grape Road.

FAST FUNDRAISING PROGRAM

\$1000 IN JUST
ONE WEEK.

Earn up to \$1000 in one week
for your campus organization.

**Plus a chance at
\$5000 more!**

This program works!
No investment needed.

**Call 1-800-932-0528
Ext. 50**

NEED MIAMI TICKETS\$\$\$
CALL 284-4350\$\$\$

Fraternities, sororities, campus
organizations, highly motivated
individuals-Travel free plus earn
up to \$3000+ selling SPRING
BREAK trips to: Cancun-South
Padre Island-Orlando/Daytona
Beach: 1-800-258-9191.

FOR RENT

FURNISHED APT. LIKE ROOMS,
PHONE, AIR, KITCHEN,
MICROWAVE. 5 MIN. N. CAMPUS.
272-0615.

BED 'N BREAKFAST REGISTRY
219-291-7153.

AN ATTRACTIVE STUDIO IN
MANSION NEAR NOTRE DAME
255 PLUS DEPOSIT 2888595

NOTRE DAME PHD STUDENT AT
TURTLE CREEK E. LOOKS FOR
A ROOMATE TO SHARE A 2-
BEDR. APT. CALL JAMES 273-
1627.

FEMALE ROOMMATE NEEDED
FOR TURTLE CREEK APTS
NON-SMOKER
273-9406 OR 283-2805

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.

PLANE TIX CHI to LAX Rnd Tp
Lv Oct20 RetOct28 ONLY \$200
obo Call Nicole x2853

LOST COTTAGE/MUST BE
SOLD! PICNIC TABLE \$35, 8'
PICNIC TABLE \$40, GREAT 7'
POOL TABLE with ACCESSORIES
\$500, WHITE SCULPTURED RUG
\$50, PORTABLE DISHWASHER
\$150, BIG MICROWAVE \$150,
CALL CATHY 233-6586.

BED: QUEEN/LIKE NEW 2870929

2 MICH GA'S TO TRADE FOR
STUD. & \$: 2870929

PENTAX MX 35mm CAMERA
Perfect for beginning
photography students.
INCLUDES: 50mm LENSE,
PENTAX FOCUSING SCREENS,
CAMERA CASE AND STRAP.
Call TIM @ 273-9287

I HAVE STUDENTS AND GA'S
FOR MOST GAMES CALL GIVE
NAME GAME AND PRICE 273-
1364

COUCH -LIKE NEW -FOR SALE
CALL 273-1364

IBM compatible 286 portable
computer, 1.2 floppy, 40 meg HD,
1 meg RAM. Lotus 2.1 & Q & A
included. 287-0534.

USED FURNITURE + OTHER
MISC. 272-7081 AFTER 6PM

13" DIGITAL MITSUBISHI CLR TV
\$125.00 SHARP RECPTN.
X1970

TICKETS

I need a pair of Air Force
GAs for my grandparents.
If you've got them, call Mark
at 2506.

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

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

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

I NEED TIXS FOR ALL HOME
GAMES. 272-6306

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

Please sell me your tickets!!!!

Call Cathy at 273-9624.

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

MICHIGAN TICKETS NEEDED!!!!!!

Mom, Dad, and bro. have never
been to an ND game.

2 G.A.'s & 1 STUDENT TICKET
will help keep them from
watching it on t.v.

272-8954 Amy Razz

Help!!! Looking for Michigan
tickets (GAs and Student)
Please call John or Regina
258-0809 \$\$\$

\$

Wanted
6 MIAMI TICKETS
Students or General
Admission in any section
Call Chuck collect
(716) 265-0490 8 am - 5:30 pm
and anytime Sat. & Sun.

TOP \$ for 2 Miami GA's
Call Beth at 288-0597 or
Art at 277-9203
\$\$\$\$\$\$\$\$

MICH TICKETS NEEDED
2 STUD, 1 GA
PLEASE CALL TERESA X2975

SPENDTHRIFT PARENTS
desperately seeking 2 MICH GAs:
Mike, 273-9468

WANTED:

1 AIR FORCE G.A.

2 MIAMI G.A.'S

CALL MIKE x1581

TRADE: ROOM AT SIGNATURE
INN FOR MICH. TIX. CALL TOM
513-677-8106.

You can save a marriage, sell me
your two Miami GA's! Dave X1566.

I NEED MICHIGAN TICKET(S)

CALL MATT X 2984

I WILL BEAT ANY OFFER \$\$\$\$
I need 2 GA's for EVERY home
game! I WILL BEAT ANY OFFER!
PLEASE call 284-5249 \$\$\$\$

NEED 1 MICH. Tix
AARON x2384 x2352

NEED 1 MICH TIX. WILL PAY \$\$.
CALL X 4045

Need five GA's for Michigan game.
Will pay top dollar. Call Mark
x1576.

Need five GA's for Michigan game.
Will pay top dollar. Call Art x1610.

Need five GA's & STUD. for
Michigan game. Call Paul x1755.

NEED 6 MICH GA'S AND 1 STUD
TICKET! WILL PAY BIG BUCKS!\$
CALL BARB X4419

I NEED MICHIGAN STUD. TIX
CALL MIKE AT X4022

NEED TIX TO MICHIGAN &
MIAMI. HAVE \$\$ & USC TIX TO
TRADE. LUKE X1213

I NEED TICKETS
I CAN'T HAVE MY BROTHER
WATCH THE GAMES ON TV
WILL BUY WHOLE SETS
CALL X 1167

Needed desperately, 4 Stanford
GA's and 3 Stud tix. Also need
Miami Tix. Big Bucks!!! Call Jon
Paul at x4115.

Wanted-
Notre Dame-Miami football tickets
Will pay top \$
Call 1-800-734-0576

H E L P!!!!!!!!!!!!!!!!!!!!!! My cuz from
Arizono is coming to the
Michigan game. Will pay big \$\$ for
any ticket. Call Mary
at x1292.

Need 1 student Penn State ticket
for a future Domer. Please call Pat
at 273-9367.

Need 2 Michigan GA's
Call Pat 289-5542

NEED PURDUE AND STANFORD
GA'S! CALL DAN @ X1179

I desperately need a Michigan
ticket. My roommate is going to
Rome and this will be her last
football game for a whole year.
\$\$\$\$\$ Call Lisa or Kara at X2761

I HAVE 2 AIR FORCE GA
I NEED 2 PURDUE GA
BRIAN X2153

BIG DOLLARS!
NEED STUDENT TIX
ALL HOME GAMES
CALL 1597

NEED 2 MICH TIX!!! 277-9452

NEED 2 MICHIGAN STUDS OR
GAS. CALL DAVE X1045.

ROYAL ORDER:
Hear ye! Hear ye!
The Queen o' the Irish
Requires 4 Miami Tickets
For Her Royal Court
All Willing to Answer
Her Highness' Plea
Please Contact Treven X4503
ANY PRICE!! GAs or Studs

I NEED MICH STUDENT TIX
WILL PAY BIG BUCKS
CALL DAN 234-8608

NEED MICH GA'S
WILL PAY TOP \$
CALL PAT 234-8608

I NEED 3 GA'S TO AIRFORCE,
PURDUE, AND PENN STATE
GAMES. PLEASE CALL BRIGID
AT 284-5239

I NEED 3 GA'S TO AIRFORCE,
PURDUE, AND PENN STATE
GAMES. PLEASE CALL BRIGID
AT 284-5239

DESPERATELY SEEKING
STANFORD GAME TIX
for use by my nubile young sister
who's coming to town.
Call Alison at 4011

HAVE 2 MICH. GA'S.
WILL TRADE FOR 2 MIAMI GA'S
OR WILL SELL.
CALL MARK 212-595-0275.

WILL TRADE TWO MIAMI GA'S
FOR TWO MICHIGAN GA'S OR
STUDENTS. CALL (708) 530-
2153 TODAY BEFORE 4:30.

PSU TICK (STU) NEEDED-CALL
X3635 FOR DETAILS.

WANTED
PURDUE/STANFORD TIX
277-7684

Miami Ticket
Available
x1412

Please! Please! Please!
I need one MICH. ticket of
any sort! Lisa x3212

need 2 MI GA's Rick C. x 1750

I've got 100 reasons why
you should sell me 2 MICH.
TIX. Call Kevin x3347

Need 2 tickets (any kind) for
Michigan game
call Ry X1048

Need 2 tix for AIR FORCE
Annemarie x2773

FOR SALE
1 Mich Stud Tix
Best Offer by Wed Midnight
Alicia #4114

Need Miami GA's
\$\$\$\$\$\$\$ no object

Call Mark 232-4589

Need Miami GA's
\$\$\$\$\$\$\$ no object

Call Mark 232-4589

Need Miami GA's
\$\$\$\$\$\$\$ no object

Call Mark 232-4589

Need Miami GA's
\$\$\$\$\$\$\$ no object

Call Mark 232-4589

TRADE 50 YARD TRADE
I have two 50 yard line tickets to
the Michigan game. I would like to
trade them for two Miami GAs. Call
Kelley at 283-4854.

URGENT! I need 1 Michigan, 1
Miami, and 5 Stanford Tix. STUD
or GA. David at x4115.

I need a MIAMI stud tix. Will
pay \$\$\$ BILLX1583

I need 4 Stanford and 4 Air Force
tix. Call Pat x 233-7328.

