

VOL. XXIV NO. 23

The Observer

WEDNESDAY, SEPTEMBER 25, 1991

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

US News & World Report ranks Saint Mary's 3rd

By AMY GREENWOOD
Saint Mary's News Editor

U.S. News and World Report ranked Saint Mary's College third among midwestern regional colleges and universities in its annual survey of "America's Best Colleges."

For the fifth consecutive year, SMC has been included in the survey's top 15 of the Midwest regional category. The college moved up one spot this year from last year's fourth place position.

The magazine groups SMC among regional colleges and universities that generally award more than half their

bachelor's degrees in two or more professions and combine the professional programs found at large state universities with intimate settings of small liberal arts colleges. The schools have been divided by region: North, South, Midwest, and West. Many of the 558 schools in this category offer graduate degrees.

The survey, published in the Sept. 30 issue, includes 1,373 four-year schools. Statistics gathered by the colleges and the results of U.S. News' survey of academic reputations among 2,425 responding college presidents, deans and admissions directors were combined to

rank the schools in their respective categories.

The report analyzed five key attributes to determine each school's rank: reputation, selectivity, faculty resources, and student satisfaction. Each attribute carries a different weight. Reputation, selectivity, and faculty resources each contributed twenty-five percent to the overall score. Financial resources counted for twenty percent and student satisfaction was worth five percent.

With an overall score of 92.9, SMC ranked first in student satisfaction, seventh in financial resources, 12th in faculty support, 17th in academic rep-

utation, and 20th in student selectivity.

For the second year in a row, SMC ranked first in student satisfaction. Student satisfaction was determined by the school's ability to graduate the students it admits as freshmen. Ninety percent of SMC freshmen continued on as sophomores last year.

"The terrific faculty and numerous support services account for SMC's high retention rate," said Public Information Officer, Brett McLaughlin. "Saint Mary's is a caring community that reaches out to its students."

SMC ranked seventh in the financial resources category

falling from the number 4 spot last year. Financial resources was determined by the 1990 dollar total of its educational and general expenditures, divided by its total enrollment. Financial Aid proves to be a major consideration in this category. According to Mary Nuciarone, director of Financial Aid, forty-four percent of SMC students received need-based aid for the 1991-92 school year.

A combination of things make up determinations for selectivity. Rejection rates, average Scholastic Aptitude and American College Testing Assessment Tests, and high school class standings are included in the

see RANK/ page 4

Havin' a ball!

The Observer/R. Garr Schwartz

These Notre Dame athletes enjoy a competitive game of volleyball by Stepan Center yesterday.

Finances keep ND from top 25

By MONICA YANT
News Editor

For the second year in a row money seems to have kept Notre Dame off U.S. News and World Report's list of Top 25 national universities.

The University's yearly spending per student — over \$18,000 — places it behind other schools on the list. The discrepancy is enough to limit ND to the first quartile, the best of four subgroupings for national universities not included in the magazine's Sept. 30 issue top 25.

Harvard tops the magazine's rankings again this year, followed by Yale, Stanford, Princeton and California Institute of Technology. MIT, Duke, Dartmouth, Columbia and the University of Chicago round out the top ten.

Notre Dame's ranking has varied during the five years the magazine has compiled the top 25 list. The University was not included the first year, but ranked 18th in 1988. In 1989 Notre Dame fell to 23rd. This marks the second year in

a row that Notre Dame is not in the top 25.

"I was not surprised," said Kevin Rooney, director of Undergraduate Admissions. "We're not likely to go back on (the top 25) until they change the criteria."

The magazine rated 1,373 schools in 14 categories. College presidents are polled and determine schools' academic reputation based on four categories: selectivity, faculty resources, financial resources and student satisfaction.

The University boasts a 37 percent acceptance rate with an average SAT of 1260. Eighty percent of the incoming freshmen graduated in the top 10 percent of their high school class, according to the profile.

Notre Dame's freshman retention and graduation rates are also among the best in the country, at 97 and 91 percent respectively.

"Clearly, our student body is one of the best in the nation," said Denny Moore, director of Public Relations.

Notre Dame's poor ranking in the financial resources category

appears to be hindering its ranking, Rooney said. A school's financial resources is determined by dividing the total value of educational and general expenditures by its total full-time enrollment.

Notre Dame spends just \$18,852 per student, compared to \$50,677 by Harvard and \$106,611 by California Institute of Technology.

"In essence, they're saying, 'the more you spend, the better you are,'" said Moore.

The focus on spending is ironic, he said, because in the same issue the magazine claims to be concerned with the rising cost of education and "The Age of Scarcity" that is plaguing colleges across the country.

Notre Dame's success in admitting and graduating talented students for less money should boost, not hinder, its ranking, according to Moore.

"It seems to me we're doing a better job, one of the best jobs in the country," he said.

That a school with the 15th highest endowment in the country would have such a poor

see MONEY/ page 4

Unites Nations inspectors still held in Iraq

UNITED NATIONS (AP) — Iraq on Tuesday detained 44 U.N. inspectors for the second day in a row and accused them of being CIA spies as the crisis over Iraqi compliance with U.N. cease-fire terms appeared to be coming to a climax.

Troops surrounded the inspectors, who parked their cars in a circle to protect themselves and the videotapes of documents said to show details of Iraq's secret nuclear weapons program, its foreign suppliers and top Iraqi directors.

The U.N. Security Council late Tuesday demanded that Iraq immediately release the weapons inspectors, but in a television interview from Baghdad, the chief inspector said there was no sign Iraq was lifting the siege.

President Bush condemned Baghdad's "unacceptable behavior" and warned Saddam Hussein not to "miscalculate" as he did during the Gulf War.

"We don't want to see any more anguish inflicted on the Iraqi people, but overriding that

is the international community's determination that these resolutions be fully complied with," Bush said in New York.

Underlining U.S. displeasure, a senior Pentagon official said 100 Patriot missiles and 1,300 troops would be sent to Saudi Arabia to ease that nation's concern over rising tensions in the Persian Gulf region.

And the 15-member Security Council unanimously adopted a statement insisting that Iraq release the inspectors and allow them to take whatever documents they feel they need.

Council statements do not carry the weight of resolutions, which may be enforced under international law. The council was expected to wait for Iraq's response before deciding whether to accept U.S. offers of helicopter gunships and warplanes to accompany U.N. inspection teams in Iraq.

Late Tuesday, Iraq sent a letter to French Ambassador Jean-Bernard Merimee in which it agreed to allow U.N. inspectors to use helicopters for their inspections, a major

demand of the Security Council, said British Ambassador David Hannay said.

But in a telephone interview from Baghdad at about 8 p.m. EDT, chief inspector David Kay said the Iraqi still surrounded the inspection team.

Iraq sent another letter to Merimee on Tuesday complaining about the behavior of the inspectors, in particular Kay, who is an American.

At a news conference in Baghdad, Iraqi Deputy Prime Minister Tariq Aziz accused the team leader of being "an officer of the U.S. intelligence service," the official Iraqi News Agency reported.

Kay called the charge "completely ridiculous and untrue." Pentagon spokesman Pete Williams called it a "ludicrous allegation."

As for Iraqi charges that they had had "trouble" from his team, Kay said, that if his team had a problem "it is because we are very close to finding out the true scope and nature of the Iraqi program."

see IRAQ/ page 4

The loser wins!

The Observer/R. Garr Schwartz

P.W. residents, led by Trish Gray, participate in the slowest bike race contest last night. This event is one of many during the dorm's "Queen week," as the women prepare for their first SYR of the year.

INSIDE COLUMN

Be careful and protect yourself against crime

"Be careful. Be careful! Be careful!!" I know we have heard it all before, but for some reason, we can't seem to get away from these ever-present words of caution.

I sincerely hesitated about writing yet another column about such an over-talked issue as campus crime, but in light of what happened to a friend last week, I decided to put my apathy and indecision aside.

Last Thursday when I returned from work, I learned that my roommate's backpack had been taken from North Dining Hall.

My reaction was far from apathy when the victim of such a predicament was my roommate. You may think that the term "victim" is too melodramatic to describe her situation, but she was indeed an individual who had been violated.

Her scenario was not an uncommon one. She had gone to a late dinner and left her backpack in the shelves where IDs are checked. When she went to retrieve her stuff after she ate, her backpack, and three others, was gone.

She not only lost her backpack, but two pricey engineering books, a theology text, a calculator, a checkbook, an ID, her keys and a detex, as well.

About three hours after the theft had been reported to Security, an unknown woman from the West Side of South Bend called to say that she had found my roomie's checkbook in her front yard.

As relieved as my roommate was to hear the checkbook had been recovered, she was disgusted at the thought that some random individual had rummaged through her things and aimlessly tossed her belongings out the window.

Security, who was wonderful through the entire ordeal, was concerned about the location in which the checkbook had been found. They assumed that the thieves had only been interested in selling the books to local second-hand shops, but suggested we be on the safe side and change the lock on our dorm-room door, as well as have new detex cards issued to the entire dorm.

By the time my roommate has re-bought everything she lost, she will have spent well over \$200. Considering this is the second time around in making such purchases, she will have spent a month's worth of her summer earnings. What an expensive waste.

The thieves seem to suffer from the delusion that ND students can undergo such setbacks and not feel the effects of them. This, as you well know, couldn't be further from the truth. In fact, it breaks my heart to see how in one day, in one incident, how distrusting my roommate has become.

I'm sick and tired of having to feel as if I have to check my back at all times. It isn't right. Somehow, we at ND and Saint Mary's have to show these insolent criminals that we aren't going to be taken advantage of any longer, be it a robbery or an attack.

So for God's sake, and most especially your own, if it means being careful, be careful!

Ann Marie Hartman
News Copy Editor

WEATHER REPORT

Forecast for noon, Wednesday, September 25
Lines show high temperatures

FORECAST:

Mostly cloudy and cool today with a chance of showers. Highs in the lower 60's. Cool Thursday with highs in the lower 50's.

TEMPERATURES:

City	H	L
Athens	86	64
Atlanta	81	64
Berlin	72	55
Boston	72	51
Chicago	56	49
Dallas-Ft. Worth	62	64
Denver	72	35
Detroit	61	38
Honolulu	92	75
Houston	87	71
Indianapolis	86	65
London	64	63
Los Angeles	95	71
Madrid	93	64
Miami Beach	87	76
Moscow	50	31
New York	75	51
New Orleans	83	73
Paris	73	59
Philadelphia	79	61
Rome	81	64
St. Louis	69	53
San Francisco	65	58
Seattle	78	52
South Bend	57	43
Tokyo	79	70
Washington, D.C.	74	54

TODAY AT A GLANCE

NATIONAL

Three angry depositors are arrested

■ **WARWICK, R.I.** — Depositors angry over the closure of banks and credit unions blocked traffic, scuffled with police and surged across a field owned by a hotel, police said. Three people were arrested. The demonstration Monday, outside a hotel where Gov. Bruce Sundlun was having a fund-raiser, was one of the angriest yet in a series of protests about Sundlun's handling of the 9-month-old banking crisis. More than \$1 billion belonging to about 200,000 depositors remains tied up in banks and credit unions that Sundlun closed Jan. 1 after their private deposit insurer collapsed. The three-hour protest, involving about 400 people, started peacefully but turned into a shoving match with police officers on the scene. At one point, demonstrators surrounded a woman whom an officer was trying to arrest. The officer backed off, but three men were arrested.

INDIANA

Professors see Soviet problems

■ **WEST LAFAYETTE, Ind.** — Changing to a market economy in the Soviet Union will be painful for farmers, according to seven Purdue University professors just back from a two-week trip to that country. The Soviets must overcome a lack of expertise about market economies, said food science professor Jay Marks. The Purdue group said farmers in the Soviet Union operate in a system that has been outdated for years. While they saw many problems, the professors said they were encouraged by the enthusiasm of the Soviet people and their hunger for agricultural knowledge. "The people are thrilled with their new freedom, with the closing of the KGB and the closing of the Communist party headquarters in each town," said Agronomy professor Marion Baumgardner who led the team. "But whenever we asked them about their future or the future of various institutions, the answer was always the same, 'We don't know. Nobody knows.'"

OF INTEREST

■ **Alzheimer's Association Walkathon** will be this Saturday. Sponsor a walker or participate yourself in this event, open to all ND/SMC students. Call Ron Severino 283-2180.

■ **Saint Mary's counseling** and career development will sponsor an informational session for Juniors and Seniors considering graduate or professional school on Wednesday, September 25 from 6:30 - 7:30 p.m. in Little Theater-Moreau Hall.

■ **Urban plunge** task force organizational meeting for students who have completed the program and are willing to be part of this year's Task Force please attend a meeting on September 25th at 6:30 p.m. or Sept. 26th at 4:30 p.m. at the Center for Social Concerns.

■ **Industry day 1991** for the college of engineering will be held from 11:00 a.m. to 4:00 p.m. on the first and second floors of Fitzpatrick. Excellent job and summer internship opportunities. Bring your resumes to give to company recruiting representatives.

■ **The center for the homeless** is having an orientation for potential volunteers 7-9 p.m. September 25th at the Center for the Homeless 813 So. Michigan. If you need transportation, a Transpo bus will meet at 6:40 p.m. at the main circle. Call John at 282-8700 with questions.

■ **The Saint Mary's pre-law society** is sponsoring a panel of women in the legal profession. Judge Jordan, Attorney Diane Conroy, Attorney Jane Miller and Attorney Kathleen Brickley will speak on their experiences as "women in law." The panel will be held tonight at 7:30 in Haggard Parlor. All students are invited to attend.

■ **The CROP walk** will begin at St. Joseph High School at 2 p.m. on Sunday. The annual ten Kilometer walk will take you through a variety of South Ben neighborhoods. Sign up for the walk at your dorm or at the Center for Social Concerns. Money that is raised by the walk will go to hunger relief programs in South Bend and around the world.

■ **The CBS tour** student workers can pick up paychecks at the Student Activities Office Thursday and Friday.

Today's Staff

Production
Lisa Bourdon
Kristin Lynch

Accent
Paige Smoron
Jerry Hamilton

News
Meredith McCullough
Alicia Reale

Scoreboard
Jim Vogl

Sports
Jennifer Marten

Graphics
Brendan Regan

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.

MARKET UPDATE

YESTERDAY'S TRADING/September 24

VOLUME IN SHARES	170.40 Million	NYSE INDEX	212.23	↑ .69
		S&P COMPOSITE	386.94	↑ 1.44
		DOW JONES INDUSTRIALS	3,029.07	↑ 18.56
		PRECIOUS METALS		
		GOLD	↑ \$ 2.90 to \$354.00/oz.	
		SILVER	↑ 8.2¢ to \$4.25oz.	

ON THIS DAY IN HISTORY

- **In 1789:** The first United States Congress, meeting in New York, adopted 12 amendments to the Constitution and sent them to the states for ratification. Ten of the amendments became the Bill of Rights.
- **In 1690:** One of the earliest American newspapers, Publick Occurrences, published its first — and last — edition in Boston.
- **In 1981:** The Rolling Stones launched a 25-city American tour at Philadelphia's John F. Kennedy Stadium.
- **One year ago:** In a videotaped message to Americans, Iraqi President Saddam Hussein warned that if President Bush were to launch a war against his country, "it would not be up to him to end it."

WVIF asks HPC for its support

By STEVEN KRAUSS
News Writer

WVFI 640 AM is looking to jump to FM Stereo, said Kevin Flaherty at Tuesday's Hall Presidents Council (HPC).

Flaherty, station manager at WVFI, was at the HPC meeting to gather support from the presidents in gaining permission from the University to move to an FM stereo signal. Such a move would greatly increase listenership both on and off campus.

The shift to FM would cost about \$30,000, but according to Flaherty, WVFI can handle the monetary aspect itself. "We're looking for permission and opportunity, not money," he said.

That permission may be hard to come by.

According to a written statement distributed by Flaherty, WVFI has a bad reputation with the administration due to "a few infractions of FCC rulings on what can and cannot be said/played on the air." Furthermore, the administration has said in the past that it will not allow the station "to be heard" until deejays abide by the FCC.

Flaherty is meeting with Student Activities within two weeks to discuss a possible changeover, by which time he hopes to have "something in writing from the student leaders that says they support us."

If the administration agrees to such a move, Flaherty plans to add a number of new syndicated shows to WVFI's line up. He also hopes to provide more emphasis on campus news, events, and sports, as well as maintaining an emphasis on alternative music.

Rich Saldaña, of the Multicultural Executive Council (MEC), was on hand to announce the agenda for the sixth annual Multicultural Fall Festival, which takes place from Monday, Sept. 30 to Sunday, Oct. 6.

Featured every day during the festival are a series of fireside chats from noon to 1 p.m. on the second floor of the

The Observer/R. Garr Schwartz

Robert Holmes, University of Rochester, lectures on "The Persian Gulf War in Light of Just War Theory and Western Imperialism," yesterday at the Hesburgh Center for International Studies.

LaFortune Center. A variety of topics will be discussed, including the Soviet Union, Japan, and the rights of indigenous peoples. Lunch will be provided to all who attend.

Also daily, there will be "Culture on the Quad" from 12:30 to 1:30 p.m., and entertainment from 4:30 to 6:30 p.m., both on Fieldhouse Mall.

Friday, Oct. 4 there will be a Taste of Nations in Stepan Center, offering "a global extravaganza of dancing and cuisine."

The festival concludes Sunday, Oct. 4 at 2 p.m. with a mass celebrating multiculturalism. The Mass, according to Saldaña, "will fulfill your Sunday obligation, but it will be unlike any other Mass you have ever been to," and will spotlight multicultural singing and dancing.

One of the goals of the MEC is to provide Notre Dame students with "an understanding of other cultures, so they're prepared for an international workforce which they will have to interact with on a daily basis," Saldaña said.

Holmes says Gulf War set precedent for unjust wars

By BEVIN KOVALIK
News Writer

The Gulf War was unjust and set a dangerous precedent for the United States, according to a professor who advocates non-violent solutions to national problems.

The war was unjust because the decision to engage was made by a handful of people with no confrontation or authorization of Congress, said Robert Holmes, a professor of philosophy at the University of Rochester.

"This war was far from being classified as a last resort because the Bush administration sought a military solution and virtually no other measures were taken to solve the crises," he said in a lecture yesterday, held at the Hesburgh Center for International Studies.

The history of foreign intervention in the Persian Gulf and the U.S. involvement in the war are two key issues in how the war relates to the criteria of the Just War Theory, according to Holmes.

