

The Observer

VOL. XXV. NO. 13

WEDNESDAY, SEPTEMBER 9, 1992

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Senior interrupts studies to join Clinton campaign

By MONICA YANT
Editor-in-Chief

As the fall presidential campaign heads into home stretch, Notre Dame senior Ashanti Butler has what pundits might call an inside track to the Democrats' strategy of attracting youthful voters: Start by attracting youthful workers.

"I think people our age don't really relate to George Bush," Butler said in a telephone interview Tuesday from Clinton/Gore '92 campaign headquarters in Little Rock, Ark.

"(Bill Clinton) is a product of the era of our parents, not our grandparents. A lot of the things that he is concerned with are things that we are going to be facing after graduation."

The government major has a good reason for such polished Clinton-speak: She is a full-time staffer at in Little Rock — a feat even Butler admits is unusual for a college student on a leave of absence.

But thanks to good fortune and contacts made during an internship with the Democratic National Committee, the Indianapolis native netted an offer last January she simply couldn't refuse.

"(Clinton) has a real plan for getting America back on track," Butler said of the Arkansas governor's economic and education proposals. "I remember being at Notre Dame and hearing about people who couldn't come back for financial reasons. That's ridiculous."

Other young voters must share her view: According to Assistant Press Secretary Ethan Zindler, at least 200 of the more than 350 staffers in the

- Gore in Texas / page 5
- Politic roundup / page 5
- Lawyer bashing / page 5

Little Rock office are under 25 years old.

Butler has worn many hats in the campaign. She's focused voter outreach efforts at college students and the elderly and tracked Clinton delegates at the July Democratic Convention, where her responsibilities at the convention included everything from orchestrating sign-waving to reminding the members of five state delegations of voting sessions.

Butler now works primarily in surrogate scheduling. Put simply, if neither Bill or Hillary Clinton, Al or Tipper Gore is available for a campaign appearance in the South, it is Butler's task to find an appropriate replacement among key Democrats at the local, state or national level. Past surrogates include party Chairman Ron Brown, Boston Mayor Ray Flynn and Indiana Governor Evan Bayh.

In mid-October, Butler will again switch gears, heading back to the states for outreach activities that will "make sure that all the voters know that Nov. 3 is the day to vote for Bill Clinton."

The decision to put her studies on hold for the campaign was not an easy one, Butler admits.

see INTERRUPT / page 4

The Observer/Pat McHugh

Giving the gift of flowers

Seniors Ilona Carlos and Bryan Kraye purchase flowers and balloons at Irish Gardens, located in the basement of LaFortune Student Center, which opened Monday.

Business school sponsors campaign discussion

Special to The Observer

Dennis Moore, director of public relations, confirmed that Democratic presidential candidate Governor Bill Clinton will speak in Stepan Center on Friday.

Clinton campaign officials said the candidate will speak at 1 p.m.

Although the presidential campaign will take center stage Friday, the College of Business Administration's advisory council is also sponsoring a speech by political commentator Mark Shields and a panel discussion focusing on the campaign.

Shields will speak on "The

Making of a President: 1992" at 1:30 p.m. in the auditorium of the Center for Continuing Education (CCE), and will reportedly give a broadcast from South Bend for the MacNeill-Lehrer Hour later in the day.

"The American Political Process: Is This Any Way to Run an Election?" will feature a panel of four Notre Dame faculty members in a round-table presentation at 10:15 a.m. in the CCE auditorium. Participants will include: Robert Schmuhl, chair of American studies; Douglas Kmiec, professor of law; Thomas Morris, professor of philosophy; and Barry Keating, chair and Jones professor of finance and business economics.

ness economics.

Moderated by James O'Rourke, associate professor of management at Notre Dame, the panel will analyze the electoral process, the economy and changes in the American political landscape in the 1990s. The discussion will be videotaped for cable broadcast at a later date.

A 1959 graduate of Notre Dame, Shields is a Washington Post columnist and — along with Pat Buchanan, Robert Novak and Al Hunt — a member of CNN's "Capital Gang."

He is the author of "On the Campaign Trail," and has provided convention and election coverage for CBS and NBC.

Michelangelo virus attacks ND Law school computer

By JOHN CONNORTON
News Writer

The highly destructive Michelangelo computer virus was discovered in at least one Notre Dame Law School computer center last Friday night by a law student.