NEED
Miami Tix
Phone: x1755

!!! FOR SALE !!!
3 SR. MICH STUD. TIX
MONEY TALKS!! BEST OFFER
BY THUR. MIDNITE X 3541

Need 2 Air Force GA's call
Brian C. at x3546 or x3540

Help me out. I need Michigan
tix: 2 GAs and 5 St. tix. Call
Farris @ x3082.

NEED 2 GA TIX FOR MICHIGAN!!!
CALL CHRIS X1067

HELP!!! I DESPERATELY NEED 2
MIAMI TIX. STUDS OR GA'S. \$\$\$
CALL NICOLE 234-8882

WANT 2 PURDUE GA'S
DON'T BE A -- CALL MIKE
AT 2344

NEED 2 PURDUE GA'S
WILL EVEN PAY \$. CALL
FRANKSTAR AT 289-4860

1 MICH STUD FOR SALE
BEST OFFER BY 12 PM WED
CALL ALLEN #3401

NEED 2 MICHIGAN TIX
STUD OR GA
CALL LYNN X1277

NEED 1 MIAMI TICKET. CALL
TARA X1267.

HELP I NEED MICHIGAN TIX FOR
MY ROOMMATE WHO IS GOING
TO ROME \$\$\$\$\$\$
COLLEENX4508

NEEDED: MICH. TIX
Recent Domer Grads who don't
know what else to do with their
money are looking for tickets. Help
them find a way to squander their
money - SELL YOUR MICH.
TICKET. CALL SUE x2497

!!!!HELP!!!!
I need football tickets PLEASE!!
Anyone with 2 GAs together
for MICHIGAN
or anyone with 2 student or
GAs together for AIR FORCE
and STANFORD
I will pay for them!! Please
call Colleen at x4055. Thanx!

Need MICH. Student TIX. Will pay
top \$. Call Woody at 4653. If no
answer, leave message.

I'll do anything for 2 Michigan GA's
or Mich, Air F or Miami student tix.
Brian x-1306

NEED TWO MICHIGAN TIXS!!
CALL KARIN x1992

NEED TWO AIR FORCE GA'S
CALL KARIN x1992

NEED ONE MICHIGAN x3843

MICHIGAN studs and GAs
needed. Will pay \$. Please call
Darrell at 283-3302.

NEED STUDENT TICKET FOR
MICHIGAN
BILL 3540

NEED MICH STUD TIX
ANY#CALLMIKE1625

HELP!! '90 ND GRAD NEEDS
MICHIGAN STUD TIX! PLEASE
CALL SANDY X4121!

Need Michigan Student Tickets.
Call Nader at 273-1849

*Go Irish**Go Irish**Go Irish*

I need:
3 Air Force Tickets!!

Call Tim at x3332

*Go Irish**Go Irish**Go Irish*

WANTED: 2 GA TIX TO
MICHIGAN. WILL PAY. CALL
COLLECT MORINGS AND ASK
FOR CATHY. (508) 687-1050.

WILL TRADE 2 MICHIGAN TIX
FOR 2 MIAMI. CALL (312) 975-
2299 AFTER 6:00 P.M.

\$\$\$ I NEED TICKETS \$\$
Up to 4 Airforce G.A.s
and 2 Stanford Studs.
Call Christine @ 2682

HELP ME PLEASE!!
I desperately need 2 GA's for the
Michigan game. Will pay just about
anything!!
PLEASE call soon! Ask for Nancy
at #284-5038

PLEASE. I really, really need
PURDUE GA'S. I got lots of
MONEY. Call Sean x1723

WANTED: 2 tix for Michigan
Game. Call X4084

WANTED

\$100 + COST

1 SET OF STUD TIX

JON 237-9533

FOR SALE: 2 MICHIGAN
Senior stud. tix. Will
accept best offer. \$\$\$
Dave x1219

THIS IS A CATHOLIC
UNIVERSITY -
HAVE MERCY!!!
NEED

Martin's pal denies charges

PORT CRANE, N.Y. (AP) — A Detroit bar owner charged with drunken driving in the wreck that killed Billy Martin was behind the wheel when the former New York manager's pickup truck crashed, witnesses said Tuesday.

However, William Reedy's defense lawyer said he would prove that his client only told investigators he was the driver to cover for Martin.

Reedy, 53, owner of Reedy's Bar near Tigers Stadium, is charged with driving while intoxicated in the accident that took Martin's life on Christmas Day last year.

Reedy and Martin had a long-time friendship and "as a result of that friendship, there was nothing he wouldn't do for Billy Martin," defense lawyer Jon Blechman told a six-member jury as Reedy's trial got under

way in the Town of Fenton Court.

"When the accident, happened Bill Reedy thought, 'Billy's got himself in trouble again. I've got to help my friend,'" said Blechman, who added that Reedy didn't learn until several hours later that Martin had been killed when the pickup truck slammed into a concrete culvert at the entrance to Martin's driveway.

Martin had a long history of alcohol-related problems, including public fights with his ballplayers.

Among the first witnesses called Tuesday by Broome County Assistant District Attorney Kevin Among Guyette were members of the family that found Martin's pickup truck on its side in the ditch in front of his farm and the first sheriff's deputy on the scene.

Brent Piech, 14, told jurors he and his family were returning from doing chores at a nearby farm when they saw the pickup truck lying driver's side up in the ditch.

While his mother rushed back to a nearby house to summon an ambulance, Piech and his father tried to aid the accident victims, he testified.

He said Martin was pinned up against the passenger side door with Reedy on top of him.

"You only thought Mr. Reedy was there. We didn't think anyone else was there until my dad picked up Mr. Reedy," the youth testified.

Blechman focused his questions to Glanville on authorities' determination that Reedy was intoxicated.

SPORTS BRIEFS

The Notre Dame Cheerleading Team, along with the Notre Dame Pom Pon Squad, will give a performance in front of the bookstore on Saturday at 3 p.m. in preparation for the ND-Michigan game.

The Hapkido Club meets Tues. and Thurs. at 8:30 p.m., Room 219 Rockne. Learn self-defense and sparring techniques. All are welcome.

United Way

It brings out the best in all of us.

Class

continued from page 12

NEED GA'S & STU. TIX TO ALL HOME GAMES-ESP. PURDUE CALL BETH 233-9226

NEED 2 MICH. TIX!

GA'S OR STUD.
CALL x3771 or x3791

NEED 6 MIAMI GA'S 4 FAMILY

WILL ACCEPT 3 PAIRS
Paying TOP \$\$\$\$
CALL JEFF@277-3998

I need two Stanford GA's BAD!!

Parents will take back tuition if I don't come through!!!!!!
Call Mike X3506

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

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

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

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

GREAT DEAL!
6 USC tickets for 3 Miami GAs -
other offers welcome
x2630

NEED STUD/GA TIX
for any/all games
Call x2341 or (708)850-9314
evenings

MICHIGAN TIX; need GA's or
student; call Brian x3300

Mich. StudTix needed. You need
big cash. Let's talk. Dan x1188.
Urgent!

I NEED TIX!!! 2 GA'S FOR
PURDUE, 1 ST. FOR STAN.
TONY X1590

MICHIGAN TIX; need 4 GA's;
call MaryAnn 284-5313

NEED CASH - I'VE GOT IT!
I NEED 1 MICHIGAN GA. & 1-3
MICH. STUDS. CALL BRIAN AT
273-0164 \$\$\$\$\$\$\$\$\$\$

WANTED: 2 MICH STUD TIX
1 MIAMI STUD TIX
Stephanie @ 4322

MICHIGAN/ND TICKETS
WANTED!!! DENVER ALYM
NEEDS TWO TO EIGHT GA TIX.
WILL PAY \$. CALL COLLECT
(303) 298-9393. ASK FOR BOB.

WILL TRADE 2 PURDUE,
STANFORD, AIR FORCE, OR
PENN STATE GA'S FOR 2
MICHIGAN GA'S. CALL 239-
3982.

NEED MICHIGAN TICKETS
GA's or STUDS
CALL DAN @ X1795

DESPERATELY NEED 2 PURDUE
GA'S FOR POOR RELATIVES.
CALL KEVIN X1589

HELP! I NEED TWO TIX FOR
MICH. FOR MY PARENTS OR
THEY WILL DISOWN ME. \$\$\$
CALL GUY AT X1750

HELP NEED TKTS ALL GAME
BOTH STUDENTS AND GA'S
CALL 273-1364

NEED MICHIGAN TICKETS!!!!!!
\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$
PLEASE CALL KRISTIN AT
284-4350

I am looking to trade
4 Michigan GA's for Miami GA's. If
interested, call
Hugh at 233-6740.

DESPERATE!!!!!!
I MEAN REALLY DESPERATE!!!

I need 10, that's right 10
Miami tix (student or GA's)
Every ticket helps. Family coming
to see game.
Call Bryan at 2266

Wealthy Alumni need Michigan
GA's.
Call Matt x2045
Pat (405)332-3411
\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

I need one student Michigan
ticket. Willing to pay big
money. Call Tim: #2281

2 miami ga's - make offer 237-
0788

NEED MIAMI TICKETS????

ME TOO

4 STUDENT TICKETS for Miami
fans that need humbling.

272-8954 Amy

I have 2 stud tix for all ND home
games 271-0999 Best Offer

HELP!!!! NEED 3 MIAMI and
1 PSU tix for the family. Will
pay top \$ for the tix!
call 4867 and ask for Amy

BIG \$\$ OR ROUND TRIP
AIRFARE TO ACAPULCO FOR
SRING BREAK IN EXCHANGE

FOR 2 MIAMI GA'S. BOB AT 1-
800-875-4525.