"Saudi (Arabia) did not want us to send in troops; it was (Defense Secretary Dick) Ch-

eney and various other campaigns who convinced them that U.S. intervention was necessary," Holmes said.

In retrospect, Holmes said, "The U.S. government action taken during the Gulf War was a very dangerous precedent for this country."

"War is a solution only after one has exhausted all other peaceful alternatives," he said. The United States failed to exhaust the alternatives, Holmes argued, and could have taken other measures to address the situation.

As a philosopher and author of books dealing with the ethics of war, Holmes said he emphasizes the way peaceful alternatives can be used to solve national problems. He said he realizes that sometimes what appears an ideal solution tends to be unrealistic in today's complex environment.

"I try to convince people, and in turn have them convince others, that it is possible to make a difference in the world," he said.

The Institute for International Peace Studies sponsored the lecture.

Salvadoran government and rebels reach a reconciliation agreement

UNITED NATIONS (AP) — El Salvador's government and leftist rebels agreed Tuesday to the guerrillas' incorporation into a new national police force, a crucial breakthrough in the talks to end the 12-year civil war.

The rebels had demanded incorporation in the armed forces as a way to ensure their safety and that of their followers, and to secure an active role in reforming El Salvador's violence-plagued security forces.

The five commanders of the Farabundo Marti National Liberation Front, or FMLN, were to have signed a communique on the police issue with President Alfredo Cristiani. But the commanders said late Tuesday that they were making such progress toward a comprehensive peace pact that they had decided to forgo the communique and push on with negotiations.

Unresolved issues include purging the army of human rights abusers, judicial reform, the timing and extent of amnesties for crimes, and the use of the new national police force to curb the notorious right-wing death squads.

Under Tuesday's agreement,

El Salvador's constitution will be amended to separate the national police from the Defense Ministry, which is currently in charge of all the country's security forces.

The political independence of the new police force, which will be partly composed of FMLN officers and opposition political figures, is intended to make it free of the army's influence, and thus able to safeguard the public, diplomats said.

The FMLN had originally sought incorporation into the army, with its officers inserted right up to the command level, but the Salvadoran government rejected that idea.

Secretary-General Javier Perez de Cuellar instead proposed the creation of the new national police force as a compromise.

The government and FMLN negotiators agreed to continue working on other issues and to meet with the secretary-general again on Oct. 15, diplomats said. The communique that the negotiators were working on were not released Tuesday.

The eight days of negotiations were an attempt to reach agreements in principle on ways of reassuring the rebels

they will be safe if they disarm and join the political process, thus ending the 12-year-old civil war.

This round of talks is intended to set up a final negotiating session planned for later in autumn, at which a permanent truce would be adopted and a complete political settlement would be agreed upon.

Perez de Cuellar agreed to mediate the talks at the request of the United States and Soviet Union.

In a speech to the General Assembly on Monday, Salvadoran President Alfredo Cristiani said, "Total agreement for an end to the conflict may be a reality in the very near future."

Perez de Cuellar was more cautious on Monday, saying "roadblocks still remain." Representatives of the FMLN gave a similar assessment.

The parties hammered away at the details around the clock, with one meeting of the five FMLN commanders with the Salvadoran government's mediators running from 1:30 a.m. to 7:30 a.m. Tuesday.

The ambassadors of Venezuela, Mexico, Colombia and Spain are also assisting in the talks.

THE ALL NEW POWERHOUSE GYM + AEROBICS CENTER NOW OFFERING SUPER SPECIAL STUDENT RATES

MEMBERSHIPS INCLUDE:

- 13000 lbs OF FREE WEIGHT
- INDIVIDUAL EXERCISE PROGRAMS BUILD /REDUCE
- ICARIAN EXERCISE EQUIPMENT
- AEROBICS - 35 CLASSES PER WEEK INCLUDING REEBOK STEP AEROBICS CAM STAR CIRCUIT TRAINING EQUIP
- LOCKER, SHOWER, DRESSING ROOMS
- TANNING (ADDITIONAL)
- SPORTSWEAR (ADDITIONAL)

CALL NOW 255-8080

M-F 6:00 AM - 10:00 PM
SAT 8:00 AM - 6:00 PM
SUN 12:00 PM - 4:00 PM

POWERHOUSE GYM • 130 WEST EDISON ROAD • MISHAWAKA, IN 46545

The Cushwa Center for the Study of American Catholicism

invites you to attend a seminar

"RELIGION AMONG AMERICA'S ELITE: PERSISTENCE AND CHANGE IN THE PROTESTANT ESTABLISHMENT"

Professor James D. Davidson
Purdue University

**Thursday, September 26, 1991
4:15 P.M.**

Hesburgh Library Lounge
University of Notre Dame

Guatemalan Imports

- Vests
- Shirts
- Hooded Bajas
- Fanny Packs
- Beaded Jewelry

and a variety of hats, belts, purses, barrettes & headbands.

Traditional Indian Clothing & much, much more!

**Sept 23-28
10 am - 5pm
LaFortune Sorin Room**

Rank

continued from page 1

determination.

The mean SAT score for SMC is 1025. This year's freshmen scored an average 490 on the verbal section and 530 on the math section. Twenty-two percent of the freshmen graduated from the top ten percent of their graduating high school class while fifty-eight percent were in the top quarter of their class.

SMC was the only women's college rated in the Midwest's top fifteen.

"As an institution which devotes itself to undergraduate education and excellence in teaching, we have to be pleased with this recognition," said William Hickey, president of Saint Mary's College.

Two other Indiana schools, Valparaiso University and Butler University ranked among the Midwest top 15. The schools were rated second and eight respectively.

U.S. News & WORLD REPORT

Saint Mary's College
NOTRE DAME • INDIANA

TOP REGIONAL UNIVERSITIES, MIDWEST

1. Illinois Wesleyan University
2. Valparaiso University
3. Saint Mary's College
4. Michigan Tech University
4. DePaul University
6. St. Norbert College
7. Creighton University
8. Butler University
9. John Carroll University
10. University of Dayton

ANNUAL COLLEGE RATINGS

TOP NATIONAL UNIVERSITIES

1. Harvard University
2. Yale University
3. Stanford University
4. Princeton University
5. Calif. Institute of Technology
6. Mass. Institute of Technology
7. Duke University
8. Dartmouth College
9. Columbia University
10. University of Chicago

NATIONAL
UNIVERSITIES
QUARTILE ONE

The Observer/Brendan Regan

Money

continued from page 1

ranking of financial resources shows Moore that the magazine's survey is "flawed" in several ways:

- The method of arriving at

the financial resources figure includes the full-time enrollment of both undergraduate and graduate students, while the ranking "is supposed to be just a survey of undergraduate schools," he said.

•Universities that do not have a medical school or other strong graduate programs which

typically bring in large amounts of research money and additional students are penalized by the survey.

•Universities like California Institute of Technology that are highly specialized and have expensive equipment will automatically be spending more

money than schools that lack such programs.

Flaws aside, the U.S. News and World Report rankings have little effect on potential students at Notre Dame, according to Rooney.

The admissions office receives few calls about the rankings, Rooney said. And Public

Relations received just one inquiry last year, according to Moore.

"Any student who based the decision to apply or attend Notre Dame on this type of ranking is probably not exercising the kind of decision-making faculties we'd like our students to use," Rooney added.

Iraq

continued from page 1

On Monday, Kay's U.N. team was detained for 12 hours in a Baghdad building after finding what they said was evidence

that Iraq has been trying to develop nuclear weapons. Iraqi troops seized the papers, and although some were returned early Tuesday, U.N. officials said key documents were missing.

When the inspectors began their work Tuesday, using a

video camera at a building of the Iraqi Atomic Energy Commission, they found documents that gave a fuller picture of Iraq's secret nuclear program, detailing the people overseeing the work and the foreign companies that supplied nuclear materials, Kay said.

Key witness dies; murder case still on

HELENA, Mont. (AP) — A key witness in a prison beating death case was among the five inmates killed by prisoners at the State Prison, but an even better witness was in protective custody in a county jail, authorities said Tuesday.

The murder trial of two prison inmates will begin Monday as scheduled.

The two defendants and the dead witness all were in the maximum-security unit of the prison at Deer Lodge when the riot broke out Sunday.

The five inmates killed were being held in protective custody in the cellblock, including Edmund Davison, prison officials said.

Davison was one of 57 witnesses prosecutors had said might have to testify in the murder trial of Douglas Turner and William Gollehon. They are accused of using baseball bats to beat to death Gerald Pillegi in a prison exercise yard a year ago.

At least eight inmates are listed as potential prosecution witnesses.

Davison, 33, was described as a key witness. But another key witness, John Armstrong, was housed in the Powell County jail when the riot occurred. Armstrong claims to have seen Turner and Gollehon beat Pillegi.

Powell County Attorney Chris Miller said Tuesday that Armstrong was moved out of the prison in January after he told authorities what he saw. Asked why Davison was also not housed elsewhere, Miller said: "His (Armstrong's) testimony was a lot more important than what Davison had to offer."

SENIOR CLASS

Tickets for Cubs Game
on October 6

ON SALE for \$15.00

at Information Desk in LaFortune

STARTING SEPT.30

**SUMMER
PROGRAMS**

**ND-SMC
STUDENTS**

19th Annual Program

LONDON

May 20-June 19

Travel in Ireland,

Scotland, and France

ROME

June 14-July 13

Travel in France,

Germany, and

Switzerland

Courses offered in
ART, BUSINESS AND ECONOMICS, HISTORY, EDUCATION,
SOCIOLOGY, ITALIAN, BIOLOGY, POLITICAL SCIENCE

MEETING Monday Oct. 7

6:15 pm Carroll Hall, SMC *Free Pizza

**Past student and faculty participants will be present

For information call Prof. Black

284-4460 or 272-3726

JUNIOR CLASS BASKETBALL TOURNAMENT

Juniors - Grab your bookstore team and start warming up now. The tournament is Oct. 3-5th. Sign up Mon, Sept. 23rd - Wed, Sept. 25th in the Junior Class Office, from 3-5 pm. \$5/team, teams must have at least 3 juniors.

* Prizes will be awarded to the winning team *

The Observer/R. Garr Schwartz

Kick it!

Notre Dame students brave yesterday's low temperatures as Pangborn defeats Dillon in an interhall soccer game.

McDonald's and United combine forces

CHICAGO (AP) — McDonald's Corp. piloted into new territory Tuesday, announcing a joint venture with United Airlines to provide children's meals on domestic flights to Orlando, Fla.

The promotion, called McDonald's Friendly Skies Kids Meals, coincides with United's expanded service to its hub in Orlando, home of Disney World and other attractions.

The meals, which include cheeseburgers and cookies, will be served on about 45 daily flights to and from Orlando be-

ginning Oct. 31. The meals have to be ordered when airline tickets are purchased.

"We think this is a unique new way for McDonald's to reach its customers," said Rebecca Caruso, a spokeswoman for the Oak Brook, Ill.-based fast-food giant.

It was unclear whether this will be the first time a fast-food chain has teamed up with an airline for a promotion. The two may expand the service, company officials said.

McDonald's has been looking

for ways to bring in business, and United, like other airlines suffering from fewer travelers because of the recession, is seeking ways to lure people back aboard its planes. Last month, United inaugurated a champagne-and-caviar first-class menu on some of its flights.

"We wanted to create a product in the air that would make flying more fun for children and easier for parents," said Adam Aron, United's senior vice president of marketing.

Kidnappers free Mann, raise hopes for others

DAMASCUS, Syria (AP) — In another breakthrough in the hostage crisis, kidnappers freed 77-year-old Briton Jack Mann on Tuesday after holding him for 865 days, and a Shiite Muslim leader said an American hostage may soon follow.

Walking painfully and stooped over, Mann was led by officials into a packed news conference at the Syrian Foreign Ministry, where he angrily denounced his captors for chaining him and ordering him around.

"This morning I started another dreadful day. ... I wondered how many more months I've got to stay. ... I wondered how much longer, how much longer, how much longer. Wondering how many more months I've got to stay here," the white-haired, former World War II pilot said in a hoarse, anguished whisper.

"My voice has gone after 2 1/2 years of chaining, of saying: 'Do this, do that. Don't do that!' or 'Be quiet!'" Mann said, banging his hand on a table to illustrate the orders from his kidnappers.

Asked if he had any news of the other hostages, Mann said, "None at all." He started to continue, but British Ambassador Andrew Green interrupted.

At one point, Mann began a long explanation of how he was kidnapped in Beirut, but Green again cut him off when he started to meander. Mann sat quietly while officials made speeches.

As he was led from the room, he appeared dazed and disoriented by the bright television lights.

Two hours later Mann, looking frail but cheerful, he was reunited with his wife, Sunnie, at the ambassador's residence and they left for the airport for a six-hour flight to England.

Earlier Tuesday, Prime Minister John Major of Britain said he had heard that Mann was "a little unwell," and a 10 Downing Street spokesman had said the government was "disturbed" about reports of Mann's health.

The release of Mann by his

pro-Iranian kidnappers in Lebanon Tuesday kept up the momentum established by the freeing of three Western hostages in August. In all of 1990, only five Westerners were released in Lebanon.

U.N. Secretary-General Javier Perez de Cuellar has sought a broad exchange involving the Western hostages, an accounting of five missing Israeli servicemen and the release of hundreds of Arabs held by Israel.

Perez de Cuellar said in a statement Tuesday he was "encouraged by this further step in a process which he hopes will lead to a full, speedy and satisfactory solution of the problem of all detainees and missing persons."

President Bush seemed less certain that pro-Iranian extremist groups would free the nine remaining Western hostages in Lebanon.

"I hope it's not the end of the release program," he said in New York. "There are many more. ... It's so tragic." He said the United States could not have normal relations with Iran as long as any hostages are held.

Hussein Musawi, a leader of Hezbollah, the umbrella group for most of the factions holding Westerners, told reporters in the Bekaa Valley town of Sohmar: "If things continued to proceed normally an American hostage will be released. Maybe within a week or less than a month."

He said Mann was set free "to facilitate Perez de Cuellar's mission. The other side is required to facilitate his mission too."

He apparently referred to the kidnappers' demands that Israel release 20 more Arab prisoners, or possibly Sheik Abdul-Karim Obeid, the Hezbollah leader seized by Israeli commandos in 1989.

Yossi Olmert, an Israeli government spokesman, said Mann's release was a "a positive and welcome development." But he noted that Israel still seeks word on five missing servicemen.

Semester & "Spring Break Specials"

Bahamas/Orlando Vacation

\$329⁰⁰ per person

"Reserve your spot early"

Booking Fast

Includes:

- ROUND TRIP AIRFARE TO ORLANDO FLA.
- 4 DAYS & 3 NITES IN ORLANDO AT DAYS INN OR TRAVEL LODGE MAINGATE RESORT.
- USE OF RENT-A-CAR GEO METRO OR FORD ESCORT
- ROUND TRIP CRUISE TO BAHAMAS ABOARD DISCOVER I 1,400 PASSENGER CRUISE LINER.
- 4 DAYS & 3 NITES IN GRAND BAHAMAS

AT THE FOLLOWING:

- 6 STAR • BAHAMA PRINCESS RESORT & CASINO (Beach Front) Double Occupancy Only Per Room
- 5 STAR • HOLIDAY INN LUCAYAN BEACH (Beach Front) Double Occupancy Only Per Room
- 3 STAR • CASTAWAYS RESORT HOTEL (Across from Princess Hotel-2 Minutes From Beach) Groups Only
- 3 STAR • FREEPORT INN HOTEL (1/2 Mile To Beach- Free Shuttle To Beach) Groups Only

SUBJECT TO AVAILABILITY-PORT CHARGES & TRANSFERS INCLUDED-(HOTEL TAX EXTRA) SINGLES WELCOMED- THIS PRICE WITH STUDENT I.D.-DISNEY PASSES-UNIVERSAL PASSES AT HOTEL- 18 YRS. OR OLDER

CALL YOUR TRAVEL PROFESSIONAL

1-800-296-4723

GE — A world of opportunity for career development and personal growth

Visit us this Wednesday at Industry Day to discuss the wide range of challenging careers we are offering.

ENGINEERING MANUFACTURING INFORMATION SYSTEMS

World of opportunity.

An equal opportunity employer

Yeltsin to take work leave

MOSCOW (AP) — Russian Federation President Boris Yeltsin, who skipped a parliament session last week because of a heart ailment, will take a leave from work that could last two weeks, Soviet media reported Tuesday.

The reports renewed speculation about the reasons for recent changes in the 60-year-old Yeltsin's schedule. With the absence of official word from Yeltsin, the reasons circulating in rumor mills range from Yeltsin's fatigue to his reluctance to face criticism about decrees he issued during and since the failed Aug. 18-21 coup.

Yeltsin, 60, reaped enormous power and prestige by successfully leading opposition to the coup.

He is the most popular politician in the Soviet Union and if he were to become seriously ill, die, or step down from office, it would further destabilize an already chaotic situation.

Soviet television said that Yeltsin will "travel for a rest" on Wednesday. His destination was not revealed.

The independent Interfax news agency quoted Yeltsin's

spokesman, Pavel Voshchanov, as indicating "the leave could last for a couple of weeks."

Officials have said an unspecified heart ailment forced Yeltsin to miss a session of the Supreme Soviet legislature last Thursday and Friday, where he was supposed to deliver a speech.

The acting chairman of the Russian legislature, Ruslan Khasbulatov, told lawmakers Yeltsin was not seriously ill.

Aides and officials close to Yeltsin also dismissed suggestions that the president suffers from any serious illness, and attributed Yeltsin's sudden sickness to his strenuous work schedule.

On Friday, Yeltsin traveled to the Caucasus Mountains to mediate a cease-fire in the disputed area of Nagorno-Karabakh, claimed by both Armenia and Azerbaijan.

He returned to Moscow early Tuesday morning and later met the visiting president of the New York Federal Reserve Bank, Gerald Corrigan, to discuss financial and banking reforms, the Tass news agency said.

The Observer file photo Russian Federation President Boris Yeltsin, the most popular politician in the Soviet Union, will take a leave from work of up to two weeks. Rumors are circulating as to reasons behind this unexpected decision.

Holloway asks for new trial

HOUSTON (AP) — Lawyers for the woman convicted of hiring a hitman to kill the mother of her daughter's cheerleading rival asked for a new trial Tuesday, partly because one of the jurors had been indicted on drug charges.