Krista MacLennan, a law student at Notre Dame, discovered the virus when she tried a disk she had been using at the Law School on a computer at her father's law office where it was detected.

MacLennan and her husband Tom, Personal Computer coordinator of the aerospace manufacturer HOWMET Corporation and Notre Dame graduate, immediately notified Jeff Morgan, the computer consultant at the Law School.

Although Michelangelo was eliminated from the Law School, any disk that was used on the infected terminal is likely to be carrying the virus.

"Basically the problem

was that the Law School had been depending on a virus package developed in 1988," said Tom MacLennan. "Since Michelangelo was only developed in 1990, it couldn't be detected by the Law School's package."

Viruses work by destroying the file allocation tables on hard disks, leaving the computer intact but unable to locate or understand any files.

The problem of a virus is magnified by its potential to spread rapidly from computer to computer by unwary users.

"Basically what you've got on your hands is a sexually transmitted disease for computers," noted Tom MacLennan.

Last year, the United States and most of the industrialized world were terrorized by Michelangelo when computer experts determined that the virus would activate on Mar. 6, the anniversary of the artist's birthday, wreaking havoc on the world's computer systems.

Lopez: peace research faces three perils

By MICHELLE CROUCH
News Writer

"Teaching seriously and frankly that which is terrible and that which is beautiful" ought to be the emphasis in international peace studies, according to George Lopez, director of Notre Dame's Joan B. Kroc Institute for International Peace Studies.

In Tuesday's lecture, "Pericles and the Perils of Peace Studies," Lopez set the agenda for the institute for the coming year.

He explained that peace research today faces three perils:

•First, many peace researchers focus too heavily on conflict management, or war.

•The second peril is "brought about by the way that money corrupts." According to Lopez, "our research and teaching gravitates to where the money is as opposed to where some believe the priorities ought to be."

•The third peril is "the dynamic state of change in the world that we witness daily."

Lopez proposed overcoming these perils by teaching students of peace studies both the terrible and the beautiful in the tension between violence and peace today.

He quoted Thucydides who said, "Those who are truly courageous are those who know what is terrible in life and what is beautiful and recognizing these can march out and meet what is to come."

Lopez then specified some of the "terrible" facts in peace studies.

"More people on a per capita basis died within their own boundaries at the hands of their own country people than in wars," Lopez pointed out. "Internal violence has wreaked more havoc on peace than the institute of war."

He emphasized the need to find out more about the causes and conditions of internal social violence.

Lopez said that we need to develop "new concepts and models for economic security for states who walk the line of economic peril."

Lopez also brought up the plight of the environment. "What constitutes ecological security and what are acceptable standards thereof?" Lopez asked. "The same way we have the Geneva Convention to protect prisoners, where are the protocols to protect the international environment?"

According to Lopez, Notre Dame has one of the few major peace centers in the United

States that does not teach an undergraduate or graduate multidisciplinary course on the environment.

Along with explaining the "terrible," Lopez also talked about the "beautiful" in the realm of peace studies.

"If beauty is in the eye of the beholder," he said, "this beholder believes that the most serious and significant thing that a peace research program can do is to study principled and practical nonviolent approaches to social change."

"I think our own niche in this may very well be placed in the ability to look in the 1990s at where the concerns about peace and war may be going," according to Lopez.

Lopez discussed the large involvement of Notre Dame students in social concerns. However, he expressed disappointment that it is isolated to the Center for Social Concerns, the dorms, and other organizations.

He emphasized "the need to make it connect to what they're learning in class."

"I think we can come together as faculty and students," Lopez concluded, "examine the terrible and study the beautiful, raise hard questions about how they fit together, and march out and meet what is to come."

INSIDE COLUMN

Saint Mary's has special appeal

Anne Heroman
Ad Representative

Three years ago if someone would have told me I would be living in Indiana, I would have thought it was the craziest thing I had ever heard. When I was looking for a school, I looked all over the East coast for the the school with the best location, weather, etc. However, people kept telling me about Saint Mary's College in Notre Dame, Indiana. It sounded pretty good except where it is located, especially with me being from the South. Anyway, I thought who would want to go to an all women's college by choice?