NEED TWO MICHIGAN GA
CALL COLLECT
313-663-4830
M-TH AFTER 8:15 PM
F-SUN ANY TIME

NEED ALL THE STANFORD TIX
I CAN GET. GA's & stud. CALL
DENNIS X2384

Need 1 AIR FORCE stud ticket -
Call Chris X2274

I would like student tickets
for all home games, esp. for
Penn St!!!! Call Jeff x1747

Hi. My name is Colleen and I'm
little, so DON'T HURT ME!!! And
give me 2 GAs OR 2 stud for
Stanford and Purdue. x2632

HELP!!!! No, I don't need Miami
tickets.....I really, really need
Air Force tickets and I'm dead
if I don't get 'em! Please call
Lynne @ X2687.

A CORPORATE PROBLEM -
NEED 8 GA'S FOR MICHIGAN.
WILL PAY \$. 1-262-4990.

NEED TWO TICKETS!!! WILL
PAY\$\$\$\$!! NEED 2 GA. TICKETS
FOR AIR FORCE OR PENN
STATE. CALL SHANA 2735!!!

DEATH will come my way if I don't
get 2 PURDUE GA's! Help me. Call
Steve X2478

WANTED DESPERATELY:
4 MICHIGAN STUDENT TICS
WILL PAY TOP DOLLAR!!
CALL JIM AT 277-9358

I need 1 Stanford G.A or Student
ticket! CALL Mike-273-9471

My little bro is coming and I
need a Stanford ticket for
him. Call Bill @ 1584.

I need MICH tix
Jeff x3320

WE NEED A WHOLE BUNCH OF
STANFORD STUDENT TIX and 3
USC TIX! Call ALYSSA or NANCY
x3822

WANTED:
ANY GAMES TIX GA'S
OR STUDS.
CALL AARON #1581

I luv my girl...and She'd luv to
see STANFORD! Pleasee
sell me your Stan STUD!!
Call 1603.

I need your MICH tix
puh-LEEZE! x4272

HELP! I DESPERATELY NEED
MICH. TIX! Stu or GA. -Tom
#3502.

NEED 4 MICH. GA'S, 4 STUD.
BILL X4274

I can afford to pay \$80 for a pair of
GA's to the ND-Mich. game. 272-
9602 after 7:00

I can afford \$50 for a pair of
student tickets to the
ND-Mich game. 272-9602 after
7:00

NEEDED 2 GAs FOR MICHIGAN
call Erin x4492
Will Pay

I NEED PURDUE TICKETS.
PLEASE CALL ROGER AT
#3074 AFTER 7PM.

I have ONE MIAMI TICKET!
Need it? Call 4624.

Need MICH Ga's or Stud tic's
Call Susan at 258-0635

WANTED WANTED
Michigan and Miami
student tickets.
Call Greg at x1517
WANTED WANTED

2 MICHIGAN STU'S FOR SALE
CALL ANDY AT 232-2586

INeed PURDUE TIX!! SEPT 29.
WILL PAY BIG BUCKS! CALL 233-
7328. ASK FOR MARK BISCH

I NEED 4 PURDUE GA TICKETS
CALL KEVIN RIGHTS ONLY
271-9312

WANTED:

2 AIR FORCE STUDS OR GA'S

RYAN @ 2478

WANTED:

2 PURDUE GA'S

STEPH @ 4322

NEED SEVERAL MICH. TIX AND
MANY STANFORD TIX. CALL
STACY 271-1893.

NEED: 2 STAN GA's
HAVE: 2 AIR FORCE GA's (40yd)
LET'S TRADE !! call joe x2681

HELP

NEED MICHIGAN TIX
STUD. OR GA. !!
HAVE: \$\$\$\$\$\$

PLEASE CALL x2012

I NEED MICH GA'S PLEASE
CALL PAT AT #1010 THANKS

NEED 2 GA'S FOR MIAMI OR 2
GA'S FOR AIRFORCE-X2152: ML

\$ \$ \$ \$ \$ \$
Family coming from NY
NEED: PSU TIX -STUDS,
GAS

BRIAN x1603
\$ \$ \$ \$ \$ \$

NEEDED: STANFORD STUDENT
TIX JOE#1352

I HAVE STUD TIX FOR HOME
GAMES. CALL 288-9406.

NEED 3 GA'S FOR PURDUE CALL
X4285.

NEED GA'S FOR MICHIGAN,
PURDUE, STANFORD, MIAMI,
AND PENN STATE. CALL JULIA
X3505

NEED ALL TIX!!! #1588 Kevin

THE DEAL OF THE CENTURY
WILL TRADE 2 GA TICKETS TO
SEE UNDEFEATED MICHIGAN
FOR 2 GA'S TO SEE THE
HELPLESS HURRICANES. IF
INTERESTED PLEASE CALL
THE BULL AT 287-9670

HELP!!!! DESPERATE STUDENT
NEEDS 1 MICH. STUD. & 2 GA'S
FOR ANY HOME GAME
CALL SHAUN 273-9241

Have 4 MICH TIX and Need MIAMI
TIX - Wanna trade?
Call Greg Bohdan (714)727-
1911

If you don't sell me your MICH.
stud. ticket, I hope you drink so
much on Saturday that you vomit
and pass out before game time!!!
Pete x1745

NEED TICKETS FOR PURDUE,
STANFORD OR AF. (312) 752-
5314.

WANTED: 2 MIAMI TICKETS.
TOP DOLLAR. 404-923-4707.

ME TOO! NEED MICH TIX! STUD
& GA -- TIM 271-8795

NEED MIAMI TIX.
WILLING TO PAY A LOT
CALL SHERI AT X2773

NEED TIX
MICH, MIAMI & ALL others
Chris 4013

Pat Michigan Tix Needed. Contact
x1787 or Hugh 233-6740.

2 Mich studs or GA's needed
call Jim 277-6405

WANTED: 2 tickets to the Notre
Dame-Miami game. Call Mark at 1-
800-325-5275 or leave message.

PLEASE PLEASE PLEASE!!!
I NEED 1 MICH. TICKET, ANY
KIND. DESPERATE! HELP!
#4032

TRADE 2 MICHIGAN OR PENN
STATE TIX FOR TWO
STANFORD OR MIAMI. 259-7229.

HAVE 5 MICHIGAN STUD. TIX
CALL 234-2728

I HAVE TWO MICHIGAN GA'S. S!!!
I NEED 1 MICH. STUD AND TWO
PURDUE GA'S. CALL OR LEAVE
MESSAGE FOR CHRISTINA AT
273-9438!!

CALL ME BEFORE YOU SELL
YOUR MIAMI GA'S
I WILL BEAT ANY PRICE!!
BILL X1562

WE NEED 4 TICKETS FOR OCT 6
STANFORD GAME.
CALL 708-882-3215 COLLECT

4 MIAMI GA's are what I need.
So give them to me, please. Pete
x1745

I HAVE 2 GREAT MICH GA's

I WANT 2 MIAMI GA'S FOR
BROTHER WHO IS AN '83 GRAD

GIVE TIM A CALL EXT. 3558

Need GA's and stud tix for ND
vs Stanford PLEASE call Lisa
at 5012

NEED: TWO MICH. TIX
GA'S OR STUD'S. PLEASE
CALL ZAC #3797 ANY TIME.

NEED MIAMI TIX? We have 2
Call x4112

TRADE 2 STAN OR AF GA'S FOR
2 PRDU GA'S *TIM*1407

NEED GA'S - 3 MICH, 1 AF, 3
MIAMI *DAVE @ 1407

This is an easy one. I need
PURDUE TICKETS! Call Carrie at
X4049.

FOR SALE:
Student tickets for Stanford,
Purdue and Air Force.
Call Amy at x4624 to make an
offer.

PERSONALS

hi ag

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

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

BRUNETTE: I'M NOT SURE WE
SHOULD GET IN THE MIDDLE OF
THIS MARK AND ANGIE THING.
EVERYTHING WAS GOING OK
UNTIL SHE MADE THAT
COMMENT ABOUT HIS WET
BURRITO. - SID

LE CERCLE FRANÇAIS
Interested in French language and
culture? The first meeting of the
ND/SMC French club is Wed 9/12
at 7:30 pm in 155 O'Shag.
Refreshments will be served.
Donc, venez nombreux!

PLEASE PLEASE PLEASE!!!!
I NEED MICHIGAN GAs FOR MY
PARENTS CALL ANN 283-4872

sdgf

dave glenn does dishes

He gave us hope
when hope was gone:
He gave us strength
to carry on.
Who is he?
He's Big John Plaine!!!!
We love you,
Amy & Colleen

TICKETS NEEDED for any home
football game. Will pay big \$\$
Call Tom at x3280.

SINGER AND KEYBOARDIST
SOUGHT FOR EST. CAMPUS
BAND. CALL Rich x3342 or
Scott 234-3356.