State District Judge George Godwin scheduled a hearing for Nov. 7 on the motion for a new trial for Wanda Holloway of Channelview.

Holloway was convicted Sept. 3 of trying to hire a hitman to kill Verna Heath, whose daughter was competing with Holloway's daughter for a spot on the high school cheerleading squad. She was sentenced to 15 years in prison but is free pending appeal.

The defense team discovered that juror Daniel Enriquez was under indictment on cocaine possession charges during Holloway's trial, lawyer Stan Schneider said.

Georgian president declares state of emergency

TBILISI, U.S.S.R. (AP) — Georgian President Zviad Gamsakhurdia on Tuesday ordered a state of emergency in the capital to control "criminal elements" he said were trying to depose him on the orders of Soviet leaders.

The nationalist leader of the southern Soviet republic also said he would try to peacefully end a three-day occupation of the government's broadcasting studios by hundreds of armed opponents.

The steps were likely to escalate the month-long tensions between the generally popular Georgian president and his opponents, who charge him with acting like a dictator since winning Georgia's first popular presidential election in May.

Gamsakhurdia claims the opposition is inspired by Kremlin and foreign agents intent on crushing Georgia's independence drive.

"The situation in Georgia, particularly in Tbilisi, is very tense politically. There is a civilian and military coup against the president and the parliament," Gamsakhurdia told a news conference.

Gamsakhurdia said emergency rule would start Wednesday. Georgian officials later

announced it would take effect at midnight (4 p.m. EDT) Tuesday, the Soviet news agency Tass said.

He said there wouldn't be a curfew, nor would public gatherings be banned. But he said that "there will be strict control in the city."

Gamsakhurdia said the streets were being patrolled by police, loyalist members of the Georgian National Guard and armed civilian units.

Thousands of protesters have rallied for days for and against the president, blocking central Rustaveli Prospect and surrounding key buildings, including the broadcast studios.

On Tuesday, the dissidents detained four armed loyalists and held them in the studios, said Tengiz Kitovani, head of the rebel Georgian National Guard units.

The four said they were searching for stolen cars, but Kitovani said they were trying to provoke opposition members. He ruled out exchanging them for three opposition guardsmen detained the previous day.

The president said he hoped to end the occupation of the studios but would not use violence.

"We will try to force them to leave that building. ... There

will be no shooting and use of force," he said. "If they give up their arms and disband their units, we won't do anything against them."

Referring to the opposition as "representatives of the former Communist mafia and large groups of criminal elements," Gamsakhurdia said his opponents were stirring trouble in order to provoke Moscow's intervention.

Gamsakhurdia singled out former Soviet Foreign Minister Eduard Shevardnadze, an ethnic Georgian and leading re-

former who once ran the Georgian branch of the Communist Party.

"I am sorry to say that Shevardnadze has a great connection with the coup leaders and is helping and supporting them. ... They would never act without instructions of Shevardnadze," Gamsakhurdia said, conceding he had no documentary evidence to back up the claim.

The opposition, including several lawmakers, is demanding Gamsakhurdia release political prisoners, allow the opposition access to television, and convene an extraordinary session of the Georgian parliament that

would be broadcast live on television.

But Gamsakhurdia said he was considering dissolving the parliament and calling new elections, as well as imposing presidential rule.

"If part of the deputies stay with the putschists, to me there is the question of dissolving the parliament and new elections will be called" open to any legally registered party, he said.

"Of course, in case the parliament is dissolved, there should be presidential rule," Gamsakhurdia said.

The president ruled out any negotiations with his opponents.

GYROS

Grand Opening Specials are:

Gyro Sandwich.....	\$2.75
1/4 Pound Cheeseburger.....	\$0.99
2 Chicago Style Hot Dogs w/ Fries.....	\$1.99
1/2 Barbecue Chicken Dinner.....	\$3.49
Rib Tip Dinner.....	\$4.75
21 Shrimp Dinner.....	\$3.79

(all Dinners include french fries, cole slaw and garlic bread)

Show Student ID and get a free 16 oz. drink with your purchase. Expiration date for the drink is September 29th

..... New location is now open

501 Dixie Way North, Roseland Next to Holiday Inn 272-0608

Dining, Carry-out, Drive-Thru

Hours:

Mon-Thurs 11:00-11:00 Fri-Sat 11:00-12:00 Sun 11:00-10:00

SYSTEMS RECRUITING

Representatives of the Systems Division of Eli Lilly and Company will be on campus on:

Thursday, September 26th
7:00 p.m. to 9:00 p.m.
Notre Dame Room, Morris Inn

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 maintained record sales and earnings for 30 consecutive years. The company conducts operations in more than 130 countries. Corporate headquarters are located in Indianapolis, Indiana.

The Lilly systems organization offers analysts the opportunity to develop and maintain business and scientific systems in a multi-vendor environment that utilizes the technologies of IBM, DEC, Apple, Hewlett-Packard, and Cray.

Take advantage of the opportunity to discuss your future in the information systems field.

Global Information Systems

Senate approves democratic jobless bill

WASHINGTON (AP) — The Senate approved a \$6.1 billion Democratic measure Tuesday that would extend jobless benefits for up to 20 additional weeks, ignoring a threat by President Bush to veto the bill.

The lawmakers approved the legislation on a 69-30 vote, two more than what would be needed to pass the bill over a presidential veto.

Democratic leaders said they hoped the Senate and House could agree to a compromise version of the measure and send it to Bush as early as next week.

Final Senate approval came shortly after the lawmakers rejected a pair of alternative plans Republicans had offered in hopes of showing they too are concerned about the recession.

A less generous Republican version, endorsed by Bush, would have provided as many as 10 extra weeks of compensation. It was rejected on a near-party line vote of 57-42.

The Senate then rejected a

separate Republican plan to cut the capital gains tax rate and take other steps they said would prod the sleepy economy. That vote was 60-39.

"President Bush will veto this proposal," Republican leader Bob Dole of Kansas said about the Democratic bill. "And the veto is going to be sustained."

"And then we ask ourselves, well, what have we done for the unemployed? Zero."

But Democrats, bristling for a veto fight with the president, said the Republican plans were inadequate and said they would not water down their measure by striking a compromise with Bush.

"I'm hopeful we'll have enough (votes) to override a veto, that we'll have that kind of strength and get the job done," said Sen. Lloyd Bentsen, of Texas, the Democratic plan's chief sponsor.

As they have done since Bush killed a similar measure last month, they accused Bush of indifference toward the 300,000 Americans who monthly deplete

the regular 26 weeks of jobless payments.

"How many more Americans must lose their benefits before this administration acts?" asked Sen. Edward Kennedy, D-Mass.

Bush has argued that the Democratic measure is unnecessary because, he says, the recession — relatively mild to begin with — is ending. He has also complained that the \$6.1 billion legislation would push the federal budget even further into the red because the government would have to borrow to finance it.

Knowing they were outnumbered and likely to lose, Republicans pressed their own proposals anyway, hoping to demonstrate that they were ready to fight the recession — and in a way they considered more responsible than the Democrats.

"Let's bring on the leeches; let's pile on the blankets; let's spread the misery," was how Sen. Phil Gramm, R-Texas, characterized the Democratic measure.

Doubts arise in Noriega trial

MIAMI (AP) — Testimony by Manuel Noriega's former aide fell apart under defense questioning Tuesday, casting doubt on the government's charge that Fidel Castro mediated a drug dispute between the Panamanian leader and traffickers.

Luis del Cid, 47, testified at length Monday that he had contacted Noriega in Paris in 1984 to tell him that Panamanian troops had accidentally raided a Medellin cartel cocaine laboratory in Panama's Darien province, thinking it was a guerrilla camp.

Del Cid initially claimed he flew immediately to New York and escorted the returning Noriega to a meeting with Castro in Cuba. The indictment says Noriega was paid to protect the lab, and after the Cuban president's mediation, the Panamanian leader was forced to return millions of dollars in bribe money.

But defense attorney Frank Rubino pointed out that Noriega's passport and Panamanian investigation reports showed Noriega was in Panama during the raid, didn't leave the country until nearly a month later and didn't get to Cuba until nearly three weeks after that.

Del Cid then admitted his account was wrong.

"It was an error, it was a mistake on my part," he said.

Prosecutors claim Noriega was bribed by Colombian drug traffickers to protect their shipments and launder their money. His lawyers contend that Noriega worked for the CIA and other U.S. agencies that knew what he was doing and encouraged it.

In recanting his previous testimony, Del Cid agreed Noriega himself gave the order to raid the drug lab in May 1984 while still in Panama. Noriega's narcotics chief, Capt. Luis Quiel, even took a U.S. Drug Enforcement Administration agent along with him to inspect the lab the following day.

Nearly a month later Noriega left Panama on an official tour to the United States, France, Israel — and Cuba. The trip to Cuba was not a panicked diversion following the Darien raid, but rather a pre-planned leg of the trip, del Cid acknowledged.

Del Cid called Noriega in Europe only to tell him that one of his aides, Col. Julian Melo, took a \$6 million bribe from drug traffickers to protect the lab, and that the Colombians wanted the money back, he testified. Melo was sent back to Panama and kicked out of the

army in disgrace, del Cid acknowledged.

Rubino also noted that a score of Colombians arrested at the lab were turned over to their own government long before Noriega reached Cuba to make an alleged deal with the cartel.

Del Cid, Noriega's self-described errand boy, also admitted he never saw or was told that envelopes and suitcases he took to Noriega from alleged drug pilots and couriers contained drug cash.

"It couldn't be anything else but drugs," insisted del Cid. "Everyone in Panama knew these people were into drugs."

The prosecution, meanwhile, successfully barred the defense from asking the witness about a variety of sensitive areas, including Israel's relationship with a succession of Panamanian military governments and the U.S. role in selecting Panama's president in 1983.

Rubino had del Cid identify former Israeli Mossad agent and Noriega military adviser Mike Harari from a photo, but U.S. District Judge William Hoever refused to let him develop testimony about an alleged "quid pro quo" between Panama and Israel for secret operations in Central America and elsewhere.

The Observer/R. Garr Schwartz

Squirrel lover

A Notre Dame student takes a break from academia to play with one of the many critters who enjoy life under the dome.

Protesters fined \$185 for last April's actions

SOUTH BEND, Ind. (AP) — More than 100 abortion protesters arrested in April have been asked to pay \$185 each or risk further legal action.

Letters were sent Sept. 10 by County Attorney Anthony Zappia to each of those arrested demanding payment by Oct. 1. The letters explain the \$185 represents \$115 in court costs, \$20 for city and \$50 for the county to reimburse them for the costs of arresting, transporting, supervising and feeding the protesters.

The letters were sent after a conference with City Attorney Richard Nussbaum, Zappia said.

On April 10, 107 people were

arrested by South Bend police outside the Women's Pavilion abortion clinic. Most of the protesters were incarcerated for five days and released after County Prosecutor Michael Barnes worked out an agreement with attorney Russell Sanford, who was representing the abortion opponents.

The agreement required the protesters to provide their correct names and addresses to authorities before they could be released from custody. Originally the protesters were booked only as John Doe or Jane Doe, names they gave to represent unborn babies.

Because of its size, the group was held by county police at the Army Reserve Center. They were charged with misdemeanor counts of criminal trespass, and rather than entering a plea, agreed not to dispute facts of the charges.

The charges said the protesters remained on the property of the abortion clinic, in violation of the law, when they had no legitimate interest there and after police asked them to leave.

The penalties included credit for the time served in custody — equivalent to a 10-day jail term, as well as assessment of the court costs and restitution for the city and county. The sentence also included non-reporting probation for four months with a provision not to trespass at the Women's Pavilion.

The arrests and incarceration resulted in expenses of \$3,850 for the city and about \$8,000 for the county, officials said.

Nussbaum and Zappia said a lawsuit may be filed against protesters who do not pay seeking a judgment that eventually could give the county and city authority to garnishee an individual's wages for the fees.

INDUSTRY DAY COLLEGE OF ENGINEERING

September 25

CAREER FAIR

FITZPATRICK HALL (Floor 1 and 2)

11:00 a.m. - 4:00 p.m.

- * Representatives from over 30 major companies
- * Opportunities for full-time employment and summer internships
- * Bring your resumes!

Sponsored by the JOINT ENGINEERING COUNCIL and SOCIETY OF WOMEN ENGINEERS

SECURITY BEAT

Thursday, Sept. 19

8:30 a.m. A University faculty member reported that an unknown suspect had been using two Decio building offices.

2:27 p.m. A Flanner Hall resident reported that his wallet had been stolen from his unlocked dorm room.

2:47 p.m. Two Flanner Hall residents reported the theft of several items from their unlocked dorm rooms.

3:35 p.m. A Howard Hall resident reported the theft of her bookbag from the North Dining Hall.

4:30 p.m. A Flanner Hall resident reported the theft of his checkbook from his unlocked dorm room.

6:15 p.m. Notre Dame Security/Police transported an injured student from Stepan Field to Saint Joseph's Medical Center.

6:20 p.m. Notre Dame Security/Police and Notre Dame Fire responded to a report of an injured student at the Rockne pool. The suspect was treated for possible back injuries and then transported by ambulance to Saint Joseph Hospital.

7:17 p.m. Notre Dame Security/Police responded to an accident at the Main Gate. A vehicle had struck the median. No injuries were reported.

8:15 p.m. A Pasquerilla East resident reported the theft of her bookbag from the North Dining Hall.

8:35 p.m. A Dillon Hall resident reported the theft of his bookbag from the North Dining Hall.

9:00 p.m. A Grace Hall resident reported the theft of his bookbag from the North Dining Hall.

9:45 p.m. A University employee reported that several items were stolen from her purse while it was left unattended at Gate 6 of the J.A.C.C.

9:55 p.m. Notre Dame Security/Police cited a Stanford Hall resident for travelling 45 MPH in a 25 MPH zone on Juniper Road.

Friday, Sept. 20

1:41 a.m. Notre Dame Security/Police responded to a report of suspicious suspects in the A-15 parking lot. No suspects were found. A bicycle was found under a van and taken back to the Security Building.

2:00 a.m. Two Notre Dame students reported the theft of their jackets from the coat room at the Alumni Senior Club.

8:03 a.m. A Grace Hall resident reported that his motorcycle had been moved while it was parked in the D-2 parking lot.

7:07 p.m. A Flanner Hall resident reported that his driver's side mirror had been ripped off his car while it was parked in the B-16 parking lot.

7:48 p.m. Notre Dame Security/Police discovered a suspect illegally soliciting t-shirts in Red Field East. The suspect was issued a trespass letter.

9:30 p.m. A visitor to the University reported that her unattended purse had been stolen from the stands at Cartier Field.

Saturday, Sept. 21

12:53 a.m. Notre Dame Security/Police cited a New York resident for travelling 47 MPH in a 25 MPH zone on Juniper Road.

8:34 a.m. A University employee reported the theft of several items from a concession stand in Notre Dame Stadium.

10:29 a.m. Notre Dame Security/Police confiscated several t-shirts from a suspect illegally soliciting them in Green Field. The suspect was issued a trespass notice.

10:30 a.m. Notre Dame Security/Police confiscated t-shirts from two suspects who were attempting to illegally solicit them in Orange Field. The two suspects were issued trespass notices.

11:00 a.m. Notre Dame Security/Police responded to a report of a suspect illegally soliciting t-shirts in Green Field. The t-shirts were confiscated and the suspect was issued a trespass notice.

11:01 a.m. Notre Dame Security/Police responded to a report of a juvenile caught shoplifting at the Notre Dame Bookstore. The suspect was taken to the station and later released into the custody of his older brother.

11:26 a.m. Notre Dame Security/Police responded to a report of a suspicious suspect in Grace Hall. The suspect was found and issued a trespass notice.

11:37 a.m. Notre Dame Security/Police dispersed a group of students who were tailgating in Green Field in violation of University Rules and Regulations.

2:20 p.m. Notre Dame Security/Police confiscated two football tickets from a suspect who was attempting to scalp the tickets. The suspect was issued a trespass notice.

Skinner pushes plan to quiet loudest jets

WASHINGTON (AP) —

Transportation Secretary Samuel Skinner on Tuesday launched a drive to hush the nation's loudest jets by the end of the decade, without severely disrupting airline finances.

Skinner issued new noise reduction regulations that gave airlines the flexibility they had asked for, while promising more peace and quiet in the new century for most of the nearly 3 million Americans now exposed regularly to high levels of jet racket.

Skinner put the cost at anywhere between \$880 million and \$4 billion, while one industry group said it likely will be \$100 billion. In any case, it likely will be paid by airline travelers through higher ticket prices, Skinner noted.

The transportation secretary said that in certain "very rare" circumstances his department would consider waiving the new rules or up to two years so as not to force financially troubled airlines out of business.

Skinner also issued new standards that likely will make it more difficult for individual airports and communities to issue more restrictive noise rules.

James Busey, head of the Federal Aviation Administration, said this was necessary to avoid disrupting the airline industry and "to reduce the noise in a standard way so that noise will not be simply pushed to another area."

"These regulations provide a good balance that meets the needs of the 300 million Americans who fly, and the several million people who live near airports," Skinner said. "We're giving airlines flexibility but setting standards for them to meet. How fast that will occur will depend on the economic condition of the industry."

Noise-reduction activists expressed disappointment at the announcement, said it is heavily tilted in favor of the airline industry and asserted it will all but eliminate the possibility that local communities can impose

their own noise standards at a faster pace than the federal government.

"It looks like a delaying of significant noise relief as long as possible for the convenience of the industry," said Charles Price, executive director of the National Association to Insure a Sound-controlled Environment (NOISE).

Price said the regulations appear to make it "really hard" for local communities to reduce noise through their own regulations.

"I think its going to have to be resolved by litigation," said Price, whose organization represents 35 smaller communities located near airports.

In Hempstead, N.Y., Joseph Lewis, a veteran anti-noise campaigner, said that the new policy might help neighborhoods 20 miles from an airport but "For close-in communities, it will mean absolutely nothing."

But George Howard, president of the Airport Operators

Council, said the noise policy will provide "significant relief" to communities near airports. And he said airports retain the right to offer communities further noise protection by imposing their own restrictions.

The new noise-reduction rule will require the replacement or quieting of more than 2,200 of the nation's loudest jet aircraft by the year 2000. Foreign airlines flying into the United States also will be required to meet the new noise standard.