The people who strongly suggested Saint Mary's were my parents, especially my father. He continually told me about the strong tradition and how important it is to go far away to school. He got my two brothers, who graduated from Notre Dame about twenty-five years ago, to tell me all about life up here. Finally, in the fall of my senior year of high school, my father decided I must experience a Notre Dame football game to see the spirit and excitement in the all the people attending. I also remember him continually telling me how the football team goes to the student section after each game, win or lose, and raise their helmets to the students' support. He figured that I would fall in love with it all and want to go to school here. Well, his plan worked, but not exactly as he planned.

I toured the campuses and spent the night at Saint Mary's. The atmosphere of the school was incredible. There are so many ways to describe Saint Mary's that I could go on for pages. Everyone I came into contact with was genuine and I truly felt a part of the campus in everyone. I felt like I could easily become a crucial part of the campus. I felt this way nowhere else I visited. It was a wonderful sense of security and a place I could easily make home.

Then I faced ridicule from family and friends. My oldest brother, a graduate, stressed to me that Saint Mary's was the place for me because Notre Dame would be too overwhelming that I probably wouldn't make it. That is the reason he thinks I didn't apply, so I'll let him believe that.

Notre Dame is a great university with tons to offer a student, just not the one for me. Therefore, I didn't apply. Then, of course, I got comments about living in the middle of a corn field which turned into jokes about imagines in Children of the Corn. The two popular questions I received were "Are you gay?" and "Do you want to be a nun?" To set the record straight, the answer to both questions is NO.

Even today I get puzzled looks, especially at home by those who don't know about Saint Mary's, when people ask where I go to school. Then I start to explain. But it is worth it. I enjoy having to explain what Saint Mary's is to them, because they see my love and enthusiasm for Saint Mary's. This way they don't recognize the name and have to think twice about it.

It is difficult for many to understand why people would want to leave Saint Mary's, but I have to force myself to remember that Saint Mary's isn't for everyone. I do know it is the right place for me. Each year I send Christmas cards home that have my picture on them. This year I will be sticking my head out of a field of corn.

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

Today's Staff

Production	News
Peggy Crooks	Frank Rivera
Bryan Nowicki	Emily Hage
Sports	Systems
Jason Kelly	Harry Zemballis
Viewpoint	Accent
Kelly O'Rourke	Jeannie Blasi

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.

WEATHER REPORT

Forecast for noon, Wednesday, September 10

Mostly cloudy and cooler today. High in the mid 70s. Partly sunny and mild Wednesday with highs in the mid 70s.

TEMPERATURES

City	H	L
Anchorage	55	44
Atlanta	86	69
Bogota	70	46
Boston	70	57
Cairo	88	70
Chicago	84	63
Cleveland	84	68
Dallas	94	74
Detroit	78	68
Indianapolis	82	68
Jerusalem	81	63
London	64	55
Los Angeles	82	65
Madrid	90	61
Minneapolis	72	51
Moscow	73	59
Nashville	89	69
New York	75	64
Paris	64	48
Philadelphia	77	68
Rome	75	50
Seattle	66	45
South Bend	78	60
Tokyo	79	68
Washington, D.C.	80	68

TODAY AT A GLANCE

CAMPUS

Mass held for deceased student

■ **NOTRE DAME**—A funeral mass will be held for Krzysztof Trautman on Sept. 14 at 10 a.m. in the Basilica of the Sacred Heart. Trautman, a 26-year old graduate student from Warsaw, Poland, was found dead Saturday in his room at the Fischer Graduate Residences. University President Father Edward Malloy will preside at the mass. Father Daniel Jenky will give the homily and a choir of graduate students, conducted by Sister Patricia Clark, associate rector of the Fischer Graduate Residences, will provide music for the liturgy. Burial will be in Cedar Grove Cemetery following the mass. Father John Gerber, graduate school chaplain, will preside at the burial service.

Saint Mary's student injured

■ **SOUTH BEND**—Julie Vaccarella, a Saint Mary's student who lives off-campus, was injured in a bike-car accident at Fourth and Vaness Streets. Vaccarella, who

the St. Joseph county sheriff's department believed was the cyclist, was taken to St. Joseph hospital with a fractured pelvis. The accident is under investigation.