Jrs.-I need a cruise tix! Joni
1839

MOM IS GONNA KILL ME!!!
Unless I get two Michigan tickets.
I'll take your GA's or StudTix. BIG-
TIME CASH!!!
CALL TOM AT 1779

TO THE GUY WHO RODE THE
8:30 SHUTTLE FROM THE
GROTTO TO HOLY CROSS ON
MON. NITE. I LIKE YOUR RED
BANDANA. WHO ARE YOU? 284
4374 AMY

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

I NEED 1 GA FOR MICHIGAN
GAME. CALL CATHY AT 284-
4005

DESPERATE!!!
I NEED 2 GA'S AND 1 STUD TIX
FOR THE MICH. GAME.
CALL HEATHER 271-9260

TICKETS! TICKETS! TICKETS!

NEED MICHIGAN STDS OR
GA'S. KELLY 234-8744

ND get ready for a wild wkend!
2 more days til Molly's 21!!!!

TO THE "LITTLE MERMAID" IN BP
149: HOPE YOUR SPIRITS ARE
UP! YOU'RE TOO BEAUTIFUL TO
BE UNHAPPY. REMEMBER, YOU
CAN ACCOMPLISH ALL OF
YOUR GOALS. THE SKY IS THE
LIMIT. KEEP THOSE
GORGEOUS EYES AND
AWSOME SMILE GLOWING.
YOU'RE WONDERFUL! FROM:
STANFORD STUDS.

No good at woodshop?
Need help with that laundry
rack?

Call 'Naugh carpenters at X1529
Ask for Dave or Steve
(but not Kirk) Ask about our
shelving units!

Two short females desperately
seeking two men with carpentry
experience
(but not Kirk) Must be able to
provide own hammer

Same two short females
desperately seeking Italian
speaking man (this means you
Kirk!)

FREE BEER!!! FREE BEER!!!
I desperately need AIR FORCE
GA'S. WILL PAY BIG BUCKS\$\$\$
CALL DAVE AT 2201

ATTENTION BEER POUNDERS!!!
Thursday is KEVIN CANNON'S
20TH BIRTHDAY!!! STOP BY 911
FLANNER TO POUND A POUND
WITH HIM OR CALL AND POUND
OVER THE PHONE.
HAPPY POUNDING KEV!!!
The Rat and Cloutier

Amy, um, I remembered, um, 4
years in a row.
Uh, happy birthday.
Luv, Guy

BASEBALL STANDINGS

AMERICAN LEAGUE
East Division

	W	L	Pct	GB	L10	Streak
Boston	79	63	.556	—	2-4-6	Lost 2
Toronto	76	66	.535	3	2-8-2	Won 6
Detroit	69	74	.483	10 1/2	5-5	Won 3
Milwaukee	68	74	.479	11	5-5	Won 2
Baltimore	63	77	.450	15	3-7	Lost 2
Cleveland	64	79	.448	15 1/2	5-5	Won 1
New York	58	83	.411	20 1/2	2-8	Won 1

West Division

	W	L	Pct	GB	L10	Streak
Oakland	89	51	.636	—	2-8-2	Lost 1
Chicago	80	61	.567	9 1/2	4-6	Lost 1
Texas	74	68	.521	16	7-3	Lost 1
California	70	71	.496	19 1/2	4-6	Won 1
Seattle	70	71	.496	19 1/2	2-7-3	Won 2
Kansas City	66	76	.465	24	2-1-9	Lost 9
Minnesota	65	77	.458	25	6-4	Lost 2

NATIONAL LEAGUE
East Division

	W	L	Pct	GB	L10	Streak
Pittsburgh	84	58	.592	—	2-8-2	Won 2
New York	80	61	.567	3 1/2	2-4-6	Won 2
Montreal	74	67	.525	9 1/2	5-5	Lost 1
Chicago	66	75	.468	17 1/2	4-6	Won 1
Philadelphia	65	76	.461	18 1/2	3-7	Lost 2
St. Louis	64	78	.451	20	4-6	Lost 2

West Division

	W	L	Pct	GB	L10	Streak
Cincinnati	80	60	.571	—	2-5-5	Won 1
Los Angeles	74	67	.525	6 1/2	4-6	Lost 1
San Francisco	73	68	.518	7 1/2	6-4	Won 3
San Diego	65	75	.464	15	5-5	Won 2
Houston	63	78	.447	17 1/2	2-4-6	Lost 3
Atlanta	58	83	.411	22 1/2	2-7-3	Lost 2

z denotes first game was a win

AMERICAN LEAGUE
Monday's Games

Boston 5, Milwaukee 4, 1st game
 Milwaukee 6, Boston 1, 2nd game
 Cleveland 3, Chicago 2, 1st game
 Chicago 6, Cleveland 2, 2nd game
 Texas 1, New York 0, 11 innings
 Toronto 6, Kansas City 1
 Seattle 5, Oakland 2
 California 3, Minnesota 1

Tuesday's Games

Late Games Not Included

New York 5, Texas 4
 Detroit 2, Baltimore 1
 Milwaukee 4, Boston 2
 Cleveland 4, Chicago 3
 Toronto 8, Kansas City 4
 Oakland at Seattle, (n)
 Minnesota at California, (n)

Wednesday's Games

Oakland (San Anderson 15-9) at Seattle (Gardiner 0-0), 3:35 p.m.
 Milwaukee (Higuera 10-6) at Boston (Boddicker 14-8), 6:05 p.m.
 Texas (Hough 11-10) at New York (Adkins 0-0), 7:30 p.m.
 Detroit (Morris 11-17) at Baltimore (McDonald 6-4), 7:35 p.m.
 Chicago (M.Perez 12-13) at Cleveland (Black 10-10), 7:35 p.m.
 Toronto (T.Stottmyre 13-14) at Kansas City (Gordon 10-10), 8:35 p.m.
 Minnesota (Casian 0-0) at California (Grahe 1-3), 10:35 p.m.

Thursday's Games

New York at Detroit, 7:35 p.m.
 Baltimore at Toronto, 7:35 p.m.
 Boston at Chicago, 8:05 p.m.
 Seattle at California, 10:35 p.m.
 Minnesota at Oakland, 10:35 p.m.
 Only games scheduled

NATIONAL LEAGUE

Monday's Games

New York 10, St. Louis 1
 Pittsburgh 3, Philadelphia 2
 Montreal 7, Chicago 4
 San Diego 5, Los Angeles 2
 San Francisco 7, Atlanta 6, 10 innings
 Only games scheduled

Tuesday's Games

Late Games Not Included

Chicago 11, Montreal 6
 Cincinnati 5, Houston 3
 New York 10, St. Louis 8
 Pittsburgh 5, Philadelphia 1
 Los Angeles at San Diego, (n)
 Atlanta at San Francisco, (n)

Wednesday's Games

Philadelphia (DeJesus 5-6) at Chicago (Maddux 12-13), 2:20 p.m.
 Atlanta (Leibrandt 8-8) at San Francisco (Burdett 11-7), 3:35 p.m.
 Houston (Darwin 11-2) at Cincinnati (Rijo 11-7), 7:35 p.m.
 St. Louis (Tewksbury 10-5) at Montreal (Boyd 9-5), 7:35 p.m.
 Pittsburgh (Smiley 8-8) at New York (Cone 11-8), 7:35 p.m.
 Los Angeles (Neidlinger 4-1) at San Diego (Whitson 12-8), 10:05 p.m.

Thursday's Games

Philadelphia at Chicago, 2:20 p.m.
 Houston at Cincinnati, 7:35 p.m.
 St. Louis at Montreal, 7:35 p.m.
 Pittsburgh at New York, 7:35 p.m.
 Only games scheduled

NFL STATS

AMERICAN FOOTBALL CONFERENCE

Quarterbacks

	Att	Com	Yds	TD	Int
Grogan, N.E.	28	17	217	2	0
Kelly, Buff.	37	28	283	1	0
DeBerg, K.C.	28	16	196	2	0
Moon, Hou.	52	31	397	4	2
George, Ind.	24	13	160	1	0
O'Brien, Jets	49	27	300	2	1
Esiason, Cin.	30	17	202	2	2
Marino, Mia.	34	22	255	2	3
Vlasic, S.D.	31	17	137	1	1
Kosar, Cleve.	30	13	120	0	0

Rushers

	Att	Yds	Avg	LG	TD
Smith, Mia.	23	159	6.9	27	1
Okoye, K.C.	28	92	3.3	11	1
Thomas, Buff.	20	84	4.2	29	1
Stephens, N.E.	18	70	3.9	22	1
Brooks, Cin.	15	67	4.5	18	0
Butts, S.D.	16	61	3.8	18	1
Bentley, Ind.	15	50	3.3	14	0
Smith, Raiders	11	48	4.4	7	0
Allen, Raiders	8	47	5.9	28	0
Mack, Cleve.	6	45	7.5	16	0

Receivers

	NO	Yds	Avg	LG	TD
Thomas, Buff.	9	61	6.8	12	0
Toon, Jets	8	118	14.8	46	2
Jackson, Den.	7	121	17.3	41	0
Jeffries, Hou.	7	80	11.4	35	0
McKeller, Buff.	7	78	11.1	19	0
McGee, Cin.	6	84	14.0	22	0
McNair, K.C.	6	57	9.5	22	1
Banks, Mia.	6	53	8.8	15	0
Reed, Buff.	5	62	12.4	25	0
Paige, Mia.	5	56	11.2	15	1
Langhorne, Cleve.	5	55	11.0	26	0
Duncan, Hou.	5	53	10.6	20	0
Hill, Hou.	5	53	10.6	15	0
Mularkey, Pitt.	5	50	10.0	13	0
Bentley, Ind.	5	31	6.2	11	0
Williams, Sea.	5	28	5.6	9	0