When the transition to quieter aircraft is complete, Skinner said, the number of people exposed to high levels of airport jet noise will be reduced by about 85 percent, from about 2.7 million to around 400,000.

Skinner said the project will cost airlines \$880 million to \$4 billion, depending on whether they choose to retrofit noisy "Stage 2" aircraft with "hush kits" or quieter engines, or to replace them with quieter "Stage III" aircraft.

Hey Notre Dame!

Come meet the newest member
of the ND family:

Coach John MacLeod

and the rest of the
1991 - 1992 Fighting Irish basketball
team

and have some pizza on us!

Wednesday, September 25, 1991

9:00 pm

Theodore's - LaFortune Student Center

(Light refreshments will be served - compliments of General Foods)

Viewpoint

Wednesday, September 25, 1991

Page 9

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1991-92 General Board

Editor-in-Chief
Kelley Tuthill

Managing Editor
Lisa Eaton

Business Manager
Gilbert Gomez

News Editor Monica Yant
Viewpoint Editor Joe Moody
Sports Editor David Dieteman
Accent Editor John O'Brien
Photo Editor Andrew McCloskey
Saint Mary's Editor Emily Willett
Advertising Manager Julie Sheridan
Ad Design Manager Alissa Murphy
Production Manager Jay Colucci
Systems Manager Mark Sloan
OTS Director Dan Shinnick
Controller Thomas Thomas

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, Sports 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.

EDITORIAL

Saint Mary's sports merit promotion

In the world of sports, attention is not solely determined by the size of a team's market or by the number of its fans.

At Notre Dame and Saint Mary's, however, you would be hard pressed to discover the truth of that statement from a simple look around you.

Notre Dame football and basketball is publicized to the hilt. Also, the University, already a sports mammoth, has hired a promotions director to publicize its high-calibre Olympic sports programs such as baseball, soccer, volleyball, hockey, lacrosse, swimming, track, cross country, tennis, golf and wrestling.

People are led to wonder, then, why Saint Mary's athletic programs are apparently unheralded.

Is it that other successful programs cannot flourish in the same soil as a fan-magnet such as Notre Dame? Considering the achievements of Saint Mary's teams to date, that is clearly not the case.

Belles soccer is maturing into a consistently nationally-competitive program, as is basketball, tennis, track, volleyball, swimming and softball.

But even in South Bend, Saint Mary's programs are rarely heard about. Last season alone, the Belles soccer team took Division I Notre Dame to the wire, losing 1-0 with only five minutes left to play. Saint Mary's diver Carrie Cummins advanced all the way to the national tournament, and placed respectably in two events.

Nonetheless, people outside of the Notre Dame and Saint Mary's campuses are unlikely to have heard of either instance. Why? Because the teams are not marketed. That is not to say that the Belles must adopt a Madison Ave. approach to Division III athletics. Rather, Saint Mary's administrators and students must show support for their teams. Promotions on campus and in town might serve to enhance the image of Belles teams. Similarly, better resources to fans and the media alike would make following and covering Saint Mary's athletic events—including recreational events such as 10K runs, fitness classes and so on—not only more enjoyable and more likely but more possible.

Saint Mary's is a high-quality liberal arts institution, and it is surprising that it does not herald its athletic programs more widely. Why not publicize a soccer team that competes against some of the most prestigious and respected programs in its division? By attracting greater attention to its athletic programs, Saint Mary's could bolster the image of an already impressive institution.

Saint Mary's, in that it has moved from up to the NCAA's Division III, has taken great strides, and stands on the threshold of taking still greater strides. National recognition, however, is difficult and elusive without first gaining the recognition of your campus and civic community.

LETTERS TO THE EDITOR

Abortion problem is an economic one

Dear Editor:

I feel that both the Anti-Choice and Pro-Choice advocates are missing the fundamental question surrounding the issue of abortion. Perhaps both groups, each of which is concerned with the protection of the individual's rights, can join forces to address the more pertinent question of why women are having to choose whether or not to terminate their pregnancies in the first place.

I think the answer to this question lies in the contradictory messages American society gives women. On one hand, it advocates that we respect and preserve life at any cost, regardless of whether the woman's pregnancy is planned, wanted or feasible.

On the other hand, unwed mothers (the majority of women who choose abortions are single) are met with shame and judgment, often not supported by their families or the father of the child, and are confronted with inadequate social services, making it nearly impossible to raise a child alone.

The unwillingness to support

women and their children, along with the refusal to confront, and deal positively, with human, and especially female, sexuality, reflects society's repressive approach to the role of women and children in our culture.

If we are concerned, therefore, with preserving the sanctity of life during pregnancy, we as a society must change our hypocritical policies to prove that we value the lives of the mother and child after birth as well.

While I also agree that we must act in order to teach our society to respect the sacredness of life, I have strong reservations as to whether these goals can truly be accomplished through the activities of the Right To Life movement. The tunnel vision of the movement prevents it from looking beyond the nine months of gestation, to the eighteen-years of care and support that our children require.

Therefore, instead of getting arrested for preventing women from exercising their rights, perhaps it would be more productive to get arrested for

protesting our government's refusal to provide adequate day care, child support, maternity and paternity leave, and adequate health care for our mothers and children.

Let us get arrested for demanding that our government stop spending our taxes on "national security" when our children don't even know the meaning of neighborhood security because of drug and gang wars, unemployment, poverty and homelessness.

In addition to these steps, we must educate our children and adolescents to respect each other's sexuality, and give them the right to protect themselves with birth control, so that they can make mature and informed decisions for themselves. In effect, we must empower the women and children of our society, so that this endless cycle of oppression will stop.

If you truly believe that all life is precious, then act for all human life—not just for the first nine months of it.

Michaela Bruzzese
O'Hara Grace Townhouses
Sept. 18, 1991

DOONESBURY

GARRY TRUDEAU

QUOTE OF THE DAY

'Good behavior is the last refuge of mediocrity.'

Henry S. Haskins

Mind overflowing? Send a thought to:
QUOTES, P.O. Box Q, ND, IN 46556

Notre Dame arrogance not limited only to football

Editor's note: The following first appeared after the Notre Dame/Indiana football game in IU's student newspaper, The Indiana Daily Student.

Steve Hurst
Daily Student Columnist

On Saturday, September 7th, like most sports fans in Bloomington, I settled down in front of the television with some friends to watch our intrepid Hoosiers play mighty Notre Dame. To be honest, I wasn't expecting much of a game considering the opponent was the UNIVERSITY OF NOTRE DAME and the fact that IU was playing on the road. However, we did OK. I felt IU earned a fair amount of respect. Unfortunately, it didn't seem that the announcers felt the same way.

I had no idea that NBC Sports was taking lessons in broadcasting from Nazi propagandists. It appeared that Bill Walsh was going to go down on the field after the game and embrace each and every Irish player. It was so bad that at halftime, with ND up 28 to 17, an NBC sports flunky asked Lou Holtz if he was disappointed in his team's performance. "They give scholarships over there, too!" Thanks, Lou. IU's honor was temporarily saved by the other team's coach.

I hate Notre Dame more than any other university in the world—even more than the one

Oral Roberts runs. This raw hatred goes beyond sports. (The most detestable in sports-only category is Oklahoma. Billy Tubbs and Barry Switzer, —what else needs to be said?" No, I hate everything about Notre Dame: South Bend, the arrogant student body, the even more arrogant alumni, the fight song and especially that idiotic leprechaun. But the main reason for my hostility is because it is so very, very over-

rated.

For some reason, the general public views Notre Dame as just a step below Harvard. An utterly lost person might even think Notre Dame superior. It isn't a bad school by any means. On the other hand, it does not produce geniuses at a faster rate than, oh, let's say a certain school located in beautiful southern Indiana. Just look at those incredibly accurate college rating statistics that news magazines come out with every year. So why does John

Q. and Jane Z. Public dream of sending their young child to the hallowed halls of old Notre Dame.

Most of you know the answer to this question, as do I. There is a simple reason why people, "If you graduate from Notre Dame, you can write your own ticket." And they aren't talking about front row seats to the circus (although it has been shown that many Notre Dame grads' heroes are Barnum and

just appears that way sometimes. Many of these people with connections are extremely competent. I just think that the most competent person often gets denied simply because he or she doesn't have "the inside track." It's like a big fraternity without the handshake. Things like Notre Dame are what drove egoist Ayn Rand to suicide.

When one graduates from Notre Dame, chances are that person will get a job partially

of "CHIPS."

This is what we're up against as IU students. Even though we attend a fine university in many different academic areas, we will never be considered the equals of Notre Dame graduates upon first encounter. I don't know how you feel about this, but I think it sucks. Unfortunately, it is doubtful that we can do much about it.

Where does that leave us? Well, I feel better already just writing about the incredible detest I feel for this evil place and all those associated with it. So if you feel the way I do, and why wouldn't you, do what I did and get it down on paper. A letter, for example. If you are not in the mood to think one up, here's a model for you:

Dear Notre Dame person:

As a non-Notre Dame person, I am not impressed with your school or, for that matter, you personally. It's time you people got off your high horse and mingled with everyone else. The world would be a better place without you and your beloved college.

Peeved in Bloomington.

P.S. Why do you people wear green when the school colors are navy and gold? Stop it!

It might not do any good, but you will feel better. Now if you could just do something about NBC Sports.

Steve Hurst is a senior history and economics major at Indiana University.

LETTERS TO THE EDITOR

Abortion is never better than being responsible

Dear Editor:

I am writing in response to Ms. Jennifer Rasmussen's (The Observer, Sept. 18) editorial about a woman's "fundamental" right to abortion. I must say I am growing extremely weary of such selfish and irresponsible attitudes.

Ms. Rasmussen asks which is better: A safe, "healthy" abortion or a so-called back alley abortion? But I ask, which is better: giving an unwanted child up for adoption, or better yet, taking responsibility for one's actions, or murdering an innocent human being?

Ms. Rasmussen made commentary which insinuates that a person must be "born" to actually be human, as if birth is the first stage of growth? Has not that child been growing for approximately the past nine months?

While in the womb, the child is sheltered and nourished by the woman's body. After the child is born, he or she must still be sheltered and nourished by another in order to survive. What's the difference? The point is, life begins when an egg and sperm unite and immediately begin to multiply and grow. That which is growing is living!

After conception, a human

grows through certain stages. There is a fetal stage, a birth stage, a stage where the person walks and talks and so on. From the very first stage to the very last stage of a person's life he or she has the right to grow to maturity without being cold-heartedly terminated.

I wonder if Ms. Rasmussen has ever seen a fetus react to an injection of saline solution into his or her mother's womb. She could not have. I can't believe anyone could watch a fetus open his or her mouth to let out a silent scream and see that small human body as it writhes in pain and still maintain that a mother has the right to do this to her own child.

I regret having to be so graphic but abortion is disgusting.

Sadly, abortion is legal in this country but hopefully people will begin to realize that the right to life outweighs the "right to privacy". That is, whatever "right to privacy" means in this instance. I have yet to figure out what is has to do with killing one's own child while it grows within the womb.

Michelle Godwin
Holy Cross Hall
Sept. 18, 1991

ND students treated as equals at SMC

Dear Editor:

I am writing in response to Karl J. Eichelberger's editorial, "Schools are Separate Institutions" (Sept. 18, 1991). Perhaps the idea of separate schools is correct, but Mr. Eichelberger shows a considerable amount of ignorance in writing his editorial. I am inclined to believe the latter.

Fact: I am a junior at Saint Mary's College, and I am proud of this. I do not hide this and pretend to go to Notre Dame. I am completely satisfied with the education I am receiving at Saint Mary's because I know that I am in a strong, comprehensive, liberal arts program which will be of immense value not only in the working world, but in my personal life. I am proud that my degree will say Saint Mary's College.

The reason we feel that we should be treated as equals in the Notre Dame/Saint Mary's Community is because we treat

others as our equals, and expect to be treated the same way. We do not want to be called "domers", or worse yet, "SMC chicks."

We are Saint Mary's Women. When Notre Dame students visit our campus, they are treated as equals. They may swim in our pool, work out at our athletic facility without being charged, study in our library, take classes on our campus, and participate in Saint Mary's events. All we wish is to receive the same benefits on the campus of Notre Dame.

As for the issue of football tickets, I have never had a problem paying extra for my tickets, nor has anyone else I know. We are thankful that the other school in our community with a football team allows us to attend their football games, just as our school allows the other school in our community to attend our sporting events.

Thank you, Mr. Eichelberger,

for suggesting that we start our own football team. Perhaps it can be done, but for some reason, the only problem I foresee with the NCAA is that there are no other Women's Football Programs.

Saint Mary's and Notre Dame have a unique relationship, one that has spanned 148 years and survived many problems, such as the decision not to merge in the early 1970's. The Women of Saint Mary's are proud of our accomplishments, tradition, and heritage. Mr. Eichelberger,

I invite you to visit Saint Mary's anytime to witness our pride. And while you are here, please note that when the sun sets, Saint Mary's does not stand in the shadow of the dome.

Jill Caren Burdo
LeMans Hall
Sept. 18, 1991

Author should not generalize about SMC

Dear Editor:

I read with interest Karl J. Eichelberger's letter, "Schools are separate institutions" (The Observer, Sept. 18). I felt that he made some valid points in his letter and that he initially attempted "not to degrade or belittle the student body at SMC." As I read further, however, I soon felt otherwise.

Mr. Eichelberger related a story about a young woman he met at a party who claimed to be a "dormer". He later discovered that this individual was actually a Saint Mary's student. Mr. Eichelberger then goes on to ask, "Are SMC students not proud of where they go to

school?" and he suggests that they should spend "less time trying so hard to ride on the coat-tails of ND."

As a senior Biology major at Saint Mary's, I found his remarks to be rather offensive. Personally, I am very proud to be a student at one of the best women's liberal arts colleges in the country. Saint Mary's is an excellent school in its own right and has no need to ride Notre Dame's coat-tails to make it so.

I know that not all Notre Dame students exhibit such an attitude toward us because I have many friends at Notre Dame, both male and female, who do not feel the way Mr. Eichelberger does.

In the future, Mr. Eichelberger would take care not to generalize about an entire group of people based on the behavior of one individual at a party. In fact, the entire party incident was an unnecessary addition to his letter and did nothing to prove his point.

It only served to anger at least one Saint Mary's student who had attempted to read his letter with an open mind.

Kelly A. Smith
LeMans Hall
Sept. 19, 1991

Jeanne Blasi

From the Playpen

Opposition to 'New Catholic Disneyworld'

Disney Corporation has recently complained about a decline in visitors as a result of the University of Notre Dame's large draw of tourists. Walt Disney himself complains "the University of Notre Dame is rapidly becoming the new 'Catholic Disney World.'"

Last week, Father Monk "Mickey Mouse" Malloy met with Disney to discuss the growing problems Disney faces as word of the New Catholic Disney World spreads. Disney complains the University stole many of his ideas. He cited the immense fireworks display at last weekend's Sesquicentennial celebration and the upcoming parade, complete with floats, as cases in point.

Also cited was the cheerleader's new cheer, "who's the leader of the club that's made for you and me? N-O-T-R-E—D-A-M-E." The cheer allegedly is a distortion of the "Mickey Mouse Club" theme song.

The Disney corporation questions whether ND's plan to get a rotating statue of Mary on top of the dome was a plot to "one up" Disney. University authorities refuted Disney's claim saying "It was only a joke. The statue is meant to watch over 'God Quad' because it is a dark and dangerous area. Since adding lights would detract from the 'aura of the dome' the statue is the next best method of security."

Students also claim Notre Dame is guilty of stealing ideas from the Magic Kingdom. Reportedly, all females turn into pumpkins at 2 a.m.—much like the popular "Cinderella" fairy tale.

Students also claim the ridiculously long lines for popular items such as football tickets, English classes and lunch at the Dining Hall rival the lines for Disney's popular "Space Mountain" and "Jungle Cruise" rides.

According to some reports, Notre Dame grosses more net income than the entire Disney Corporation each year. Monk says a large chunk of this revenue is made up of bookstore profits. The bookstore sells everything from sweatshirts and musical buttons to toilet seat covers that play the fight song when flushed. Disney said he "only wished" he could have been as "ingenious" when it came to such items. The ND bookstore is just one of the many attractions at this Alumni amusement park. Pictures with Coach Lou Holtz, head mouseketeer, are rapidly becoming one of the largest attractions. Though, said to be only a cardboard look-alike, visitors flock to the attraction and the line grows longer every weekend.

Perhaps the largest amusement of all is the football game. NBC allegedly paid an obscene amount of money to broadcast the games live with Annette Funicello. NBC also passes out "Peacock hats" to the student body, engraved with each individual's name. A rumor circulating on campus is that the University plans to change its Leprechaun mascot to a Peacock: "The Fighting Peacocks." Coach Holtz ardently opposes this idea since it may require the team uniforms to be a rainbow of colors. Holtz says his players are "no wimpy peacocks."

To draw more TV viewers, the University wants to increase the grandiose spectacle of its halftime show. The Navy game will be the first trial of the new "Spectacle magnifique." Undisclosed sources report the University plans to rehire the "Dancing Elephants" used in the 1990 Orange Bowl to enhance this gala event. However, this change would involve the training and hiring of a special "Elephant Dung" clean-up crew which would entail an additional increase in tuition.

Monk disclosed to Disney that the similarities are "striking" and proposed a new task force, the "Monkateers," to investigate the matter further.

Jeanne Blasi is assistant production manager of *The Observer*. Her columns appear every third Wednesday in *Accent*.

'ANSAR'

Palestinian play delivers message of universal suffering and oppression

Scenes from "Ansar," a play depicting Nidal Khatib's true life experiences in a Palestinian prison. The play will be at Saint Mary's on September 29.

By **KERRY COLLIGAN** and
DANIEL CASEY

Accent Writers

In December, 1987, an uprising began in Palestine. The Israeli government took action against the participants of the intifada, the uprising, arresting many of its members.

In 1988, Nidal Khatib was arrested and detained for six months in Ketziot, although he was never formally charged, tried or convicted of any crime. Ketziot is a prison in the Negev Desert also known as Ansar 3.

"Ansar," a production of Al-Masrah for Palestinian Culture and Art grew out of this and similar events. "Ansar" is a factual account of Mr. al-Khatib's experiences in prison. One other cast member, Ismail Dabbagh, joins him in portraying the horror and brutality of life at Ansar 3.

In an article in the *Baltimore Sun* August 16, 1991, Haim Gordon, a Visiting Faculty Fellow at Notre Dame's Kroc Institute for International Peace Studies, expressed his frustration at the rigid policies of the Israeli government.