WORLD

Nelson Mandela calls for removal

■ **BISHO, South Africa** — An angry Nelson Mandela called Tuesday for the removal of the black homeland ruler whose troops killed 24 protesters and wounded 196, sparking a major confrontation between black and white leaders. Religious leaders, including Anglican Archbishop Desmond Tutu, tried to persuade the ruler of the Ciskei homeland to hold a referendum on returning the nominally independent territory to South Africa. They said the ruler, Brig. Gen. Oupa Gqozo, refused. Earlier, Tutu and other church leaders went to the field where the killings took place, kneeling and praying between police armored vehicles. Hundreds of ANC members huddled around campfires in an overnight vigil at the site.

OF INTEREST

■ **Junior Career Kick-Off Night** will take place from 6:30 to 7:30 p.m. in the Little Theater tonight. Information on internships, job search programs and summer job information will be distributed. The program is sponsored by the Junior Board, Counseling and Career Development Center and the Alumnae Office.

■ **The Arts and Letters Business Society** will have an organizational meeting tonight at 6:30 p.m. in the Notre Dame Room on the second floor of LaFortune. Student Center The society will discuss opportunities for liberal arts majors in the business world.

■ **Engineering Placement Night**, sponsored by Career and Placement Services, begins at 7 p.m. tonight in the Hesburgh Library auditorium. Representatives from General Mills, NASA and PCCI Environmental Consulting will be presenting career information.

■ **A Big Brothers/Big Sisters orientation** meeting will be from 7 to 8 p.m. at the Center for Social Concerns tonight.

■ **Learn Korean martial arts** and practical self-defense with Hong's USA tae kwon do. The class meets Mondays from 7 to 8:30 p.m., Wednesdays from 6:30 to

8 p.m. in room 301, Rockne Memorial. Beginners are welcome. Contact head instructor Sean Hurley at 289-5563.

■ **Brian Muller live on WVFI!** Listen to WVFI AM 640 from 7 to 9 p.m. and hear Brian Muller from the band Brian Live.

■ **Meet the Firms Night for accounting majors** will be from 7 to 9 p.m. in the Monogram Room of the JACC tonight.

■ **Pax Christi-ND**, the local chapter of the national Catholic peace movement, will meet at 8 p.m. tonight in the Center for Social Concerns chapel.

■ **Tenors and basses are still needed** for the Notre Dame-Saint Mary's Collegiate Choir. The choir meets two nights a week in 114 Moreau Hall on the Saint Mary's campus and may be taken for one academic credit. Call 284-4632 for more information, or come to a rehearsal Thursday at 6 p.m.

■ **Volunteers are needed** at the Early Childhood Development Center on Saint Mary's campus, to play with, read to, and work with children 75 minutes per week. For more information call 284-4693.

MARKET UPDATE

YESTERDAY'S TRADING September 3

VOLUME IN SHARES 196,784,680	NYSE INDEX -1.38 to 228.37
	S&P COMPOSITE -2.64 to 414.44
	DOW JONES INDUSTRIALS -21.34 to 3,260.59
	GOLD +.90 to \$342.50
	SILVER +.08 to \$3.711

ON THIS DAY IN HISTORY

- **In 1919:** Most of Boston's 1,500-man police force went on strike.
- **In 1948:** The People's Democratic Republic of Korea (North Korea) was created.
- **In 1957:** President Dwight Eisenhower signed into law the first civil rights bill to pass Congress since Reconstruction.
- **In 1985:** President Reagan abandoned his opposition to sanctions against South Africa, ordering implementation of measures against the white-ruled Pretoria government.
- **In 1986:** A jury in New York indicted Gennadiy Zakharov, a Soviet U.N. employee, on espionage charges, three days after the Soviet Union formally charged U.S. News and World Report correspondent Nicholas Daniloff with spying.

Student Activities director responds to allegations

Special to The Observer

The following is a letter from Joe Cassidy, director of student activities, in response to Matt Bomberger's allegations that Cassidy has created strife between student government and other student organizations.

In the process of resigning as SUB director of programming, Matt Bomberger expressed his opinion that I am manipulative and incompetent. It is always my intent, as well as the intent of the Student Activities staff to try to serve the students of Our Lady's University to the best of our abilities.

I wish that Matt would have come to speak with me about his concerns before resigning from SUB and making his views public. For whatever reason, Matt elected not to do that.