Punters

	NO	Yds	LG	Avg
Gr. Montgomery, Hou.	3	151	60	50.3
Wagner, Cleve.	8	357	58	44.6
Prokop, Jets	4	171	58	42.8
Roby, Mia.	3	127	49	42.3
Donnelly, Sea.	9	377	48	41.9
Gossett, Raiders	7	285	54	40.7
Hansen, N.E.	6	241	48	40.2
Johnson, Cin.	4	160	52	40.0
Stryzinski, Pitt.	8	316	48	39.5
Horan, Den.	4	156	55	39.0

Punt Returners

	NO	Yds	Avg	LG	TD
Woodson, Pitt.	5	52	10.4	22	0
McNeil, Hou.	2	19	9.5	10	0
Warren, Sea.	2	19	9.5	13	0
Worthen, K.C.	2	17	8.5	10	0
Townsell, Jets	3	24	8.0	16	0
Martin, Mia.	4	31	7.8	10	0
Mays, S.D.	4	30	7.5	17	0
Johnson, Den.	4	27	6.8	11	0
Lewis, Cleve.	2	13	6.5	8	0
T. Brown, Raiders	2	9	4.5	9	0

Kickoff Returners

	NO	Yds	Avg	LG	TD
Lewis, S.D.	3	70	23.3	26	0
Metcalfe, Cleve.	2	46	23.0	27	0
Martin, N.E.	4	87	21.8	28	0
D. Smith, Buff.	2	42	21.0	22	0
Loville, Sea.	2	41	20.5	22	0
Grant, Ind.	5	101	20.2	29	0
Holland, Raiders	4	79	19.8	25	0
Woodson, Pitt.	4	66	16.5	27	0
Ford, Hou.	3	49	16.3	22	0
Collins, Mia.	2	30	15.0	30	0

Scoring Touchdowns

	TD	Rush	Rec	Ret	Pts
Givins, Hou.	2	0	2	0	12
Toon, Jets	2	0	2	0	12

Kicking

	PAT	FG	LG	Pts
Norwood, Buff.	2-2	4-6	47	14
Breech, Cin.	2-2	3-4	44	11
Stoyanovich, Mia.	3-3	2-2	37	9
Treadwell, Den.	0-0	3-3	44	9
Leahy, Jets	2-2	2-2	33	8
Kauric, Cleve.	1-1	2-3	47	7
Lowery, K.C.	3-3	1-1	43	6
Stavrovsky, N.E.	3-3	1-2	42	6
Biasucci, Ind.	1-1	1-2	24	4
Anderson, Pitt.	0-0	1-2	19	3

NATIONAL FOOTBALL CONFERENCE

Quarterbacks

	Att	Com	Yds	TD	Int
Testaverde, T.B.	21	16	237	3	1
Dilweg, G.B.	32	20	248	3	0
Rypien, Wash.	31	17	240	3	0
Wilson, Minn.	36	18	248	3	1
Everett, Rams	40	24	340	2	2
Miller, Atl.	30	19	225	1	1
Simms, Giants	27	15	149	2	1
Harbaugh, Chi.	29	21	203	0	1
Montana, S.F.	43	26	210	1	1
Peete, Det.	21	10	143	1	1

Rushers

	Att	Yds	Avg	LG	TD
Anderson, Chi.	20	101	5.1	17	2
B. Sanders, Det.	14	79	5.6	24	1
G. Anderson, T.B.	21	74	3.5	13	0
Walker, Minn.	14	68	4.9	19	0
Byner, Wash.	17	63	3.7	11	0
Agee, Dall.	13	59	4.5	16	0
Hilliard, N.O.	15	59	3.9	16	0
Broussard, Atl.	17	54	3.2	10	1
Johnson, Phoe.	14	54	3.9	21	0
Riggs, Wash.	13	51	3.9	6	0

Receivers

	NO	Yds	Avg	LG	TD
Rathman, S.F.	9	43	4.8	8	0
Byars, Phil.	7	60	8.6	11	0
Clark, Det.	6	117	19.5	26	2
Ellard, Rams	6	106	17.7	30	0
Johnson, Phoe.	6	99	16.5	25	0
E. Martin, N.O.	6	91	15.2	18	0
Sanders, Wash.	6	90	15.0	37	1
G. Anderson, T.B.	6	79	13.2	23	1
Monk, Wash.	6	60	10.0	16	0
Kemp, G.B.	6	48	8.0	17	0
Holohan, Rams	6	44	7.3	21	1

Punters

	NO	Yds	LG	Avg
Camarillo, Phoe.	4	196	53	49.0
English, Phil.	5	239	54	47.8
Feagles, Rams	6	280	56	46.7
Landeta, Giants	7	314	52	44.9
Saxon, Dall.	7	314	58	44.9
Royals, T.B.	3	133	50	44.3
Fulhage, Atl.	4	173	51	43.3
Mojsiejenko, Wash.	5	213	53	42.6
Arnold, Det.	4	170	46	42.5
Barnhardt, N.O.	6	251	49	41.8

Punt Returners

	NO	Yds	Avg	LG	TD
Meggett, Giants	4	90	22.5	68	1
Query, G.B.	5	73	14.6	25	0
Gray, Det.	2	24	12.0	14	0
Morse, N.O.	4	46	11.5	18	0
Taylor, S.F.	3	34	11.3	16	0
Bellamy, Phil.	2	22	11.0	22	0
Sanders, Atl.	3	31	10.3	14	0
Bailey, Chi.	4	37	9.3	14	0
Sikahema, Phoe.	3	27	9.0	12	0
Stanley, Wash.	3	25	8.3	12	0

Kickoff Returners

	NO	Yds	Avg	LG	TD
Gray, Det.	2	110	55.0	65	0
Cobb, T.B.	2	48	24.0	25	0
Walker, Minn.	3	62	20.7	27	0
Berry, Rams	2	40	20.0	21	0
Sikahema, Phoe.	3	60	20.0	22	0
Wilson, G.B.	4	79	19.8	29	0
Fenerty, N.O.	3	57	19.0	22	0
Meggett, Giants	4	68	17.0	28	0
Dixon, Dall.	3	50	16.7	20	0
Barnett, Phil.	4	65	16.3	22	0

Scoring Touchdowns

Scoring Touchdowns	TD	Rush	Rec	Ret	Pts
Anderson, Chi.	2	2	0	0	12
Clark, Det.	2	0	2	0	12
Walker, Minn.	2	0	2	0	12
West G.B.	2	0	2	0	12

Davis signs contract that will keep Raiders in LA

Memorial Coliseum plans to build skyboxes and undergo \$145 in renovations

LOS ANGELES (AP) — The Raiders, after flirting with offers from at least three other cities, signed a long-term contract on Tuesday to continue to play at the Memorial Coliseum.

The 20-year deal between the Raiders and the Coliseum's private managers, Spectacor, was signed Tuesday morning after negotiations that went into Monday night.

In conjunction, the Coliseum Commission dropped its \$58 million breach of contract suit against the Raiders. Superior Court Judge William Huss accepted the dismissal of the lawsuit on Tuesday afternoon.

The Coliseum will be renovated with private funds reportedly totaling \$145 million. The Raiders finally will get the skyboxes they claimed they were promised when they moved from Oakland in 1982.

The new contract goes into

effect once the renovations are complete. Construction probably wouldn't begin until after the 1991 season, officials said. Spectacor still must acquire approval from various governmental agencies.

During renovation, the Raiders and the University of Southern California, which has played football at the Coliseum since it was built in 1923, will play their home games at other local stadiums for at least one season.

"What's important is that we made a decision to stay in Los Angeles," Raiders owner Al Davis said at a news conference at the Coliseum. "I was very satisfied with the arrangement in Los Angeles, and that was the direction I chose to take."

The Raiders had been unhappy with the deteriorating Coliseum since 1987. While they negotiated for

improvements there, they also negotiated recently with Oakland, where the team played through the 1982 season.

The team earlier appeared headed to suburban Irwindale or Sacramento, and an offer from Fontana, in San Bernardino County, was made in August.

One report even said the Raiders would return to Oakland in time for the current season. That proved false, and the Raiders drew a crowd of 54,206 to Sunday's 14-9 victory over the defending AFC champion Denver Broncos.

"I realized that we were almost operating like the Middle East, because day to day, and hour to hour, every minute there's a new crisis in the negotiations," Davis said. "But I was committed to resolve this, in some manner, so that we can

focus on the football team."

The dispute between the Raiders and the Coliseum was resolved last week when the commission voted to drop its suit if the team signed a long-term lease.

The suit was filed after the Raiders announced in August 1987 that they intended to move to Irwindale, where officials offered to build a stadium in a gravel pit.

The Coliseum, site of the 1932 and 1984 Summer Olympics, is now privately managed by Spectacor.

Davis stands to keep an estimated \$10 million by agreeing to settle the commission's suit.

Deane Dana, one of two commissioners voting against the agreement to settle, said last week the suit hinged on the \$6.7 million the commission gave Davis in 1984 for additions to the stadium, including

the installation of luxury boxes that were never built. With interest, the commission hoped to recover \$10 million from the litigation, Dana said.

Oakland and Alameda County had offered the Raiders \$127 million for renovations at the Oakland Coliseum and a \$31.9 million loan, payable with interest in two years.

"What must be must be, that's all," Oakland mayor Lionel Wilson said Tuesday morning. "As far as I'm concerned, Oakland and the county did their best to try and work out something satisfactory and it just didn't work out."