These policies have resulted in a general feeling among the long-term inmates that, "...they are being forgotten by the world!" Gordon then stated, "In short, Israeli authorities have begun to rob the inmates in Ketziot of the meaning of their past life." Feelings such as these are expressed graphically in the play, "Ansar."

Mr. al-Khatib's experiences convey a message of "...sacrifice, hope and of insistence on human

values and the struggle for freedom and for a better tomorrow."

These messages are presented on stage in a simplistic manner. Hedy Weiss of the *Chicago Sun-Times* gives this description. "A brown canvas tent, projections of barbed wire fences, a relentless spotlight to conjure up the fierce desert sun."

The play begins with the arrest and beating of prisoners. These beatings continue through the subsequent bus ride to Ansar. At Ansar, nearly everything is forbidden, and a new order of severe discipline is imposed.

The prisoners attempt to maintain their identity through protest. However, they meet with great adversity. Protests by the prisoners continue to occur as tension and emotional strain build among the detainees.

"Ansar" delivers several important messages. The experiences of Mr. al-Khatib are, regrettably, not unique. "Ansar" attempts to deliver a universal message of suffering and oppression.

These messages and political commentaries are coming to Notre Dame along with other related events this weekend. Friday, September 27, 1991, the English Department will host a lecture by Barbara Harlowe, a

specialist on the literature of oppressed peoples at the University of Texas. Her lecture entitled, "Palestinian Prison Culture" will be given at 4:00 p.m. in 214 O'Shaughnessy.

Sunday, September 29, 1991, the only performance of "Ansar" will be presented. The matinee begins at 2:00 p.m. in the Little Theatre of Moreau Hall at Saint Mary's College. Tickets are only \$2.00 and may be purchased at the LaFortune Information Desk or at O'Laughlin's Box Office.

The final event centering on the Theatre for Palestinian Culture and Art will be Monday, September 30, 1991. In the Hesburgh Center for International Studies Auditorium at 12:00 p.m., an informal discussion entitled "Theatre Under Occupation: The Case of Israeli Censorship and Palestinian Art" will be presented. All are welcome to attend.

Classifieds

Notices

NOTRE DAME VIDEO

New Movies:
Awakenings
Dances with Wolves
Edward Scissorhands
New Jack City
Home Alone

Special Membership Rates
Available Now!
Lafortune Student Center
4P.M.-11P.M.

USED BOOKS CHEAP!!!!!!
25% off list price
10-5:30 everyday
Pandora's Books corner of ND
ave & Howard

TYPING AVAILABLE
287-4082

ND VICTORY MARCH MUSICAL
DRINKING GLASSES, \$10. NOW
TAKING ORDERS. BETTY 239-
7458 OR 289-1321

HOUSE SITTER AVAILABLE.
EXPERIENCED, RELIABLE,
EXCELLENT REFERENCES.
REASONABLE DAILY RATE. CALL
MELISSA 277-5708.

Lost and Found

LOST: Student I.D. card case
w/ temporary I.D.,
driver's license, and
other cards belonging
to Francis Kelly.
PLEASE return to 307 Carrolll

*****LOST*****

Black Leather Men's Wallet
at the Common's - if you found it or
took it by accident
PLEASE CALL
Kristen Harknett 288-9421

Found: EYEGLASSES on north
quad between BP and
Cavanaugh-call x1676 & claim

My girlfriend gave me a black,
green and yellow bead before
her car wreck and I lost it
22 Sep about 7:15pm between
the Roche and D6 parking. If
you found it plz call David at
289-3234.

FOUND: Denim jacket in parking lot
behind ACC on Saturday. Call
x4076.

LOST: ND CLASS RING AT
SENIOR BAR OR LINEBACKER.
BLACK ONYX WITH M.F.
CARROLL INSCRIBED IN IT.
REWARD. CALL MIKE 271-8159.

LOST
Gold colored class ring
between Fitzpatrick and
Flanner
Please call Tom x1172

LOST: RED, WHITE AND BLUE
BIKE HELMET IN EITHER
CUSHING OR O'SHAG ON 9/11
OR 9/12. PLEASE CALL!!!!
DAVID— 271-8577

FOUND men's gold watch in
Fitz computer lab Wed. night
call #1245

LOST - MY LICENSE PLATE
Illinois plate reading
"D TROIT" lost Thurs. 19 Sept.
somewhere between Stanley
Kaplan Center (next to Turtle Creek)
and the D-2 lot. PLEASE call if you
have it or any information - it's going
to cost a bundle to replace. Reward
offered for return - no questions
asked. Call 4911.

FOUND: SEIKO WATCH AT THE
GROTTO. CALL & DESCRIBE 284-
5168.

LOST: An Indiana driver's license
and St. Mary's I.D. Call Sara during
the day @
(708) 866-8700 and in the evening
@ (312) 281-5166.

LOST OR STOLEN
LICENSE PLATE
Illinois plate reading
"D TROIT" missing since
Thurs. 19 Sept.; came off
somewhere between Kaplan
Educational Center (next to Turtle
Creek) and the D-2 lot. I realize it's
cute, but it will cost a bundle to
replace so PLEASE return if you
have it and no questions will be
asked!! If you have the plate or info,
call 4911. Generous reward offered.

FOUND: A pair of glasses in a
blue-gray glass case. (found
between the library and PW)
Call Kevin at 283-2324 or at
277-9311.

Wanted

MAKE \$150-\$300 in 3-10 hrs. by
selling 50 funny college T-shirts. No
financial obligation. Smaller or
larger quantities available. Call
tollfree 1-800-728-2053.

WANTED: Off-campus roommate.
Furnished. Call Jon at 271-1562.

Desperately need ride for Oct.
Break—anywhere on LI,NY
Please help!! X2172 Keri

BABYSITTER NEEDED
TUESDAYS/THURSDAYS, 8-5 FOR
ONE-YEAR OLD. MUST HAVE
OWN TRANSPORTATION.
REFERENCES REQUIRED. CALL
SUSAN 259-6006.

BABYSITTER NEEDED EVERY
SUNDAY MORNING FOR
CHURCH NURSERY. CALL JAN
FOR MORE INFO. 291-4717.

PAPA JOHN'S PIZZA
Now hiring drivers 10-40 hrs. per
wk. Wages + tips + comm. Flexible
schedules & perks. Call today 271-
1177.

HOUSEMATE WANTED: Share 2
BR house with Grad M. Avail NOW.
288-3878 Lv msg.

Guys with exp. in a cappella
singing: Too busy for glee club? Me
too. I'd like to get together a quartet
or quintet to do doo-wop/ jazz. No
clubbers please. Matt x1437

For Rent

BED 'N BREAKFAST REGISTRY
219-291-7153

House for Rent
\$200/Mo, Call Paul 287-2159
8am-4pm.
1310 South Bend Ave.

Furnished apts. near N.D.
cozy 1 bedrm \$255
clean 2 bedrm \$340,
dept. ref. 1-800-582-9320.

NOTRE DAME AVE.2
BEDROOM.FURNISHED.272-6306

Wanted: Female apt. mate, 2-bdrm.
apt. at Turtle Creek. Call 277-5463
after 6 pm.

For Sale

CATHOLICS vs. CONVICTS III
T-Shirts, Sweatshirts, closeout. T-
Shirts \$7. Sweatshirts, \$12. Phone
Game Day Promotions 291-6394.

Tappan Range - 30" - White -
Electric- Almost New - \$150 -239-
5510 Days

COMPUTERS! Mac+, 2dd, ptr,
\$700/bst John@271-9239
Apl //gs Supersystem, \$1100
386sx mthrbd/upgrade your
PC! \$350, 386 notebook
40megs, VGA, \$2400/b
Matt x1778

Guitar Lessons
from ND Teacher
Call Stephen Miller 255-9343

Boston- One way Ticket from
Boston to South Bend on Oct.27.
Best offer. 273-9316

Tickets

NEED 2GA OR 1STD/1GA FOR
USC,TENN.CALL KEN-3598.

NEED AT LEAST 3 GA'S FOR
NAVY GAME. CALL MARK
COLLECT AT 1-407-886-5161.

ND FOOTBALL TICKETS
WANTED. TOP \$\$\$ 800-638-7655.

WANTED: 3 PITT GA's for
family. I WILL PAY BIG BUCKS!
HELP ME! Dan x2349

— USC TROJANS —
— need SIX g.a.'s —
CALL ROB at x1845

Have 2 USC GA's. Will trade
for 4 Pitt GA's. Call Colleen. x2525.

Please help, I need Tenn GA's, call
Kevin @ # 1407.

I NEED 4 TENNESSEE G.A.'S \$\$\$
SEAN H. @289-6439.

NEED 1 PITT GA
Sheri x2191

PLEASE HELP! I NEED 2 PITT
GA's. X-1750 Kyle

PITT TIX PITT TIX PITT TIX
Alum needs 2 GA's for Pitt. Will pay
\$\$\$ Call at work
(312) 701-6204 or at home
(708) 616-7818 anytime.
PITT TIX PITT TIX PITT TIX

2G A.,s Stanford For Sale
Call John @4050

NEEDED: SIX TENN. GAS
call Jeremy 277-4873

Need one Navy GA!!!—call
Ellen—277-4892

WANTED: 2 ND/TN tickets. Call
502-354-8826 from 5 pm to 9pm
collect.

WILL PAY TOP DOLLAR
NEED 2 NAVY GA'S. CALL
COLLECT 614-459-0074
EVENINGS.

HAVE 2 NAVY GA'S & TENN ST.
NEED 4 PITT GA'S. X2204.

2 PURDUE TIX FOR SALE
CHEAP X1659 ROB

I have 2 NAVY Gas
will trade for 2 PITT Gas
call Nicole at x3719

I need tickets for the Tennessee
game. Call 277-6693.

NEED 1 OR 2 PITT GA'S. PLEASE
CALL JILL 272-1967.

PLEASE!! I NEED 2 TIX FOR TENN
GAME!! X1684

NEED 1 GA FOR PITTSBURGH
JOE X1360

HAVE 2 Purdue GA's. x4092

WILL TRADE 2 USC GA'S FOR
TWO TENNESSEE GA'S. CALL
601-249-3417 NIGHTS.

NOTRE DAME
TICKETS WANTED
271-1371

TOP \$\$\$ FOR GA TENN TXS
RANDY 800-323-7687

Need 4 USC GA's
Call Bill
x1143

NEED 4 TENN GA'S. 288-9621
HAVE 2 NAVY GA'S, STUDENT
TIX, AND \$\$\$\$ TO TRADE.

Selling std tix book
232-1094 after 6 PM

NEED 8 PITT TICKETS FOR
POOR RELATIVES.
CALL KEVIN X1589

Need one Pitt GA. X2172 ask for
Keri

NEEDED! Pitt Gas Navy stud. If
you can help call Scott 2373.

I NEED TENN TIX BADLY!
CALL MIKE AT 1103.

NEEDED: 2 TENN GA's for Alum.
Please call Susan: 284-4435

FOR SALE, 2 TIXS ALL HOME
GAMES 273-1802

NEED 2 NAVY GAS
@284-5029

Need GA's for Pitt.,
USC, and Tenn.
Jay x1578

HELP!
TENNESSEE GA'S NEEDED
Please call Sam Santo at
(201)217-0030 (home) or
(201) 992-8700 (work).

HEY!!!! I NEED PITT TIX AND
MY DAD IS WILLING TO PAY BIG
BUCKS!! CALL X2068 AND ASK
FOR ANN MARIE

I NEED
2 NAVY G.A.s
LYNN x-3890

I HAVE PURDUE TIX
CALL JIM X2341

I'M SHIT OUT OF LUCK....UNLESS
YOU SELL ME 2 GA'S TO U.S.C.
CALL X3414 - ASK FOR KATHY'S
LOG

VINCE (KATHY'S LOG)
BUONOCOURSI NEEDS 2 U.S.C.
GA'S FOR HIS DOMER
RELATIVES. HELP OUT THIS
ZIPLESS BY CALLING X3414 OR
3410 OR AT RAMONA'S AFTER
1AM

I NEED 5 TICKETS TO ND/PITT
BIG \$\$\$ CALL MATT AT 277-
4673

'68 ALUM DESPERATELY
WANTS 2 GA'S TO
TENN OR USC
CALL JOANNE 2184 OR 3783

DESPERATELY SEEKING PITT
AND USC GA'S FOR '68 ALUM
LIZ — 3783 OR 2184

Purdue tickets for sale! Call Carrie
@ 4029.

Mike needs PITT GAs x1450

FOR SALE! 2 STU TIX BOOKS
288-5859

— 2 PITT GA's NEEDED —
— BIG MONEY —
Call Rachel 271-1497

Have 6 tix to Stanford.
Make offer.
call x1563

NEED 2 GA's FOR PITT, USC,
AND TENN. CALL GREG x2092

I NEED USC tickets so bad I feel it
deep inside me.
Call me.
Trish
289-7934

Purdue GA's for sale! Call P.I. x2859
or Mike x1177

Need 3-4 PITT. TICKETS. Will
pay the big bucks! Jeff 234-2396.

** I NEED 2 NAVY Gas **
239-8332

HAVE 2 PITT 2 NAVY TIX;
NEED 2 USC TIX;
WILL SWAP 201-487-9000

4 PURDUE GAs FOR SALE!!!
Call Wendy x3731

WILL BUY USC AND TENNESSEE
GA's FOR \$100 A TICKET 2773097

NEED 2 GAs FOR PITT
CALL 284-5005

I HAVE 3 NAVY GA'S
MIKE x1161

People who haven't seen condoms
play football before need 4 USC
GA's.
Call John at 283-1689

Personal

I am the Lizard King and I can do
anything.

\$\$\$
Need GA's to all home games.
have extra Purdue tix.
Call Tom x1563

Happy birthday Joe Roberts.

Going to CLEVELAND this
weekend? I might like a ride,
please. Pete x1791.

FREE SPRING BREAK TRIP +
CASH! CANCUN, JAMAICA,
BAHAMAS! EARN TRIPS ON
CAMPUS AND EARN FREE TRIP +
BONUS CASH! FOUR SEASONS
1-800-331-3136.

Monica Eigelberger is a ho.

Are you going to PURDUE? I need
a ride. Beth x4341

STUDY ABROAD IN AUSTRALIA
Info on semester, year, graduate,
summer, and internship programs in
Perth, Townsville, Sydney, and
Melbourne. Programs start at
\$3520. Call 1-800-878-3696.

FAST EASY INCOME!
EARN 100'S WEEKLY STUFFING
ENVELOPES. SEND SELF-
ADDRESSED STAMPED
ENVELOPE TO:
FAST INCOME
P.O. BOX 641517
CHICAGO, IL 60664-1517

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 p.m. to 3 p.m. at the Saint Mary's office, 309 Haggard College Center. Deadline for next-day classifieds is 3p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

HEY P.W.-

QUEEN WEEK IS HERE!!

Come out and support your section
queen canidates.

The Schedule:

Today- The World's slowest bike
race.
In front of PW at 7pm

Wed- Cartoon Nite.
In the Party room at 8pm

Thurs- Jello Tug-of-war and
Barbeque.
In Mod Quad at 5pm

and...the grand finale....

The Road to Royalty SYR with a
coronation at Midnight.

Get dates! Get psyched! and
Support your Queen!!!

WASHINGTON D.C. CLUB!!!!
There will NOT be a bus going
home for Oct. break.

WASHINGTON D. C. CLUB!!!!

SENTENCED TO A PAPER TERM?
Trying to beef up a meatless
resume? We can help with all sorts
of editorial services.
IDEAS INTO INK
288-3508

hey nil

INDIANA AUTO INSURANCE.
Good rates. Save Money. Call me
for a quote 9:30-6:00,
289-1993. Office near campus.

LEARN TO SKYDIVE! Classes
every Sat. & Sun. at 8:00 am.
Eastern time. Train and jump the
same day. Modern equipment and
training programs. Licensed
instructors. FFI call Skydive
Hastings (616) 948-2665.

JASMINE GROOVE
@ Club 23 Thursday, Sept. 26

CLUB 23
&
VIC'S SUBS

are now open from
11 am to 3 am

The only alternative
Live Music and Specials
(7" Subs only \$2 on Tuesdays)
Phone : 234-4015

Karen who played the hammer
at Ariel, please call x1563

I am in desperate need of a ride to
CINCINNATI this weekend. Please
call Sean at X1496.

ATTENTION CONVERTIBLE
CAR OWNERS:
Interested in being a part of
Homecoming?
Call Steph at x4189 for
details.

ADOPTION
Happy, loving couple wishes to raise
your white newborn with warmth &
love. Can provide financial security
& education. Medical/legal
expenses paid. Please answer our
prayers by calling
Maureen & Jim
1-800-456-2656.

Top Ten reasons to wish Perry
Osborn (KOOL) a happy 20th
birthday today:
10. He's the leading Jim Morrison
fan on campus

9. He watches Beverly Hills 90210
and styles his hair like Dillon
8. He's fast-REAL FAST (90.5mph)
7. He can show you the exotic
nightlife of Germany
6. He wields a kick ass stethoscope
5. If you're nice to him, he'll invite
you to his birthday party this
weekend in Lyons (please have it on
Saturday, ladies. Thanks)
4. He ditched an entire day of class
to have cinnamon-brown highlights
put in his hair for free

3. If you're really hot, he'll show you
the proper way to give an enema
2. He's into naked greased twister,
inflatable things, and grabbing
certain parts of one's anatomy
1. Perry is the epitome of
Fahrengugen, that's German for
'machismo')
HAPPY 20th PERRY
From your Posse (the GANG)

LOU on my forehead

Stadium,
A camel well smoken, my
friend.

Lowenstein

Way to go P.W. football

Undefeated!!

Let's get psyched for the Angels
(Knott!!)

We're going all the way to the
stadium this year!!

Wed. 8:00 on Cartier Field the
streak continues!

All PWites come out and root for
the Plaid Wave and see what our
fashion-conscious coaches will
wear.

AUDITIONS!!
for
Wash. Hall Mainstage
production of
THE CHRISTMAS CAROL
on 9-29 and
9-30 at 7pm in the
Library Auditorium

Questions?? call
Sherry @ 289-7829

HEY KRISTEN!!!!!!

Happy 20th birthday to one of my
favorite M.E.'s. Too bad it had to
rain on the beach party, but hey, it
was fun while it lasted. Looking
forward to the formal. See ya at
dinner.