After learning of Matt's resignation and impressions, I asked him to meet with me to discuss the opinions he expressed. We met; Matt had the opportunity to share with me his impressions; I had the opportunity to express how I thought he had greatly misinterpreted my actions.

It isn't pertinent to outline what was said in our meeting. That is between Matt and me. What is important is that Matt and I viewed a few things differently and we took the time to discuss those differences. I hope that in the future, any member of the Notre Dame community that is discontented with the Student Activities Office will come and discuss their feelings with me or any other member of the staff.

The Observer/Pat McHugh

Buy a piece of Guatemala

Lee Torrence sells Guatemalan imports in the Sorin Room of LaFortune Student Center. The sale is always popular with students.

GSU looks to improved school year

By GERALDINE HAMILTON
News Writer

The Graduate Student Union (GSU) is looking forward to improving the graduate school's activities and integrating in new programs during the 1992-93 school year, said GSU president, Mike Kelly.

Last week, the GSU started off the year by having orientation for the first year graduate students, said Kelly.

Other programs that have been GSU issues in past years are the effort by members to make more travel grant money available, and the social functions that the graduate school sponsors annually, he said.

A new program that the GSU is working on is a system where minority and female graduate students would be mentors for undergraduate students.

The GSU "is always looking for things to improve," said Kelly. "The mentor program is a

very good idea."

A needed improvement that the GSU is fighting for is better insurance coverage by the university, he said.

In addition, the GSU, along with university employees, is working towards child care facilities for graduate student use on the Notre Dame campus, said Kelly.

Right now the only child care center is on the Saint Mary's campus and "everyone knows there is a need for additional facilities," he said.

Kelly said that the university is cooperating and that he is pleased with the progress that the GSU has made.

"Most of our (GSU's) manpower right now is tied up in the day care and insurance projects," he said.

One issue that Kelly was very concerned about relating to the graduate student body was that counseling services are available for those in need of it. This special concern was due to

the death of graduate student, Krzysztof Trautman.

Graduate and undergraduate student relations are on very stable terms, said Kelly.

"We (graduate students) all knew when we entered graduate school we'd be working with undergrads," he said. "We certainly came here looking forward to do so. We were all undergraduates once."

The programs and issues that the GSU is working on will "directly or indirectly affect the undergrads. Any issue, whether it be better stipends or child care, will increase the caliber of graduate students to choose from," said Kelly.

The fears of the university turning into primarily a research institute are unwarranted, he said.

"The research program is not a bad thing to undergraduates," he said. "It will help the undergraduate program by giving the students increased access to better resources."

HPC discusses creation of rape support group

By JOE MONAHAN
News Writer

The Hall Presidents' Council discussed the creation of a support group for rape survivors which will be offered by the Sex Offense Services in conjunction with C.A.R.E. (Campus Alliance for Rape Elimination).

Open to all female undergraduate and graduate students of Notre Dame and Saint Mary's and is completely confidential.

Information is available by calling 234-0061 ext. 1308.

Weekend Wheels, the HPC shuttle campus program, will begin operations this Friday night from midnight until 2:30 a.m., according to the HPC. Nightly pickup schedules will be posted in dorms or people can call the F-R-E-D line.

Irish Gardens expressed interest in coordinating flower sales with dorm dance ticket sales to help alleviate the prob-

lem of lines in LaFortune Student Center.

In other business, Dr. Richard Keeling, noted AIDS lecturer, will be speaking on Sept. 16 at Saint Mary's.

A representative from Papa John's addressed the council about working more closely with campus dorms this year in handling special orders and mentioned that special large-order rates were available to the dorms.

Liam's 20 today,
but it's not his FAULT!

Happy
Birthday!

Love,
Sleeping Beauty
and the
Evil Stepsisters

LSAT

WHAT IF YOU
DON'T GET
INTO THE
SCHOOL OF
YOUR CHOICE?

Sure, there are other schools. But why settle? Kaplan prep courses help students raise their scores and their chances of being admitted into their first-choice schools. Fact is, no one has helped students score higher!

1717 E. South Bend Avenue
South Bend, IN 46637
(219) 272-4135

Classes Forming Now.