The city made a "strong aggressive effort" but it couldn't compete with private offers that didn't have to "undergo public scrutiny," said Don Perata, chairman of the Alameda County Supervisors.

ALUMNI SENIOR

THE CLUB

WEDNESDAY	THURSDAY
Cross the Border!	CUP NIGHT
TONIGHT!!	dance with D. J. John B.

NICOLE G.!

HAPPY BIRTHDAY!
HAVE A GOOD YEAR!
MOM & DAD, MARC & MICHELLE

ATTENTION STUDENTS:

On Sept. 4th at Activities Night a brown Gucci Portfolio containing lists of members was taken from the table of the Notre Dame Council on International Business Development. If you signed up with us at that time, PLEASE call one of the following numbers and leave your name, campus (or off-campus) address, and phone number.

Chris

x1649

Jim

x1091

Julie

x 1341

Amy

x 2653

A substantial reward is being offered for the return of this item.

If you can help us, please call x1091. All information will be kept strictly confidential.

Coach pans Miami talk

CORAL GABLES, Fla. (AP) — The Miami Hurricanes need to learn to keep their mouths shut because they're not good enough to back up brash talk, Coach Dennis Erickson said Tuesday.

Miami fell from No. 1 to No. 10 by losing its opener Saturday at Brigham Young, 28-21. Erickson said comments last week by the Hurricanes helped inspire BYU.

"I think we fueled the fire, no question about it," Miami's second-year coach said at his weekly news conference.

One Miami player last week said BYU quarterback Ty Detmer was good but not great. Another said the Hurricanes would try to rough up Detmer with blind-side hits. A third player, discussing past accusations that the Cougars play dirty football, described the game as "Nasty East meets Nasty West."

The Hurricanes' comments were the talk of Provo, Utah when they arrived.

"I don't like that. I never have liked it," Erickson said.

"What we've got to do is worry about ourselves and learn to keep our mouths shut and just play football, and when we do that, good things

will happen to us."

The Hurricanes' comments certainly didn't bother Detmer. He passed for 406 yards and three touchdowns.

Erickson said the Hurricanes, who play at California on Saturday, have learned a lesson.

"They'll watch what they say and say things in the way they want to express themselves," he said. "But I don't know that you're going to see a lot of things you can put in the (opposing) locker room, because obviously we're not good enough to do that and win."

Linebacker Maurice Crum, however, later said the Hurricanes had no plans to temper their tongues.

"Definitely not," he said. "It never hurt us before. That's the way we've always been. ... Miami talks, and we have to back it up. We're not looking at that as a problem."

Quarterback Craig Erickson said he tries to watch what he says. But he said some of his teammates talk tough because it motivates them.

hope we can make adjustments during the course of the game."

Considering the adjustments Notre Dame has already made in coping with its off-field problems, one would suspect so.

said of Loyola. "We need to beat a team to get some respect in our region (the Great Lakes region)." With that in mind, the Irish travel west to the Windy City, needing a win under their belt to keep the team upbeat and confident going into Friday night's match with MCC foe St. Louis, yet another Irish opponent ranked in the Top 20.

Offense

continued from page 20

"I'm concerned about our ability to play pass defense. I

Soccer

continued from page 20

holding a record of 10-0-1 against them. In Chicago, Notre Dame is 4-0-1 against the Ramblers. But LaVigne doesn't think Notre Dame can look ahead to St. Louis "We're not looking past them," LaVigne

SATURDAY, SEPTEMBER 29
8:00 pm
MORRIS CIVIC
AUDITORIUM

ALL SEATS RESERVED \$19.00

TICKETS AVAILABLE AT
 THE CIVIC AUDITORIUM
 BOX OFFICE, NIGHT WINDS,
 RECORD CONNECTION AND
 ALL THE USUAL IN AND OUT
 TOWN LOCATIONS.

TICKETS ALSO AVAILABLE AT
 LA FORTUNE STUDENT CENTER.

CHARGE BY PHONE:
 284 - 9190

PRODUCED BY SUNSHINE
 PROMOTIONS.

NVA offers activities for students

Special to the Observer

From the serious competitor to the person who just wants to get out and exercise regularly, Notre Dame Non-Varsity Athletics is offering something for everyone this fall. Activities ranging from camping expeditions to team tournaments have been planned for the upcoming weeks.

Walkaway, a noontime walking program starts Sept. 18th from 12:15 to 12:45 p.m. The two-mile route begins daily in front of Washington Hall. There is no charge.

For those who enjoy a little quicker pace, the annual **Domer Runs** will be held Saturday, Sept. 22nd. The three and six mile races start at 10 a.m. at Stepan Fields. This event, the oldest all-campus run at Notre Dame, costs \$6 in advance or \$7 the day of the races. A pancake breakfast, t-shirts and trophies are included.

Farther distances will be covered by the **interhall men's and women's cross country teams**. Those interested can enter as individuals or in seven-person teams by Sept. 13th. All team members must be from the same hall. Dates for the races, held on the Notre Dame Golf Course, will be announced later.

An entire night devoted to athletics will occur at the **Run and Fun** meet held in Krause Stadium. Races, games and contests are just a few of the events. Individuals should sign up by Sept. 13th.

For those who would prefer hitting the fairways, NVA is sponsoring a **2 Person Scramble** golf tournament on Sunday, Oct. 7th. The event is open to all Notre Dame students,

faculty and staff, with both men's and women's divisions. Interested golfers can sign-up as individuals or in pairs at the golf shop (Rockne) by Sept. 13th. Fees of \$4.50 for students and \$7 for faculty and staff are due with entry.

For people who prefer **putt-putt golf**, a tournament will be held Sunday, September 23rd at 6:30 p.m. Register by Sept. 19th at NVA. The cost of this two person best ball competition is \$5 per team.

Teams are currently forming for soccer enthusiasts of all ages. Students can join **men's interhall soccer**. Teams must form by hall only, have at least 18 players and submit their roster and entry fee of \$25 by Sept. 13th. For graduate students, faculty and staff, a separate **soccer tournament** will be held. Again, the deadline for entry is Sept. 13th and all teams need 18 members and must pay \$25.

A campus **outdoor volleyball tournament** will be held for

Notre Dame students, faculty and staff. Volleyball teams are ineligible. The deadline for entry is Sept. 13th. All teams must have nine players.

The entry deadline for the **Freshman Swim Meet** has been extended to Sept. 13th. Individuals can enter at NVA in anyone of 10 races.

Karate classes begin Monday Sept. 17th in Rockne room 301. Classes stress discipline, self-defense, self-confidence and fitness. The classes meet every Monday and Wednesday from 4:45 to 6:15 p.m. throughout the semester and cost \$15. Call 271-8405 to sign-up.

For camping buffs, NVA will hold an **Outdoor Adventure** this fall. A planning session will be held Sept. 19th from 6:30 to 9 p.m. in Rolfs Classroom. An overnight campout by the group will be held from the morning of Saturday, Sept. 22nd to the afternoon of Sunday the 23rd. Costs is \$10.

For more information, call NVA at 239-5100.

BILL MORDAN IS 21!

HAPPY BIRTHDAY

FROM YOUR SISTERS, LYNN & JODI

Perfect Wall Decor!

Huntington Graphics
 presents an
EXHIBITION & SALE
 of fine art prints

Fantastic Selection!

A Wide Variety....

- M.C. Escher Prints
- Laser Photographs
- Contemporary to Classic
- Abstract Art Prints
- Personality Posters

....And Much More!

Laser Photographs

- Beautiful Landscapes
- High Technology
- Nature and Wildlife

....Many Others!

Over 100 Master Artists...

- | | | |
|---------|----------|-----------|
| Braun | Klee | Remington |
| Brunel | Laurel | Renoir |
| Cassatt | Magritte | Roussau |
| Chagall | Matise | Soures |
| Dali | Miro | Turner |
| Degas | Monet | Vermeer |
| Escher | OTKade | Van Gogh |
| Gauguin | Picasso | |

....To Name Only a Few!

IMPRESSIONISM TO
 SURREALISM...
 AND EVERYTHING
 BETWEEN!

Today thru Friday, Sept. 14

9am - 5pm

Notre Dame Room (2nd floor),
LaFORTUNE STUDENT CENTER

3 LARGE PRINTS FOR \$15!

Strawberry lifts Mets over Cardinals; Pirates win

NEW YORK (AP) — Darryl Strawberry's two-run homer with one out in the ninth inning off Lee Smith lifted the New York to a 10-8 victory over the St. Louis Cardinals on Tuesday night as the Mets kept pace with Pittsburgh in the National League East.

The Mets start a two-game series with the first-place Pirates on Wednesday night at Shea Stadium, trailing Pittsburgh by 3 1/2 games. New York is 48-22 at home, including nine wins in a row.

Tom Herr led off the ninth with a walk off Smith (3-4), but Dave Magadan popped out trying to sacrifice. Strawberry then hit Smith's first pitch for his 33rd home run and the Mets' 18th victory in their final at-bat this season.

The Cardinals tied the score 8-8 with two runs in the ninth off reliever John Franco (5-1), who blew only his fourth save opportunity in 35 chances

Pirates 5, Phillies 1
PHILADELPHIA — Bobby Bonilla drove in the go-ahead run for the second straight game to back rookie pitcher Randy Tomlin, who had a key double as surging Pittsburgh beat Philadelphia.