—the Dillon teddy bear

Two PURDUE tix!! They're together.
Will sell @ cost!!
Call Geo @ 1002.

Hey JD,
They might be different sizes but
they're still both cute!

\$

Help!! My big boss at work wants 4
Pitt GA's and if I don't come
through, it's gonna cost me my job!
Call me please X4970 Ann

SHUT ASS

Hey Bo, you broke my heart.
When's dinner.

Jen M, da Bears got pretty lucky on
Monday night. Apparently, however,
from what we hear, you are one of
the better blockers around. The
question is, how good are you on
the offensive?

Hey, the camping queen is going on
a hike this weekend and she's
taking me along. Nicole, are you
bringing the marshmallows. AAHh

Look for the Top 10 on Monday
Love ANN

H
I

S
T
A
C
Y

I (wow two in one week!)

NEED PITT G.A.'S
Help James & M.J. see a big N.D.
win! (Oh yeah, we're really poor, so
don't take our food money for the
next week!)
Call Liza x283-4825

Country music rules!!!!!!!!!!!!!!

Jack and Suzanne Donnelly,
I thank you for last weekend with
the FAT FAMILY.
Love, Kristin

Rich-
Thanx for coming and picking out
that picture for me!
It looks like it is going to be an early
night. I am aiming for 2 am.

Da Bears rule! 4-0. How are those
Giants doing???

Love, Me

To all my friends in PW 3A-
Hello! I hope you are all having
good days!

Love, Marten

AMERICAN LEAGUE BASEBALL

NATIONAL LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
x-Pittsburgh	92	59	.609	-	2-8-2	Won 3	47-28	45-31
St. Louis	79	73	.520	13 1/2	2-4-6	Won 1	47-30	32-43
Chicago	72	78	.480	19 1/2	3-7	Lost 1	43-36	29-42
New York	72	78	.480	19 1/2	2-4-6	Lost 2	37-40	35-38
Philadelphia	72	80	.474	20 1/2	2-6-4	Won 1	43-34	29-46
Montreal	67	84	.444	25	2-5-5	Lost 1	33-35	34-49

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Los Angeles	87	64	.576	-	2-7-3	Won 2	50-25	37-39
Atlanta	85	65	.567	1 1/2	5-5	Lost 2	45-30	40-35
San Diego	77	74	.510	10	2-6-4	Won 3	38-38	39-36
Cincinnati	71	79	.473	15 1/2	2-3-7	Lost 1	38-37	33-42
San Francisco	70	82	.461	17 1/2	2-6-4	Won 1	40-35	30-47
Houston	62	90	.408	25 1/2	4-6	Lost 1	37-40	25-50

x-clinched division title
z-denotes first game was a win.

Monday's Games
St. Louis 10, Montreal 1, 1st game
Montreal 5, St. Louis 1, 2nd game
Chicago 10, Philadelphia 3
Houston 8, San Francisco 0
Tuesday's Games
Late Game Not Included
Cincinnati at Atlanta, p.p.d., rain
Philadelphia 4, Chicago 2
St. Louis 4, Montreal 3
Pittsburgh 10, New York 8
San Francisco 9, Houston 7
Los Angeles at San Diego, (n)
Wednesday's Games
Philadelphia (Greene 12-7) at Chicago
(Boskie 4-8), 2:20 p.m.
Cincinnati (Armstrong 7-12 and Myers 6-13) at Atlanta (Smoltz 12-13 and Avery 17-8), 2, 4:05 p.m.
Pittsburgh (Smiley 18-8) at New York (Cone 13-13), 7:40 p.m.
San Francisco (Burkett 10-11) at Houston (Kile 7-9), 8:35 p.m.
Montreal (Bernes 4-6) at St. Louis (Cormier 3-4), 8:35 p.m.
Los Angeles (Ojeda 11-8) at San Diego (Benes 13-10), 10:05 p.m.
Thursday's Games
Cincinnati at Atlanta, 7:40 p.m.
Pittsburgh at New York, 7:40 p.m.

AL LEADERS

BATTING-Franco, Texas, .342; Boggs, Boston, .332; Griffey Jr., Seattle, .331; Palmeiro, Texas, .325; Molitor, Milwaukee, .325; Tartabull, Kansas City, .323; Thomas, Chicago, .321; Puckett, Minnesota, .321; Cripken, Baltimore, .321.
RUNS-Molitor, Milwaukee, 120; Palmeiro, Texas, 108; Canseco, Oakland, 108; Sierra, Texas, 105; White, Toronto, 104; Franco, Texas, 101; Thomas, Chicago, 98.
RBI-Fielder, Detroit, 128; Canseco, Oakland, 113; Sierra, Texas, 109; Thomas, Chicago, 104; Carter, Toronto, 104; Cripken, Baltimore, 101; JuGonzalez, Texas, 99.
HITS-Molitor, Milwaukee, 197; Cripken, Baltimore, 191; Palmeiro, Texas, 190; Sierra, Texas, 190; Puckett, Minnesota, 187; Franco, Texas, 187; RAlomar, Toronto, 179.
DOUBLES-Palmeiro, Texas, 46; Griffey Jr., Seattle, 42; Sierra, Texas, 42; Cripken, Baltimore, 42; Carter, Toronto, 41; Reed, Boston, 40; RAlomar, Toronto, 39; Boggs, Boston, 39.
TRIPLES-Molitor, Milwaukee, 12; RAlomar, Toronto, 11; LJohnson, Chicago, 11; McRae, Kansas City, 9; White, Toronto, 9; Gladden, Minnesota, 9; Devereaux, Baltimore, 8; Mack, Minnesota, 8; Polonia, California, 8.
HOME RUNS-Fielder, Detroit, 43; Canseco, Oakland, 42; Carter, Toronto, 33; Cripken, Baltimore, 31; Thomas, Chicago, 30; Tartabull, Kansas City, 29; Belle, Cleveland, 28; Tettilton, Detroit, 28; CDavis, Minnesota, 28.
STOLEN BASES-RHenderson, Oakland, 51; Raines, Chicago, 50; RAlomar, Toronto, 49; Polonia, California, 46; Cuyler, Detroit, 37; White, Toronto, 33; Franco, Texas, 31.
PITCHING (15 Decisions)-Hesketh, Boston, 11-4, .733, 3.21; Erickson, Minnesota, 19-7, .731, 3.32; Langston, California, 17-7, .708, 2.94; Clemens, Boston, 17-8, .680, 2.43; Gullickson, Detroit, 19-9, .679, 3.94; Tapani, Minnesota, 16-8, .667, 2.87; JoGuzman, Texas, 12-6, .667, 3.20.
STRIKEOUTS-Clemens, Boston, 217; RJohnson, Seattle, 216; McDowell, Chicago, 186; Ryan, Texas, 179; Langston, California, 165; Candiotti, Toronto, 163; Swindell, Cleveland, 161.
SAVES-Harvey, California, 43; Eckersley, Oakland, 41; Aguilera, Minnesota, 40; Reardon, Boston, 40; Henke, Toronto, 32; Olson, Baltimore, 30; Montgomery, Kansas City, 30; Thigpen, Chicago, 30.

NATIONAL LEAGUE BASEBALL

AMERICAN LEAGUE

East Division

	W	L	Pct	GB	L10	Streak	Home	Away
Toronto	83	68	.550	-	2-4-6	Lost 1	42-33	41-35
Boston	81	69	.540	1 1/2	2-6-4	Lost 2	42-33	39-36
Detroit	77	73	.513	5 1/2	2-4-6	Won 2	46-29	31-44
Milwaukee	73	76	.490	9	7-3	Won 1	39-35	34-41
New York	64	86	.427	18 1/2	2-4-6	Lost 1	35-40	29-46
Baltimore	63	87	.420	19 1/2	2-5-5	Won 1	31-45	32-42
Cleveland	51	98	.342	31	5-5	Lost 2	27-47	24-51

West Division

	W	L	Pct	GB	L10	Streak	Home	Away
Minnesota	91	60	.603	-	2-6-4	Won 4	50-27	41-33
Chicago	82	69	.543	9	5-5	Lost 3	43-31	39-38
Oakland	79	71	.527	11 1/2	2-5-5	Won 1	44-31	35-40
Texas	78	71	.523	12	4-6	Won 1	43-31	35-40
California	76	74	.507	14 1/2	6-4	Won 3	37-39	39-35
Kansas City	76	74	.507	14 1/2	4-6	Lost 1	35-39	41-35
Seattle	76	74	.507	14 1/2	2-6-4	Lost 2	43-33	33-41

x-clinched division title
z-denotes first game was a win.

Monday's Games
Baltimore 4, Boston 3
Detroit 2, Cleveland 1
New York 9, Milwaukee 8
Oakland 7, Kansas City 6
California 10, Toronto 9
Texas 11, Seattle 4, 11 innings
Tuesday's Games
Late Games Not Included
Boston at Baltimore, p.p.d., rain
Detroit 7, Cleveland 2
Minnesota 9, Chicago 2
Milwaukee 5, New York 4
Kansas City at Oakland, (n)
Toronto at California, (n)
Texas at Seattle, (n)
Wednesday's Games
Kansas City (Boddicker 12-12) at Oakland (Welch 11-12), 3:15 p.m.
Texas (Ryan 11-6) at Seattle (DeLucia 12-11), 3:35 p.m.
Toronto (Key 15-11) at California (Langston 17-7), 4:05 p.m.
Boston (Clemens 17-8 and Balton 8-8) at Baltimore (Johnson 4-6 and Milacki 10-8), 2, 5:05 p.m.
Cleveland (Jones 3-7) at Detroit (Leiter 8-5), 7:35 p.m.
New York (Sanderson 15-10) at Milwaukee (Plesac 2-7), 8:05 p.m.
Chicago (Fernandez 8-12) at Minnesota (Anderson 5-9), 8:35 p.m.
Thursday's Games
Cleveland at Detroit, 7:35 p.m.
New York at Milwaukee, 8:05 p.m.
California at Kansas City, 8:35 p.m.
Texas at Oakland, 10:05 p.m.

NL LEADERS

BATTING-Morris, Cincinnati, .321; TGwynn, San Diego, .317; Pendleton, Atlanta, .314; McGee, San Francisco, .312; Jose, St. Louis, .308; Bonilla, Pittsburgh, .305; Larkin, Cincinnati, .302.
RUNS-Butler, Los Angeles, 105; Johnson, New York, 103; Bonilla, Pittsburgh, 96; Sandberg, Chicago, 96; Gant, Atlanta, 91; JBell, Pittsburgh, 90; OSmith, St. Louis, 89.
RBI-Johnson, New York, 108; Bonds, Pittsburgh, 106; WClark, San Francisco, 105; McGriff, San Diego, 100; Dawson, Chicago, 100; Gant, Atlanta, 97; Bonilla, Pittsburgh, 94.
HITS-Butler, Los Angeles, 172; Pendleton, Atlanta, 169; TGwynn, San Diego, 168; Bonilla, Pittsburgh, 166; Jose, St. Louis, 165; Grace, Chicago, 162; Sandberg, Chicago, 162.
DOUBLES-Bonilla, Pittsburgh, 42; Jose, St. Louis, 40; O'Neill, Cincinnati, 35; Zelle, St. Louis, 33; Morris, Cincinnati, 32; Sebo, Cincinnati, 32; Gant, Atlanta, 32; McReynolds, New York, 32.
TRIPLES-Lankford, St. Louis, 15; TGwynn, San Diego, 11; Finley, Houston, 10; LGonzalez, Houston, 8; Grissom, Montreal, 8; JBell, Pittsburgh, 7; Candeale, Houston, 7; Pendleton, Atlanta, 7; Van Slyke, Pittsburgh, 7; Owen, Montreal, 7.
HOME RUNS-Johnson, New York, 36; Gant, Atlanta, 30; McWilliams, San Francisco, 30; McGriff, San Diego, 29; Dawson, Chicago, 28; O'Neill, Cincinnati, 27; KvMitchell, San Francisco, 27.
STOLEN BASES-Nixon, Atlanta, 72; Grissom, Montreal, 70; DeShields, Montreal, 55; Bonds, Pittsburgh, 41; Lankford, St. Louis, 38; Butler, Los Angeles, 38; Coleman, New York, 37.
PITCHING (15 Decisions)-Rijo, Cincinnati, 14-5, .737, 2.41; Smiley, Pittsburgh, 18-8, .692, 3.29; MiWilliams, Philadelphia, 11-5, .687, 2.14; Avery, Atlanta, 17-8, .680, 3.32; Hurst, San Diego, 15-8, .652, 3.29; Gooden, New York, 13-7, .650, 3.60; Glavine, Atlanta, 19-11, .633, 2.59.
STRIKEOUTS-Cone, New York, 209; GMaddux, Chicago, 181; Glavine, Atlanta, 177; Harnisch, Houston, 164; Benes, San Diego, 151; Gooden, New York, 150; Greene, Philadelphia, 149; Rijo, Cincinnati, 149.
SAVES-LeSmith, St. Louis, 42; Dibble, Cincinnati, 30; MiWilliams, Philadelphia, 28; Franco, New York, 27; Righetti, San Francisco, 24; Lefferts, San Diego, 22; Blendrum, Pittsburgh, 17; DeSmith, Chicago, 17; Berenguer, Atlanta, 17.

TRANSACTIONS

BASEBALL
National League
ATLANTA BRAVES-Activated Delon Sanders, outfielder.
PHILADELPHIA PHILLIES-Sent Amelio Carrero, Darrel Akerfelds and Chuck Malone, pitchers, and Sil Campuzano, outfielder, outright to Scranton-Wilkes-Barre of the International League.
BASKETBALL
National Basketball Association
CLEVELAND CAVALIERS-Signed Terrell Brandon, guard, to a 7-year contract.
MIAMI HEAT-Signed Carlos Funchess, guard, World Basketball League.
DAYTON WINGS-Named Mike Sylvester coach; Pat Haley vice president of business operations; Bob Seibert assistant vice president of marketing and corporate sponsors, and Scott Torok assistant vice president for public and media relations.
Continental Basketball Association
ALBANY PATROONS-Signed Gary Battle, guard, to a 1-year contract.
BAKERSFIELD JAMMERS-Named Herman Kull coach.
LACROSSE CATBIRDS-Signed Troy Truvillion and Kato Armstrong, guards, and David Willard, center.
TRI-CITY CHINOOK-Named Paul Downing head athletic trainer.
FOOTBALL
National Football League
BUFFALO BILLS-Placed James Williams, cornerback, on injured reserve.
GREEN BAY PACKERS-Activated Louis Cheek, offensive lineman, from injured reserve. Waived Scott Jones, offensive tackle.
HOUSTON OILERS-Waived Gary Wellman, wide receiver.
LOS ANGELES RAMS-Placed Rodney Thomas, cornerback, on injured reserve. Placed Marcus Dupree, running back, on the practice roster. Released Corwin Anthony, tight end, and Trevor Ryals, center, from the practice roster.
PITTSBURGH STEELERS-Agreed to terms with Greg Lloyd, linebacker. Re-signed Rick Strom, quarterback.
Canadian Football League
BRITISH COLUMBIA LIONS-Released Ken Watson, defensive back.
EDMONTON ESKIMOS-Activated Rob Davidson, defensive tackle, from the injured list. Released Jerry Kauric, kicker.
HOCKEY
National Hockey League
EDMONTON OILERS-Signed Esa Tikkanen, left wing, to a 6-year contract.
HARTFORD WHALERS-Assigned Mario Gosselin and Jim Crozier, goalkeepers; Jergus Baco, Corey Beaulieu, Vincent Boe, Cam Brauer, Jim Burke, Shawn Evans, Scott Humenluk, Karl Johnston and John Stevens, defensemen; Blair Atcheynum and Chris Tancill, right wings; Paul Cyr, Scott Daniels and Chris Govedaris, left wings; and James Black, Chris Bright, Denis Chelifoux, Kelly Ens and Kerry Russell, centers, to Springfield of the American Hockey League. Returned Steve Yule, defenseman, to Kamloops of the Western Hockey League; Martin Hamrik, defenseman, to Zlin of the Czechoslovakian League; and Mike Lenarduzzi, goaltender, to Sault Ste. Marie of the Ontario Hockey League.
ST. LOUIS BLUES-Returned Steve Stalos, defenseman, to Niagara Falls of the Ontario Hockey League. Assigned Brian Pellerin, Jason Ruff, Yves Hefaux, Richard Plon, Derek Frenette, Mike Bessen, Joe Hawley and Dan Fowler, forwards; Greg Pass, Jean Lulk, Terry Hollinger and Rob Tustien, defensemen; and Alain Raymond, David Schill and Francis Dubelette, goalkeepers, to Peoria of the International Hockey League.
WASHINGTON CAPITALS-Assigned Byron DeFoe, Alain Harvey, Olaf Kolzig and Shawn Simpson, goalkeepers; Bob Babcock, Wade Bartley, Chris Clarke, Mark Ferner, Rob Leask, Ken Lovain, Jim Mathieson, Mark Sorenson, Jiri Vykolak, defensemen; Craig Duncanson, Victor Gervais, Trevor Halverson, Todd Hlushko, Bill Kovacs, Steve Martell, Harry Mews, Dave Morissette, Randy Pearce, John Purves, Bobby Reynolds, Reggie Savage, Steve Seftel, Tim Taylor, Richie Walcott, Simon Wheelidon, forwards, to Baltimore of the American Hockey League.
SOCCER
Major Soccer League
BALTIMORE BLAST-Signed Waad Hirmez, forward, to a 1-year contract.
TRACK AND FIELD
THE ATHLETIC CONGRESS-Named Dale Neuburger director of administration.
COLLEGE
DIVISION I-A ATHLETIC DIRECTORS ASSN.-Named Cedric Dempsey, Arizona, first vice president; Jim Jones, Ohio State, second vice president; Warner Alford, Mississippi, third vice president; Glen Tuckett, Brigham Young, secretary; Gary Cunningham, Fresno State, treasurer; and Gene Hooks, Wake Forest, executive vice president.
THE CITADEL-Named Bill Speke tennis coach.
CLEMSON-Placed Arthur Bussie, defensive lineman, on probation for the rest of his enrollment and ordered him to perform community service as assigned by the student development office.
OREGON-Suspended Daryle Smith, cornerback, indefinitely for disciplinary reasons.
ST. MICHAEL'S COLLEGE-Named Darryl Hilliard men's assistant basketball coach.
SPRINGFIELD COLLEGE-Named Jon Choboy men's and women's interim tennis coach.