STANLEY H. KAPLAN
Take Kaplan Or Take Your Chances

ALUMNI
SENIOR
THE CLUB

KARAOKE

Wednesday night!

9-2

The place to be for the

"Class of '93"

must be 21

Two U.N. peacekeepers killed

SARAJEVO, Bosnia-Herzegovina (AP) — Heavy machine gun fire blasted a U.N. convoy arriving from Serbia late Tuesday, killing two French peacekeepers and wounding two others, U.N. officials said.

The attack on the convoy from Belgrade occurred near the airport, where a vital airlift of humanitarian aid was suspended after an Italian aid plane was downed Thursday. Clashes have raged for days around the airstrip.

U.N. forces have increasingly come under fire from warring factions, and the latest incident could bolster proposals seeking greater protection for peacekeepers and relief flights.

U.N. spokesman Yusuf Khalef said it was not immediately clear who fired on the convoy, but Serb militias and Bosnian government forces have positions near the airport. Two French peacekeepers were slightly wounded in the attack, he said.

Military officers, who spoke on condition of anonymity, said they thought the attack was deliberate because the gunfire lasted at least five minutes.

Four U.N. peacekeepers in Bosnia have been killed and 46

wounded since June. Also, four Italian airmen were killed when officials say their relief plane was shot down.

Sarajevo is reeling from heavy clashes as government forces have tried to break through lines of Serbian militias encircling the city, where food and other supplies were running low.

A Serb official said Tuesday that Serb militiamen will have their heavy guns around Sarajevo under U.N. supervision by Thursday, two days before a deadline set by international mediators.

U.N. peacekeepers hope that monitoring Serb artillery, tanks and other heavy arms will reduce the fighting that has battered Bosnia's capital and other besieged cities for months.

But there was no immediate sign of respite for Sarajevo. The airport is a lifeline for about 380,000 people, and people scavenged streets and hillsides for food and wood.

U.N. officials said it was unlikely the airlift would resume soon because governments providing planes wanted stronger security guarantees.

Momcilo Krajisnik, head of

the parliament set up by rebellious Bosnian Serbs, told The Associated Press that the Serbs would beat the Saturday deadline for monitoring of their big guns.

"We have made sure that our heavy artillery positions will be ready for U.N. supervision on Thursday, two days before the deadline," Krajisnik said in a telephone interview.

The Serbs agreed to the plan last month but so far have not implemented it.

The European Community, meanwhile, tightened its trade boycott against Yugoslavia on Tuesday with tougher rules on truck traffic through its only two remaining republics, Serbia and Montenegro.

The boycott is intended to punish Serb-dominated Yugoslavia for fomenting violence in Bosnia. At least 8,000 people — and perhaps as many as 35,000 — have died since the majority Muslims and Croats voted Feb. 29 for independence over the objection of ethnic Serbs.

A senior U.N. peacekeeper in Sarajevo had expressed hope that relief flights could resume to Sarajevo on Tuesday.

Magellan maps Venus; prepared for lower orbit

PASADENA, Calif. (AP) — The Magellan spacecraft is back in business after a seven-week outage and is making radar pictures of some of the last unmapped regions on Venus, NASA said Tuesday.

Magellan will fly into a lower orbit next week so it can measure Venus' gravity to gain clues about the planet's internal structure.

If the spacecraft continues to work properly through Sunday, it will have mapped 99 percent of Venus' landscape, far more than its official goal of 70 percent to 90 percent, said Doug Griffith, project manager at the space agency's Jet Propulsion Laboratory.

Scientists "are ecstatic," he said.

One of Magellan's two transmitters broke down in January. The other transmitter was plagued by heat-related "noise" that interfered with its ability to send pictures of Venus back to Earth.

So NASA turned off the transmitter July 15, when Magellan already had mapped 97.5 percent of Venus. The

shutdown was intended to make sure the transmitter would still be able to work when Magellan flew over yet-unmapped regions of Venus' southern hemisphere this month.

Griffith said mapping resumed Thursday after engineers raised the transmitter's temperature to a level that minimized "noise" and allowed pictures to be sent to Earth.

Magellan probably won't be able to get pictures of the final, unmapped 1 percent of Venus' terrain because those areas are "little teeny things here there and everywhere" on the planet's surface, Griffith said.