Tomlin (3-2) worked six innings, allowing five hits and one earned run in pitching the Pirates to their ninth victory in 11 games.

Trailing 1-0, the Pirates scored twice in the third against rookie Jason Grimsley. Tomlin, with his first hit in 19 major league at-bats, doubled with one out and scored the tying run on a triple by Wally Backman. Andy Van Slyke walked with two out before Bonilla singled to score Backman and chase Grimsley (1-2).

Reds 5, Astros 3
CINCINNATI — Norm Charlton pitched well and Chris Sabo took advantage of Jim

Deshaies' wildness with a two-run single, carrying Cincinnati over punchless Houston.

Charlton (12-7) gave up five hits over seven innings to the slumping Astros, who have scored a total of nine runs in their last six games, losing five of them. Randy Myers pitched the final 1 2-3 innings for his 29th save.

Eric Davis had a solo homer, Mariano Duncan a sacrifice fly and Sabo a two-run single off Deshaies (6-12). The left-hander walked six in the first four innings, helping the Reds score three times on just one hit in the fourth to snap a 1-1 tie.

Cubs 11, Expos 6
CHICAGO — A 10-run second inning, its best in 17 years, enabled Chicago to overcome a 5-0 deficit against Montreal.

Damon Berryhill, Andre Dawson and rookie Derrick May hit two-run doubles in the inning for the Cubs, who had seven hits and sent 13 batters to the plate. Luis Salazar singled twice in the inning for Chicago, which scored all its runs with no outs.

It was the biggest output for the Cubs since a 10-run first against Houston on May 31, 1973, and it was the most scored in one inning in the National League this year. It also was the most runs ever in an inning against Montreal.

Indians 4, White Sox 3
CLEVELAND — The Cleveland Indians dealt Chicago's slim pennant hopes another blow Tuesday night, defeating the White Sox 4-3 when pinch-hitter Brook Jacoby drove in the winning run with a fluke double to short center-field with two out in the ninth inning.

AP Photo
St. Louis outfielders Rex Hudler, left, and Ray Lankford collide while chasing a fly ball in Wrigley Field last week. The Cards lost to the Mets on Tuesday, 10-8.

It was the fifth loss in six games for the White Sox, who began the evening nine games behind first-place Oakland in the American League West.

Reliever Barry Jones (11-3) lost for the second time in two nights after yielding a two-out single to pinch-hitter Carlos Baerga. Jacoby then hit a blooper that landed between shortstop Ozzie Guillen and center fielder Lance Johnson.

Guillen kicked the ball past Johnson, then picked it up and relayed it to first baseman Steve Lyons, who paused before throwing home. Catcher Ron Karkovice. Karkovice dropped the ball as Baerga slid in.

AMY'S 21

WISH HER A
HAPPY
BIRTHDAY

LOVE,
MOM, DAD, BRIAN,
DAN

Take a break from pizza and sandwiches.

After a long day of classes and endless homework, one can experience a major brain drain. And a big hunger for good food. Something besides carry-out pizzas and sandwiches.

Fortunately, you can come home to the Hacienda on Grape Road for some terrific Mexican and American food and beverages... the famous Wet Burrito and Nachos Fiesta or some hot new menu items like Fajitas and fried ice cream.

And, remember, Hacienda chips n' sauce are always FREE.

10% discount on food to all ND/SMC students, faculty and staff at the Grape Road Indian Ridge Plaza Hacienda during September (college ID required). So why put up with stale pizza and sandwiches... when you can come home to Hacienda?

Hours:
Mon.-Thur. 11 a.m. to 10 p.m.
Fri. & Sat. 11 a.m. to 11 p.m.
Sun. noon-10 p.m.

American Express, VISA,
Master Card accepted.

Come Home to Hacienda

MEXICAN RESTAURANT

Hacienda

Grape Road at Indian Ridge Plaza, Mishawaka (Near Phar-Mor and T.J. Maxx) 277-1318

© Hacienda Mexican Restaurants - 1990

Ireland Program

Information
Sessions

ND SMC

Tuesday, Sept. 11 7:00 p.m.
Montgomery Theatre
1st Floor, LaFortune

Wednesday, Sept. 12 7:00 p.m.
304 Haggard CC

EVERYONE WELCOME

Notre Dame Communication and Theatre presents
Catholic University's National Players performing
THE TAMING OF THE SHREW

Wednesday Sept. 19
thru
Saturday, Sept 22 8:10 pm

Sunday, Sept. 23 3:10 pm

Washington Hall

Tickets available at the door or in advance
at the LaFortune Student Center Ticket Office \$7
\$5 Stu./ Sen. Cit. - Wed., Thu., Sun.
Master Card/ Visa orders call 239-8128
Groups 239-5956

Belles defeat Goshen as Mayer sisters shine

Special to the Observer

defeated Jody Crite 6-2, 6-0.

The Saint Mary's tennis team didn't lose a set in its 9-0 destruction of Goshen College yesterday at Saint Mary's. Sarah Mayer led the way for the Belles with a 6-0, 6-2 victory over Goshen's Sue Conrad at number-one singles. At number two, Ellen Mayer

The Mayer sisters (Sarah and Ellen) combined to defeated Conrad and Crite 6-4, 6-3 at first doubles. At second doubles, the Belles' Marie Koscielski and Phayma Darby defeated Goshen's Rose Everest and Kris Miller, 6-2, 6-2.

TV executive becomes first black at Augusta

AUGUSTA, Ga. (AP) — The president of Gannett Television is the first black member of Augusta National Golf Club.

Ron Townsend, 48, who is in charge of six of the company's television stations, has accepted membership in the club, site of the annual Masters tournament, Augusta National said Tuesday.

The action by the club came in the aftermath of the controversy that centered on the racial policies of Shoal Creek Country Club near Birmingham, Ala., site of last month's PGA Championship.

The events at Shoal Creek prompted the PGA Tour, the PGA of America and the U.S. Golf Association to adopt new guidelines — effective next year — requiring private clubs that want to host tournaments to demonstrate that their membership policies are not discriminatory.

Townsend was in Boston and was not immediately reachable by telephone.

He has served as director of

field services for the Children's Television Workshop and was involved in the children's programs "Sesame Street" and "Electric Company." He became station manager of WTOP-TV in Washington in 1978 and served in that position until being named to his present post in May 1989.

Cragin looks to start for Irish

By DAVE MCMAHON
Sports Writer

For Notre Dame volleyball coach Art Lambert, sophomore Marilyn Cragin is a spark of electricity.

"I see a light turning on and its starting to get brighter," said Lambert, describing the play of late by sophomore Marilyn Cragin, whose 18 kills led the Irish to a win over Western Michigan in the final round of the Notre Dame Invitational this past weekend.

Although Cragin played "barely at all" last season, spring practice enabled her to become familiar with more than one position. After starting out in the middle, the California native began playing on the right side before moving to the left at the end of spring practice. Shear talent has made the transition to the various positions easy for her.

Marilyn Cragin

"Physically she's a marvelous athlete and she has the ability to come in and break up the game at any time," said Lambert.

But the key words in that compliment are "come in". Cragin, although only in her second collegiate season, would like to nail down a starting role for the Irish.

"I've always been able to

come in and sub, but I would really like to play my own position," said Cragin.

The urge to contribute is only natural, and Coach Lambert is impressed with what he sees in Cragin.

"She came in during her freshman year and had little or no confidence," said Lambert. "Now she's progressing to where she should be as a sophomore."

Cragin, who admits that confidence has not been one of her assets, plans to begin playing with a new outlook.

"In the past tournament, I thought that I did a good job," said Cragin. "I was never really sure of myself before this weekend, but now I'm confident and ready to contribute in any way I can."

The Irish, 3-3 on the young season, hope to improve to 5-3 with matches this weekend at Kentucky and Louisville.

Happy 22nd Birthday
SURFER CRAIG

Love,

Mom, Dad, Dawn,
Cindy, Nana,
and Baron

CELEBRATE THE BIG ONE!
HAPPY 21st BIRTHDAY

AMY URSANO

LOVE, MOM, DAD, ANNA

GOOD WINDOW POSTER

Put in your window.
There is one for every
room or suite.

Get them up by the
MICHIGAN GAME!!

ADWORKS

CAMPUS

4:30 pm Reading, Morris Renek, author of Bread and Circus, Las Vegas Strip, Heck, Siam Miami and the Big Hello. Room 214 Computer-Math Building.

7 pm Finance, Management, Marketing Placement Night. Employer representatives from Morgan Stanley, Leo Burnett and Continental Bank will be in attendance. Hesburgh Library Auditorium. Sponsored by Career and Placement Services.

7 pm Cinema at the Snite, "Public Enemy," Annenberg Auditorium, Snite Museum. Admission \$2. Sponsored by Notre Dame Communication & Theatre.

9 pm Cinema at the Snite, "The Last Supper," Annenberg Auditorium, Snite Museum. Admission \$2. Sponsored by Notre Dame Communication & Theatre.

LECTURE CIRCUIT

7 pm Panel Discussion, "Recent Political Developments in Southern Africa." Engineering Auditorium, Cushing Hall. Sponsored by Notre Dame African Student Association.

7:30 pm Knott Hall Middle East Seminar, "Crisis in the Gulf." Father Patrick Gaffney. Knott Hall Lounge.