PROCTER & GAMBLE

management Systems Division

Pizza Party!
Wednesday, Sept 25 at 7:00 PM
Morris Inn - Alumni Room

If your major is:
Engineering, MIS, Applied Math, MBA
Learn more about career opportunities
available at
Procter & Gamble!

Twins magic number down to 3

Twins 9, White Sox 2
MINNEAPOLIS (AP) — Scott Erickson had a no-hitter until Dan Pasqua homered in the seventh inning and went on to record his 19th win Tuesday night, as the Minnesota Twins reduced their magic number to three with a 9-2 victory over the Chicago White Sox.

Kent Hrbek capped a four-run second inning with a two-run homer off Jack McDowell (17-10), as the AL West-leading Twins took a nine-game lead over second-place Chicago with 11 to play. Minnesota can clinch a share of the division title Wednesday night, when they again host the White Sox.

Tigers 7, Indians 2
DETROIT — The Detroit Tigers kept their meager pennant hopes alive and Scott Aldred earned his third major league win in a 7-2 triumph over the Cleveland Indians.

The Tigers broke the game open with four runs off rookie Charles Nagy (10-13) in the first

and Mickey Tettleton hit a two-run homer, his 28th, in the fifth.

Aldred (2-3), making his 10th start since his Sept. 1 recall, allowed nine hits in 8 1-3 innings, including Albert Belle's 28th homer in the ninth, before he was literally knocked out of the game by a line drive off the bat of Carlos Martinez. The ball skipped into center field and Martinez wound up with a double. Jerry Don Gleaton came in to get the last two outs.

Pirates 10, Mets 8
NEW YORK — Howard Johnson broke his own NL record for home runs by a switch hitter with his 27th. Daryl Boston added a grand slam for the Mets on Tuesday night, but Pittsburgh got 17 hits and held off New York 10-8.

Frank Viola of the Mets remained winless in nine starts since July 8.

Phillies 4, Cubs 2
CHICAGO — Andy Ashby (1-4) won for the first time in six

major league starts, allowing three hits in seven innings, and Mitch Williams finished with one-hit relief for his 29th save.

Mike Bielecki (13-11) lost his third consecutive start, allowing four runs and six hits in five innings.

Philadelphia took a 3-0 lead in the first on Wes Chamberlain's run-scoring groundout, Dave Hollins' RBI double and Dale Murphy's sacrifice fly. Hollins added an RBI single in the third.

Cardinals 4, Expos 3
ST. LOUIS — Catcher Gilberto Reyes, center fielder Marquis Grissom, shortstop Tom Foley and pitcher Chris Haney (3-6) made errors that led to four unearned runs.

Omar Olivares (10-6) gave up three runs and seven hits in seven innings and Lee Smith finished for his league-leading 43rd save, tying Rich Gossage for third place on the career list at 308.

Bengals want to reverse trend

CINCINNATI (AP) — They Cincinnati Bengals know what they have to do to break out of their 0-4 tailspin.

They'll have time to figure out how to do it. The AFC Central Division is off this Sunday, giving the Bengals two uninterrupted weeks to ponder their worst start in seven years.

"Anytime you have one week after a loss, it's really long," offensive lineman Anthony Munoz said. "Now we have two. It's going to be a long two weeks until we play Seattle."

"We have two weeks off to think about what happened the last four weeks," quarterback Boomer Esiason said. "We're all hurting. This really stinks, being 0-4."

Their 34-27 loss Sunday to the Washington Redskins left them one of four winless NFL teams. They're 0-2 in the AFC Central, which they won last year, and trail Houston by three games.

There were a few encouraging signs Sunday, primarily on offense. The Bengals overcame

a 17-point deficit in the second half with their most productive game of the season — they'd scored just 34 in their first three games.

"We put 27 points on the board. That's something we're a little more accustomed to," Esiason said. "We got a chance to use our speed outside. We threw the ball to everyone on the field. That's the type of offense we're accustomed to."

The offense again self-destructed with penalties and dropped passes, the defense let an opponent drive for the winning score in the closing minutes again, and the special teams allowed a punt return for a touchdown.

There were enough mistakes Sunday to make the next two weeks very long.

"You want to have a good week where you have a win behind you and everybody's happy and excited," Walter said. "Now, everybody's got to keep their heads up. It's going to be tough."

Weldon perfect for Florida State

TALLAHASSEE, Fla. (AP) — Casey Weldon's record at Florida State is perfect since taking over as the Seminoles' quarterback in the middle of last year.

Weldon, the nation's top-ranked passer heading into Saturday's game at Michigan, has led Florida State to nine straight victories since replacing Brad Johnson last season.

"For me, that's my ultimate goal to win each game," Weldon said Tuesday.

Directing one of the nation's most explosive offenses, Weldon has completed 75 percent of his passes in victories over Brigham Young, Tulane and Western Michigan.

Since becoming a starter, he has completed 65 percent of his passes for 2,011 yards and 15 touchdowns. He has 628 yards, seven touchdowns and no interceptions this season.

Although he started in victories last season over Florida and Penn State, the biggest test is Saturday before 107,000 fans at Michigan.

"Hopefully, we'll go in there and live up to expectations," said Weldon. "We're going to try to score every chance we get because we know they're capable of it."

Weldon has done so well running the offense, he has been given additional play-calling latitude.

"I like the way he handles and works with our ball team," said coach Bobby Bowden. "He doesn't mind getting after them, but he knows how to handle them. He's very likeable."

"He was a natural passer when he got here. The things he can continue to improve on is the mental part of the game."

Weldon was redshirted in 1987 after a highly successful prep career at tiny North Florida Christian High School located about five miles from the Florida State campus.

"He was the first great athlete we ever had here," said Vic Culley, Weldon's position coach in high school. "We knew right away he was a special athlete, but we didn't know what a big time athlete was until he had graduated."

While Weldon lives out a childhood fantasy of quarterbacking the Seminoles, there was a time he thought about giving up his boyhood dream and transferring to another school.

12 reasons why you'll love Macintosh

1. It's easy to use.

Bring home an Apple® Macintosh® computer today, and use it to complete assignments by tonight—even if you've never used a computer before.

2. You don't have to speak computerese.

Instead of cryptic MS-DOS commands such as COPY C:\WORDPROC\DRIFT.DOC A:\WORK, Macintosh uses familiar words, such as Copy and Print, and pictures, such as file folders for storing your documents and a trash can for files you want to throw away.

3. You don't have to be a computer science major to set one up.

Just plug everything together, flip the "on" switch, and you're ready to roll.

4. It's a breeze to copy information and paste it into another document.

To copy this chart, simply use the mouse to choose the Copy command.

To place the chart in another document, just choose the Paste command.

5. All Macintosh programs work in the same way.

Learn to use one Macintosh program, and you've learned the basics of using them all. For example, the commands you use, such as Open, Close, Copy, Paste, Save, Cut, Print, and Undo, are found in the same place—every time.

6. It can grow with you.

This week you're majoring in philosophy, next week it's nuclear physics. After all, no one knows exactly what the future will bring. That's why millions of students have found that investing in a Macintosh is a smart move. Because Macintosh can immediately help you do whatever you do—better. And if, come tomorrow, you find that you want to do something different, no problem. It's easy to upgrade your Macintosh to help you rise to the challenge.

7. It's great for college and beyond.

Doing your work faster, better, and more creatively is also a plus in the working world—and that's precisely why Macintosh computers are used in 74 percent of Fortune 1000 companies.*

74%

8. It's got connections.

To connect a printer, a modem, an external hard disk, or just about any other peripheral to a Macintosh, simply plug it in. That's all there is to it.

10. It's so easy to network.

Just connect the LocalTalk® cable from one Macintosh to another Macintosh. It takes just a few minutes, and you don't have to buy any additional hardware or software.

11. You can connect to your school's mainframe or minicomputer.

With Macintosh, you can send in assignments, gain access to software you need for a class, and receive lecture notes, class schedules, and other information—right from your own room.

12. It's more affordable than ever.

Macintosh prices have never been lower—especially with the student pricing available from your authorized Apple campus reseller. You may even qualify for financing, which makes Macintosh even more affordable.

These reasons all add up to the power of Macintosh. The power to be your best.*

NOTRE DAME COMPUTER STORE

Office of University Computing
Computing Center/Math Building

Phone: 239-7477

Hours: Mon. - Fri., 9:00 - 5:00

Exceeding Expectations

At Deloitte & Touche, our mission is to consistently exceed the expectations of our clients and our people.

For you, this means unlimited opportunities to grow, professionally and personally.

So why not join a firm that will exceed your expectations?

To learn more about how we can exceed your expectations, stop by and see us.

Event: Beta Alpha Psi Presentation

Date: October 2, 1991

Location: La Fortune Hall,
Montgomery Theatre

Time: 7:00 p.m.

Member
DRT International

**Deloitte &
Touche**

Deloitte & Touche is an equal opportunity firm. We recruit, employ, train, compensate, and promote without regard to race, creed, color, national origin, age, sex, veteran status, or irrelevant handicaps.

West bests East in Women's Interhall

Lewis, Seigfried, Walsh, Breen-Phillips notch victories

By ELAINE J.C. DEBASSIGE

Sports Writer

P.W. 9, P.E. 6

In the battle between the Pasquerilla's, West pulled out a victory over East, 9-6.

Both teams had a tough time in the season opener. After the freshness of the season wore off, however, both teams got down to business.

On their first drive, P.W.'s offense moved the ball to within field goal range and Amy Rohs kicked a 22-yarder.

P.E. was able to score on a reverse to Nikkie Bright. However, it was not enough to pull past the Plaid Wave, as a stellar defensive play was turned in by Jennifer Marten, who blocked an extra point attempt.

P.W. was down 6-3 until Gail Carey caught a touchdown pass from rookie quarterback, Bethany Riddle to secure to win in the second half.

P.E. will try and improve their record tonight when they play Farley. P.W. hopes to stay on track in their game versus Knott.

Lewis 6, Farley 0

Lewis held off a tough Farley team in overtime to win 6-0. The only score of the game came from a 5-yard pass to Julie Fleck. They were unable to score on the two point conversion.

The solid Chicken defense was led by sophomore linebacker, Megan Heyward. Lewis hopes their defense stays tough in their next match against Seigfried.

Farley will regroup and prepare for their next game against the P.E. Pyros.

"The execution was not what we expected. We expect a definite improvement," said Farley coach, Doug Orsagh.

Seigfried 6, Knott 0

In double overtime, Seigfried managed to shutout Knott, 6-0. Freshman quarterback, Marcela McNeil ran for the only touchdown of the game. McNeil was aided in her touchdown by an earlier key reception by Colleen Knight.

The Observer/Andrew McCloskey

P.W. quarterback Bethany Riddle calls the offense behind the power blocking of center Amy Rohs against P.E. in women's Interhall action on Sunday.

The Seigfried Slammers' defense came through early in the game with an interception by Megan Frost.

Knott's defense also did an excellent job. Now that they have a game under their belt, they expect some improvements against P.W. tonight.

Walsh 14, Badin 8

This matchup was the highest scoring game Sunday at Cartier. Walsh edged Badin, 14-8.

It was long and quick drives that pulled Walsh over the top. Millie Wallace was the first to score for Walsh. She caught a long pass from quarterback Mimi Gibbons.

Jacquelyn Logue burned Badin when she escaped for a 40-yard run in overtime. The

Logue touchdown was just enough to get Walsh past Badin.

Badin faces Off-Campus Sunday in hope of improving their record.

B.P. 8, Off-Campus 0

In a surprising victory, the Blitz blasted Off-Campus in a game led by a strong and young defense.

Freshman tailback, Megan Duffy, made the only touchdown in the contest. She had a 30-yard run on a pitch. The two-point conversion came when Lynn Irving connected with Lisa Peterson.

Both teams will head up their second games Sunday at Cartier.

SPORTS BRIEFS

■For anyone interested in trying out for the Notre Dame men's volleyball team, tryouts will be held on Sunday, Sept. 22 in the pit of the JACC at 1 p.m. for freshmen and seniors and at 3 p.m. for sophomores and juniors. If you have any questions, call Mike Flecker at 289-5311.

■Public skating is now open at the J.A.C.C. Admission for ND/SMC students is \$1. Schedules are available there. Free skate for students, faculty and staff is 12 to 1 p.m. Monday, Wednesday, and Friday.

■Women's Ice Hockey: Anyone with or without hockey experience who can skate and is interested in playing should contact Molly at 283-2685.

■Water polo team members must have their insurance forms in by Wednesday, September 25. Everyone must have this done before we can go to the Dayton Tournament on Friday, September 27.

■Bookstore Basketball warm-up tourney: sign-ups for the 5 on 5 tourney are from 3 to 5 p.m. today in the Junior Class Office. Each team must consist of at least 3 juniors. \$5 per team.

■Meet new coach John MacLeod and the 1991 Irish basketball team and have some pizza tonight at 9:00 p.m. at Theodore's.

■The first Interhall cross-country meet will be today at 4:45. Check-in at the golf course at 4:30. Contact your captains with any further questions.

■Varsity rowers: All money including dues (\$35) and Ohio (\$45) are past due. Bring the money to practice or contact Heidi at 283-4286.

Please recycle.

Newspaper, aluminum, and glass can all be recycled. Please use the recycling bins in the dining halls and dormitories.

Thank you.

What is an Urban Plunge???

Come to an information meeting:

7:00 - 7:30 pm

September 25th (Wed.)

Center for Social Concerns

(48 hour inner city experience over Christmas Break)

ENTER NOW!

RACQUETBALL SINGLES

IH MEN

IH WOMEN

GRAD/FAC MEN

GRAD/FAC WOMEN

CO-REC INNERTUBE WATERPOLO

CAMPUS ULTIMATE FRISBEE

DEADLINE - OCTOBER 2

University of Notre Dame
International Study Program in

Jerusalem

Spring 1992

APPLICATION DEADLINE OCTOBER 15, 1991

STUDENT SPEAKERS

And

Jerusalem Program Director,
Sr. Mary Aquin O'Neill

Wednesday, September 25, 1991
4:30 P.M.

105 O'Shaughnessy

ALL ARE WELCOME!

Irish women destroy Siena Heights Saints

By MIKE SCRUDATO
Sports Writer

After overcoming a slow start and a first half scare, the Notre Dame women's soccer team went on to dominate an overmatched Siena Heights team, 11-2. In doing so, they upped their record to 4-0-2.

"I was glad to see us finish off the opportunities we created for ourselves," a relieved Irish coach Chris Petrucelli said after the game, "You have to be happy any time you score that many goals."

After Jodi Hartwig scored the first of her two goals 45 seconds into the game, the Irish got a little careless, and appeared as if they would be in for a challenge.

"I felt that we would win all along," Petrucelli said, "What I was concerned about at one

point was that we were not playing well."

The Saints recovered from the quick score, and scored on their first two shots against freshman goalie Kim Gold, who was making her first start for Notre Dame.

The Siena Heights lead was short-lived. The Irish seemed to wake up and five minutes after the Saints' second goal, Stephanie Porter scored her sixth goal of the season, when she put in a rebound off a Susie Zilvitis shot.

Hartwig and Zilvitis each added goals before the end of the half, to give the Irish a 4-2 lead at the intermission.

A more aggressive and inspired Irish team emerged in the second half, as they scored seven goals and limited Siena Heights to two shots on goal.

"At halftime, we talked

about the two goals we let up, and the mistakes that they came from," Petrucelli added, "Also, we decided to move the ball up quickly, and draw their sweeper out. The speech was more tactical than motivational."

Overall, it was a great all-around performance, and everyone with the exception of Michelle Lodyga, the Irish's starting goalkeeper, saw some playing time. Eight different players scored goals, including Hartwig, Porter, and Tasha Strawbridge, who each scored twice.

Petrucelli was particularly pleased with the play of his bench.

"They all did a great job," he said, "They all showed that they can play, which is something I already knew. If they weren't able to they wouldn't be on this team."

V-ball

continued from page 20

and fourth games," said Redbird coach Julie Morgan. "They made the necessary adjustments and got back on track."

It looked like the comeback would be completed in the fifth game. Taking advantage of the rally scoring format (points are scored regardless of which team is serving), the Irish grabbed an 11-6 lead, and Illinois State called time out.

But that's when the Redbirds made a comeback of their own, rattling off six points in a row to seize the momentum. Fittingly, the match ended on one last Notre Dame error, and the Redbirds had pulled the upset.

"I'm not walking out of here saying, 'Boy, Illinois State is so good,' but tonight, they were better than we were, and they

won," said Brown. "We didn't play a great match, but they showed a lot of confidence and poise, coming back like they did in the fifth game."

"We didn't side out a couple of times (at 11-6) and then the team got nervous. We didn't show the poise we have in past games. A couple of times the ball hit the floor and we didn't have people going to the floor, and that is uncharacteristic of this team."

"We just froze a little bit," Brown concluded. "We definitely had our opportunities, but we didn't capitalize."

Notre Dame now has three days to recover before traveling to Oxford, Ohio on Friday and Saturday for the Miami of

Barton

continued from page 20

team. Nothing seems to bother her. We'll be cutting back her fall schedule to keep her strong in the spring. I think she will have a good year."

Notre Dame is not ranked in the current preseason poll, but Barton stands at 23rd in the nation in singles. The Irish open their season with the Irish Invitational on Oct. 4-6, but Barton will have an early start, as she will be competing in the National Clay Courts this week in North Carolina.

During the past few seasons, Barton has had nagging arm injuries, and because of this, she took the whole summer off. She just started practicing this past week, and now will be playing on the clay with the top 32 players in the country.

"I'm kind of nervous," she said, "since I haven't played a match since May, but it can't hurt playing against the top people. I'm going to take it slow in the fall and see what happens so I can play everything in the spring."

Don't look for the layoff to slow her down, though, and expect her to be stronger each match. This year's schedule is again full of potential top-25 teams, but no matter who she plays, Barton is capable of pulling out a win. She proved that last year in the National Indoors, upsetting then eighth-ranked Eveline Hamers 6-2, 6-3 in what she called her biggest win.

Although she doesn't foresee a career in tennis because of her arm, Barton would like to keep her involvement in the game on a different level.

"I would like to go to graduate school and then teach elementary school," said Barton. "I could see myself teaching tennis or being a college coach. Hopefully, I could start out as an assistant coach in graduate school."