MENUS

Notre Dame

Cajun Chicken Breast
Ham & Broccoli Rolls
Macaroni & Cheese

CROSSWORD

- ACROSS
- 1 Pacific salmon

5 Penurious

9 Leading

14 Rib donor

15 Poet Lazarus

16 Fla. key

17 Bare

18 Tie a boat to a dock

19 Thirstier

20 Start of a quip

23 Three, in Torino

24 Compass pt.

25 — Forge, Pa.

29 Ditty syllable

31 Neck part

35 "Abdul-the Bulbul —"
- 36 Roughage for a dieter

37 Enclosure

38 More of the quip

42 Samovar

43 Frequent source of Washington news

44 Martini munch

45 "L' —, c'est moi"

47 Snack for Sea Biscuit

48 Like fuzz on worn sweaters

49 In the past

51 Fixation

52 End of the quip

61 Own up

62 Justice's seat
- 63 Margarine

64 D.M.D.'s concern

65 Out of the wind

66 Extremely

67 Ancient Nile-delta city

68 Decays

69 Icelandic epic
- DOWN
- 1 Tent

2 Concert halls

3 Red deer

4 Hebrew dry measure

5 Flashback

6 Ham it up

7 Mine, to Mimi

8 Fed. flic

9 Robert and Alan of films

10 Listen to

11 Tribe whose name means "long tail"

12 Ripener

13 Fishing boat

21 Anatomical passages

22 Bingo's brother

25 Imprecise

26 Lifeless, old style

27 Soprano Mitchell

28 Started the bridge play

ANSWER TO PREVIOUS PUZZLE

- 29 Trick's alternative

30 Hat holder

32 "The cruellest month," to Eliot

33 Annoy

34 Over

36 Calif. city

39 Remote

40 Behold, in Bayonne

41 House wing
- 46 One of the Society Islands

48 Parts

50 Barbarians

51 Belief

52 Bulb-brightness measure

53 Fresh thought

54 Gov. agents
- 55 Ski lift

56 Holy circle

57 Where vessels nestle

58 " — Three Lives"

59 Simp of a sort

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

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

WILBUR AND WENDEL

JAY HOSLER

HYPNOTIST
TOM DELUCA

WEDNESDAY, SEPTEMBER 12, 1990 8:00 p.m.

WASHINGTON HALL

ADMISSION IS ONLY \$3
AT LAFORTUNE INFORMATION
DESK

STUDENT UNION BOARD

Notre Dame men's soccer team faces Loyola today

By RICH KURZ
Sports Writer

After facing two Top 20 teams last weekend, the Notre Dame men's soccer team will get a bit of a reprieve tonight. The Irish play the Loyola Ramblers in Chicago before meeting another Top 20 opponent, the St. Louis Billikens, Friday night.

The Ramblers are coming off of a horrible season in which they finished dead last in the North Division of the MCC. To make matters worse, they lost their leading scorer from last season to graduation. The Irish manhandled Loyola last season, beating them 4-0 in Chicago and 3-0 at Notre Dame. Nevertheless, Notre Dame cannot afford to ignore this Loyola team.

The Ramblers return seven starters from last year's team, including sophomores David Forsythe and Jay Kreikmeier who were both members of the MCC All-Newcomer team. The two played well in 1-0 loss

against St. Louis earlier this season.

The Irish may also be affected by an unstable situation at goalkeeper. Junior Peter Gulli had been the starter, but freshman walk-on Matt Fitz was inserted as the starter for the N.C. State game. The starting position for tonight's game, however, hasn't been determined yet.

To make things tougher for the Irish, the man minding the net for Loyola has given Notre Dame trouble in the past.

"They have an outstanding goalkeeper," said senior co-captain Paul LaVigne. "When we were freshman, he must have stopped about eight shots from six yards out. He's just phenomenal."

On the other hand, considering the series record, Notre Dame might have a reason to look past the Ramblers. The Irish have never lost to Loyola, see **SOCCER/** page 16

The Observer/Andrew McCloskey

The Notre Dame soccer team will travel to Chicago tonight to face MCC foe Loyola before playing Top 20 team St. Louis on Friday. The Irish soundly defeated the last-place Ramblers twice last year.

Irish prepare for Wolverines

Holtz speaks at conference about injuries, controversy

BY FRANK PASTOR

Associate Sports Editor

Notre Dame will enter Saturday's regular-season opener against Michigan with a surplus of talent but a lack of focused preparation, Head Coach Lou Holtz announced at Tuesday's press conference.

The Irish return eleven starters (six on defense, five on offense) and 47 lettermen from last year's 12-1 squad, but the off-field distractions of recent weeks have interfered with the team's continuity and consistency, particularly on offense.

"We have worked the team harder than we ever have in fall practice," Holtz said. "We have more established football players, as good as any I've ever had."

"But this has been a difficult time, the one time it has affected my preparation. There has been a lot of inconsistency on offense, and I look at it as my fault. I've done a better job in preseason."

Public accusations of steroid use, mistreatment of injured players, recruiting violations and illegal payments to players have rocked the team since the beginning of fall practice. Through it all, Holtz has done everything in his power to keep the players focused on the task at hand.

But just one day after his team was voted tops in the nation, Holtz saw only potential where others see preeminence.

"We have the chance to be a good offensive football team," said the fifth-year Irish coach, "but not at the present time. Our progress in the next three days will be critical."

The final three days of practice before the Michigan opener should provide answers to questions on the offensive line, a unit which has been plagued by injuries and prepares to face one of the finest defensive programs in the country.

The offensive line has suffered numerous aches and pains during the preseason, but it was dealt only two major injuries. Junior guard Bernard Mannely broke his foot on the first day of practice and will be out indefinitely. Then senior Winston Sandri, who had been pencilled in at starting tackle, partially tore a knee ligament last week. Sandri is expected to miss three to four weeks.

"We have not had our five starting offensive linemen in pads at any one time," Holtz said. "That has been the most frustrating thing."

In order to cope with the recent rash of injuries, Holtz announced a couple of position

changes on the offensive line. Backup center Gene McGuire has been moved to quick tackle and Lindsay Knapp is the projected starter at tight tackle.

Injuries are not limited to the offensive line. Sophomore tailback Dorsey Levens, the top tailback coming out of spring practice, injured his knee over the summer. He practiced on Monday and Tuesday, but his status for the Michigan game is doubtful.

The tailback situation is reinforced with the return of Tony Brooks to the Irish fold. Holtz said that Brooks will split the tailback duties with senior quad-captain Ricky Watters, although Watters will get the starting nod.

"Tony Brooks is only starting to come on," said Holtz. "He is not close to the form he was a year ago because he missed spring practice."

Defensively, Holtz fears the unknown with respect to Michigan's offensive firepower.

"I'm sure the element of surprise is with the University of Michigan," Holtz said. "I have no idea what they will do offensively. Michigan's ability to run the football always scares you, and then the passing game with Elvis Grbac also."

see **OFFENSE/** page 16

The Observer/David Lee

Raghib "Rocket" Ismail will lead a largely inexperienced Irish offense on Saturday as Notre Dame hosts Michigan at 8 p.m.

Popular slogan has nation prepared to 'Just Do It'

It has become more than Nike's marketing brainchild, more than a verbal play-ground in which Bo Jackson has been able to showcase his athletic prowess. No longer is it just a simple statement to sell a shoe.

It has become one of the most revered statements in the nation, exhibited in no finer fashion than on the Notre Dame campus.

Most persons on campus by now have noticed an overabundance of the statement "Just Do It," located on posters, flyers, advertisements, billboards, t-shirts, shoes and other athletic apparel.

It is said with shameless repetition by coaches who want to see their athletes perform. Fans say it because it epitomizes what sports accomplishment is all about. Notre Dame students say it because it cuts through the clutter of idle talk.

Scott Brutocao

Irish Items

That it has transcended a marketing plan for Nike is a tribute to its advertisers' talent. The nation has latched on to this short, catchy imperative statement and molded it into a rallying cry transmitted through mass communications.

Nike's second catch phrase, "Bo knows," also has been catapulted out of the advertising arena and into the vocabulary of Americans everywhere.

Apparently Nike has a beat on the pulse of America. I've heard hybrid versions of their ads, from the jovial family observation "Grandma Punderbottom knows peach pie," to the frank "Just do me."

At Notre Dame, the "Just Do It" statement has been used for football t-shirts, sports themes, and Bo Jackson tributes. People walk around with a prodigious "JUST" on the front of their shirts and "DO IT" on the back. A shirt-wearer could pay no higher tribute to a message than that.

Does this simple sentence present a threat to the mindset of the Notre Dame student, who has been taught to be responsible, to be considerate and to

plan an action before performing it? Certainly Our Lady of the Lake would not subscribe to such a self-indulgent philosophy.

Well, we're not talking sexual philosophy here. It applies to resolve, to determination, to wanting something bad enough that you're willing to act instead of talk, and Notre Dame could use this philosophy in its sports programs and its everyday life.

The involvement reaches further into the athletic program at Notre Dame. The 1989 baseball team's slogan was "Just Do It," and a contemporary t-shirt says, "Lou Knows Football" on the front and "Just Do It" on the back.

It's just an effective motto. Cut through the muck to the heart of the matter. It expresses such a drive, a singularity of purpose, that any sports team or athlete can learn from it.

Don't say it; do it. Don't talk about getting into shape; run five miles. Don't elaborate on your team's weaknesses; improve on them. Don't complain about how much homework you have; get it done.

There's too much talk in this world already.