This year's Irish team is again loaded with talent, losing only one senior from last year's squad, and with Barton leading the way, the Irish have the potential to surprise quite a few people.

"Hopefully," said Barton, "we'll be able to get into the top 20 and stay there, and pull off some big wins as a team."

HEY YOU!! LOOKIN' FOR SOME ACTION?

Thursday, September 26

Men's Soccer vs. Indiana Hoosiers
7:30 pm, School Field

School Field is located on Eddy Street
Less than 1 mile south of ND campus

**ONLY YOU
CAN PREVENT
FOREST FIRES.**

RecSports means more diversity for ND students

By RENE FERRAN
Associate Sports Editor

Editor's Note: This is the last of a two-part series concerning the Rec Sports Program.

Although intramural and club sports form the lifeblood of Rec Sports, as evidenced by its recent name change, the addition of the recreational services division in the 1980's has added a new dimension to the department.

"We're more than just athletics now," said Rec Sports Director Tom Kelly. "We've made an effort to offer more than just competitive sports."

The new division came into formal existence in 1983 when Sally Derengoski was added to the full-time staff. Her mission: to develop a program that would provide the Notre Dame student body with fitness opportunities outside the realm of organized sports.

"It is designed to be made up of non-competitive or low-competitive activities, more social and educational in nature," she explained. "Many programs have an instructional aspect to them."

The division itself is made up of four components. The first are the fitness and wellness programs coordinated by Dianne Patnaude that Rec Sports offers—aerobics, body-fat testing, a newsletter—not only to students but to faculty and staff in conjunction with the Human Resources Department.

Second, there are the outdoor recreation activities such as cross-country and downhill skiing, scuba diving, and horseback riding. Third, there are the special events, including the department's most important and most special, Late Night Olympics.

"It's the one chance the entire year that the student body can take over virtually every square foot of this building," Derengoski said. "The fact that we do this for the good of others (all proceeds go to the Saint Joseph's County Special Olympics) makes it especially pleasing."

Finally, Derengoski coordinates all the social activities that Rec Sports may offer, but as she explained, "these are not mutually exclusive categories."

As the newest division of Rec Sports, the recreational services area can experiment more than the other two. Firearms training, procuring a climbing wall for the university, and archery clinics are just some of the off-the-beaten-path activities Derengoski is planning.

"It absolutely is the most expansionary division," she claims. "That's not to brag, either. Unlike our intramurals program—which is well-established—this is the area that can be a little more creative and feature some innovative programming. It's fun to have a brand new program that's different from anything else."

The club division is headed up by Assistant Director Rich O'Leary. In his 21st year, O'Leary is in charge of divvying up the \$20,000 budgeted by the athletic department for club sports among the 10 clubs which fall under Rec Sports' authority.

These clubs are boxing, gymnastics, rowing, rugby, sailing, skiing, men's volleyball, water polo, and two new additions this year, equestrian and synchronized swimming. Other clubs on campus which have

expressed interest in joining the fold, according to O'Leary, include the cricket, water skiing, squash and cycling clubs.

"Every club registers with student activities, but some of the athletic clubs are not involved in competition with outside clubs from other universities," O'Leary explained. "The ones that do want to compete can qualify for assistance from the athletic department."

Rec Sports uses a proportional funding system, meaning that it determines what the "essential needs" of the club are in order to field a competitive team. It then takes the total amount it has to spend and assigns a percentage according to these needs to each club.

"Most of their needs are based on the amount of travel that is necessary for a typical schedule," O'Leary said. "That's just for transportation; it doesn't include lodging or meals."

Rec Sports also provides facilities for the teams—such as Stepan Field for the rugby team—whatever equipment that can be shared among the clubs—such as a recently purchased portable scoreboard—and secretarial services.

But the most important help Rec Sports provides according to O'Leary is logistical advice.

"The biggest plus we have is our expertise in advising the clubs in how they should be conducted," he said. "However, many of them have worked their way up through the system and by this time, their members are aware of the best way to run their club."

O'Leary also heads up the intramural division of Rec Sports. Along with intramural coordinator Greg Kigar, the two of them supervise 55 different activities, including some one might not expect to find on the menu.

"Over the years, we've gotten involved with some of the less traditional sports such as ultimate frisbee and wallyball," O'Leary said. "What it's done in some ways is that it has reduced participation in some of the fringe sports (soccer, baseball) because people are playing frisbee instead. People are spread out more over a larger number of offerings."

The Notre Dame crew team practices on St. Joe's River. Crew is one of many club sports that will fall under the control of RecSports.

Still, the heart and soul of the intramural programs are the basketball and football programs. In the wintertime, one could find any of over 100 basketball teams playing in one of the three intramural basketball courts in the Joyce ACC.

Football, however, is king.

"It's a part of life on campus that people look forward to every fall Sunday," O'Leary said. "But that's only natural considering the history of the school."

Due to safety considerations and/or a lack of funding, Notre Dame is one of the few schools left in the country which offers a full-contact, tackle football program. Tradition and the type of student Notre Dame attracts have a lot to do with the decision not to abandon tackle football.

"We're able to do it because we get such a high percentage of high school players that come in and want to continue playing, but don't have the size or the dedication for a varsity program," O'Leary said.

Similarly, the women's flag football program is a unique hybrid not to be found anywhere else in the country. It combines national flag football rules with tackle football rules to come up with a blend which has become as much a tradition on campus as the men's program.

gram.

"Our women's program is definitely more competitive than most other schools," O'Leary said. "Our girls are playing on a larger field, and use almost identical rules—other than contact—as the men's."

So what's in the future for Rec Sports. The department recently underwent a two-year self-assessment, but nothing new is expected to result from the report. Instead, Kelly talks of a refinement process.

"One of the things we feel very strongly is that we want to improve the things we're doing

now," he said. "We went back and looked at every activity we offer and looked at rules and procedures, trying to refine them."

"I'd also like to somehow form a closer alliance with the physical education department so that freshmen can receive basic instruction, and then can move up into a more advanced situation. This year, the P.E. department is offering sailing for the first time. The sailing club is helping teach the course, and it will be a great source of new membership for the club."

SURPRISED?

**Happy 21st
Sonia Miller**

Love,
Your Roomie

MANDATORY

BE PREPARED TO BE IMPRESSED!

WED: PENNY CUP NIGHT
THURS: \$1.00 TEAS
FRI/SAT: \$.75 SPECIALS

WED: WVFI DJ, TIM MCADAM

...AND WE'LL
CLEAN THE FLOOR!

1150 Mishawaka Ave. South Bend, IN 288-0285

**IMMIGRATION SEMINAR FOR
INTERNATIONAL STUDENTS AND
YOUNG PROFESSIONALS**

by the Law Firm of RUND & WUNSCH

Saturday, September 28, 1991
10:00 A.M. to 1:00 P.M.
First Floor Auditorium
Hesburgh Library
University of Notre Dame
Notre Dame, Indiana

<p>Speakers:</p> <p>Gerald A. Wunsch Robert W. Rund Cynthia R. Schiesswohl Dingfa Liu</p>	<p>Topics:</p> <p>Post-Completion Practical Training and Temporary Worker Visas Employment-Based Immigration Political Asylum Issues Income Taxation Issues for International Students and Other Nonresidents</p>
--	--

**Special Emphasis on
IMMIGRATION ACT OF 1990**

"New Opportunities for The Professional"

NO ADMISSION CHARGE

CALVIN AND HOBBS

BILL WATTERSON

THE FAR SIDE

GARY LARSON

Hell's video store

SPELUNKER

JAY HOSLER

SpElunker

CROSSWORD

ACROSS

- 1 Call off a rocket's flight
- 6 End of a Springsteen title
- 9 "Major —," TV sitcom
- 12 Religion of some Iranians
- 13 City on seven hills
- 15 Wall: Sp
- 16 Childhood problem
- 18 "Yes —": S Davis Jr. book
- 19 Subway rider's need
- 20 Pumpernickel
- 21 Related
- 22 Fountain drink
- 24 Move around aimlessly
- 26 Sacks
- 30 It also rises
- 31 A combo
- 32 Bellowing
- 34 Slipper or lover
- 36 Mimic
- 39 Loss of a word's ending
- 41 Beau
- 43 — Vegas
- 44 Trite
- 46 "As You Like It" forest
- 47 Repeat
- 49 Dawn goddess
- 51 Inquires
- 52 He wrote "The Care of Time": 1981
- 54 Small singing bird
- 56 Kind of tenant?
- 57 W.W. II Greek undergrounders
- 59 Silk dye
- 63 Allowance for weight
- 64 Character in folklore and ballet
- 67 Yours and mine
- 68 "A — clock scholar"
- 69 East German city
- 70 Foxy
- 71 Summer time in N.Y.
- 72 Food fish

DOWN

- 1 Network for Koppel
- 2 Thai coin
- 3 Columbus milieu
- 4 Pool-room item
- 5 Small ones: Var.
- 6 Vase
- 7 Renata Scotto is one
- 8 Former name of Xiamen
- 9 Shower-room items
- 10 Thin as —
- 11 Famed metaphysical poet
- 14 Put forth energy
- 15 City for snow-
- 17 Biblical oldster
- 23 Engraver Albrecht —
- 25 Scent
- 26 Jezebel's deity
- 27 Angel's instrument: It
- 28 Prickly shrub or its fruit
- 29 Part of the U.S.A.F.
- 33 Author Mazo de
- 35 John Lindsay, once
- 37 Sneak a look
- 38 Sea birds
- 40 Worst
- 42 Retiree's nest egg
- 45 Paul and a cardinal
- 48 Hints
- 50 Appear
- 52 Quartet
- 53 Sound from Garfield
- 55 Namesakes of a son of Lamech
- 58 Filled with reverential fear
- 60 Where Anna Leonowens worked
- 61 Unemployed
- 62 Gwyn or Carter
- 65 "— guilty!"
- 66 Tennis-court

ANSWER TO PREVIOUS PUZZLE

CAMPUS

Wednesday

- 10:30 a.m. - 2:30 p.m. Law School Caravan at the Stepan Center
- 12:15 p.m. "Communion and Character Eucharist and Community," by Jean Porter at Stapleton Lounge LeMans Hall SMC
- 7 p.m. "Teaching the Small Class," Andrew Arena of the ND-aerospace and mechanical engineering department, in 356 Fitzpatrick Hall.
- 7 p.m. "Teaching the Small Discussion Group" Professor Phil Sloan of the ND-PLS department, in 105 O'Shaughnessy.
- 7 p.m. "Teaching Large Class" Dr. Alexander Hahn of the ND Mathematics department, in 184 Nieuwland Hall.
- 7 p.m. "Teaching the Large Class," Father Tim Scully of the ND Government, in 105A O'Shaughnessy.

LECTURES

Wednesday

- 3:30 p.m. Lecture: "Solidification of Metals in Die Casting," Shuvra Das. Aerospace and mechanical engineering seminar. Room 356, Fitzpatrick Hall.

Thursday

- Noon Lecture: "Peace Works: Peace Movement Impact During the 1980's," David Cortright Small Dining Room C107, Greenfields Cafe.

MENU

Notre Dame

- Roast Chicken w/Gravy
- Sweet & Sour Pork
- Noodles Romanoff

Saint Mary's

- B.L.T.
- Macaroni & Cheese
- Tuna Melt
- Deli Bar

THE STAR WARS TRILOGY

- THURSDAY - STAR WARS
- FRIDAY - THE EMPIRE STRIKES BACK
- SATURDAY - RETURN OF THE JEDI

ALL MOVIES AT 8 & 10:30 P.M.
CUSHING AUDITORIUM
ADMISSION: \$2

STUDENT UNION BOARD

Volleyball drops tough 5-set game to ISU

By RENE FERRAN
Associate Sports Editor

Yogi Berra would have been proud. Twice.

The Notre Dame volleyball team rallied from a two-game deficit against Illinois State, only to blow an 11-6 lead in the fifth and deciding game to lose the match 15-11, 15-8, 9-15, 8-15, 15-12 last night at the Joyce ACC.

The loss snapped Notre Dame's five-match win streak and dropped the Irish to 6-2 on the season. They now head out on the road for five straight matches.

Notre Dame obviously suffered from the weakened status of sophomore setter Janelle Karlan, who has been ill for the past couple of days. The Irish came out tentative from the outset as Karlan sat out the first game and the Redbirds (8-6) raced out to a 7-0 start.

"We were tight and nervous," Irish coach Debbie Brown said.

"We knew that we had a different setter (senior Jennie Bruening) in, and I felt like if we could just get through the first game, that we would be okay. I don't think we lost the first game because of Jennie; the team didn't play well for her."

However, Brown was forced to go to Karlan in game two, and the sophomore, although clearly not 100 percent, lit a spark under a rattled Notre Dame team.

The Irish took a 6-4 lead in the second game, but Illinois State came back, scored eight straight points to wrest control of the game back and take a 2-0 lead in the match.

Both co-captains Alicia Turner and Chris Choquette, usually two of Notre Dame's steadiest players, had sub-par performances last night that also contributed to the team's troubles.

"In the first two games, we just made a lot of mistakes,"

Brown said. "Both Chris and Alicia struggled a little bit tonight. We made hitting errors and unforced errors that we usually didn't make."

But starting in game three, Notre Dame began looking like the team that had knocked off five opponents in a row. Turner served five consecutive points—including back-to-back aces—and the Irish pulled out game three.

Notre Dame then took game four, stringing together seven straight points at the end to even the match at two games apiece.

"In the third and fourth games, we settled down and played a little bit better," Brown said. "It took a while to find a group that we ended up with. We finally found the right six; we just ran out of gas in the end."

"Notre Dame played much more composed in the third

see V-BALL/ page 17

The Observer/Garr Schwartz
Sophomore Janelle Karlan goes all out for a dig in the volleyball game against Illinois State last night at the JACC. Despite Karlan's efforts, the Irish lost the match in five sets.

The Observer/Trey Raymond
Senior captain Tracy Barton will lead the Irish tennis team this year with her powerful backhand.

Barton leads Irish talent with experience and talent

By RICH SZABO
Sports Writer

As the Notre Dame women's tennis team gets set to begin the 1991 fall season, look for captain Tracy Barton to lead the Irish in their continuing development as a national power.

Barton, a senior English major from Cincinnati, Ohio, has the experience, having been to two consecutive NCAA individual tournaments, to lead the team to their ultimate goal, a team berth in the NCAAAs. It also doesn't hurt that she hits the ball harder than most guys.

"I started when I was five," said Barton, "because my sister played and I was taken along with her. She would play and I would just go out and hit, and I've played ever since. I played a lot of sports, but I wanted to do one sport and try to do it well."

She certainly has accomplished that, and her tennis re-

sume is quite impressive. In high school, Barton won the Ohio singles championship as a freshman, and was the runner-up as both a sophomore and a senior. Her team captured state titles three times, and Barton achieved Prince All-American status. Team practices certainly must have been intense, as five of the seven members now play college tennis.

She wanted to avoid a college that was too tennis oriented, but wanted to be part of a developing program. Notre Dame fit the mold perfectly, and Barton has enjoyed watching the team develop as it has.

"My freshman year wasn't that great," she said. "It had a lot of ups and downs. The last two years with Jay (Loudback) have been great, as was being ranked last year, both as a team and individually. Now we're seeing a lot of the top recruits looking at Notre Dame."

Barton has qualified for the

NCAA tournament each of the last two years. She lost in the first round both years, including falling to eventual champion Debbie Graham last year, but doesn't consider a third trip her primary goal.

"The most important thing is that the team does well," she said. "My going to the NCAAAs would be an extra. I would love to go again, and hopefully win a match this time. I would like to see some of the other girls go. Last year it was great having Melissa (Harris) get into the NCAAAs too."

Loudback, the Irish coach, likes what Tracy brings to the team.

"Her experience is a big thing," Loudback said. "She's been able to play in the NCAAAs and her experience there will help the rest of the team. She's not afraid to play anyone. She likes the tougher competition better, and it's a big plus for the

see BARTON/ page 17

Saint Mary's soccer continues unbeaten streak

By BRIDGET McCOURT
Sports Writer

The Saint Mary's soccer team is carrying an unbeaten record into its third week of the season. The Belles, who have played extremely well and look to improve, are 4-0-2 and ranked fourth in the Great Lakes Region, the highest-ever ranking for a Saint Mary's team.

Sunday, the Belles took on the squad from Division II St. Joseph's College. The long and physical game tested the strength and stamina of Saint Mary's.

The first goal was scored by Saint Mary's junior Stacy Winget on an assist from sophomore Megan Delsaso. St. Joseph's rebounded and regular time ended in a 1-1 tie.

In the first overtime, Delsaso used an assist by Jenny Kapland to put Saint Mary's up 2-1. Once again, St. Joseph's answered with a goal of their own. No goals in the second

overtime ended the game in a 2-2 tie.

Yet the Belles game out of the game with more than a tie on their record.

Dominating with a large shot ratio, the team learned that it can play with Division II teams, and that it can elevate its level of play to meet any team it comes up against.

Yesterday, the Belles hosted Goshen College. The Goshen soccer team is in its first year as a varsity sport after many years as a club team.

Saint Mary's went into the game looking for a decisive win in the first meeting of these teams.

They got it, as they defeated Goshen 9-1.

The score at the end of the first half had Saint Mary's up 2-0 on goals from Delsaso and Winget. Winget assisted on the first goal and sophomore Amanda Eiler assisted on the second.

The second half was an explosion of goals. Delsaso took a pass from senior Anne Hartzel

to score three minutes into the half. Senior co-captain Greer Gilliland went unassisted on the fourth goal, while Hartzel and senior co-captain Kelly Cook combined for another Belle score. Finally, with the score at 5-0, Goshen scored its first goal.

Winget scored again with an unassisted goal, and Cook passed to freshman Molly Lawrence for the seventh Saint Mary's goal of the day. Delsaso notched one more before freshman Colleen Cichon kicked in the final goal of the game.

"This game allowed us to execute all that we learned offensively and defensively in practice," said Winget. "We hope to continue this in our next game."

That next game is on the road Saturday against Hope College. Coach Tom Van Meter is expecting "a very even contest against a strong team."

"We are just using every game to strive to get better as a team," stated Gilliland.

The Belles will be at home on October 4 against the University of Wisconsin-Milwaukee.

The Observer/Marguerite Schropp
Junior April Ehret tries to drive past a defender from Goshen College in Saint Mary's soccer action. The Belles won the contest 9-1.