Magellan is in an elliptical orbit that ranges from 162 miles to 5,282 miles above Venus' surface. Griffith said the low end of the orbit will be lowered to 113 miles in altitude on Monday so that the next day Magellan can start making precise measurements of how the planet's gravity varies in different regions.

Such variations will help scientists understand the structure of Venus' interior.

Intellectuals urge reform in Iraq

BAGHDAD, Iraq (AP) — A state-run newspaper on Tuesday ran an appeal urging Iraq open its rigid one-party political system, in an apparent effort to suggest the government of President Saddam Hussein permits dissent.

The appeal by a group of eight Iraqi intellectuals — highly unusual under Saddam's tightly controlled regime — was printed in the state paper Al-Jumhuriya and carried by the Iraqi News Agency.

It ran one day after Saddam's son, Udai, called for greater democracy in an editorial in his Baghdad newspaper, Babel. Both pieces seemed calculated to show Saddam's government is not as repressive as it is portrayed outside Iraq, but permits citizens to speak their minds.

The apparent public relations campaign comes as the Baghdad government tries to marshal public backing for its showdown with the West over Iraqi attacks on Shiite Muslims

in southern Iraq.

In other developments:

—The head of a U.N. team of chemical weapons experts in Iraq cited "very good" cooperation by Baghdad while testing two Iraqi-built plants built to destroy mustard gas and nerve agents. Previous U.N. weapons inspection teams were blocked or intimidated.

In an interview with The Associated Press, Ron Manley said he might be able to say by Saturday when full-scale destruction could begin at the Muthanna production site, about 70 miles north of Baghdad.

—Officers on the aircraft carrier USS Independence said patrolling southern Iraq to protect the Shiites has become routine enough to warrant scaling back the operation, but that it will take a political decision.

In London, Shiite opposition leaders said the eight Iraqis who signed the statement calling for democratic reform were

known allies of the Iraqi dictator.

"These are stooges and collaborators who are trying to save whatever left of the regime's credibility," Saad Jabr, leader of the Iraqi Free Council, told the AP.

Saddam, he said, is "a tyrant who never keeps his promises."

Laith Kubba, spokesman for the National Iraqi Congress, another opposition group, called the statement "a clear sign of weakness" that will not lessen the opposition's determination to topple the Iraqi leader.

Interrupt

continued from page 1

"At first I said no. It just wasn't in my plans," said Butler, who was scheduled to study in London for the spring semester and had just completed a semester in Washington, D.C. in December when the call came.

But campaign officials persisted, flying her to Arkansas to discuss the job opportunities. Their commitment to Clinton's

— and her — future convinced Butler to take the plunge.

When she returns to Notre Dame in January, Butler will be a year behind her classmates. Although graduation, law school and a possible career in politics have been postponed because of the campaign, she insists the time was well-spent.

"This has helped me realize exactly what goes on behind the scenes (in politics)," she said. "It's opened a lot of doors for me. I have no regrets."

University of Notre Dame
International Study Program
in

Jerusalem

Spring 1993

INFORMATION MEETING

Wednesday, September 9, 1992

6:30 P.M.

106 O'Shaughnessy

"Who saw not Jerusalem in its glory
has never seen a beautiful city."
Talmud

APPLICATION DEADLINE OCTOBER 15, 1992

UNIVERSITY OF NOTRE DAME
INTERNATIONAL STUDY PROGRAM
IN

**TRINITY COLLEGE
DUBLIN, IRELAND**

1993-94 Academic Year

**INFORMATION MEETING
About A Junior Year Experience**

Wednesday, September 9, 1992

4:30 P.M.

Room 114 O'Shaughnessy

Share
a Little
Happiness

Become A Big Brother
or Big Sister Volunteer

Orientation Meeting
Tonight, 7:00-8:00 p.m.
Center for Social Concerns

United Way

ELECTION '92

Clinton focuses on employment market; Bush camp attacks Clinton draft status

(AP) - Bill Clinton pledged Tuesday to spend \$2 billion a year to help American manufacturers create more jobs, hewing to economic themes as his Vietnam draft status came under a three-pronged attack from the Republicans.

Vice President Dan Quayle and others in the Bush camp called on Clinton to clear up what they called unanswered questions about how the Democratic presidential nominee avoided serving in Vietnam.

Quayle, who went through his own press ordeal four years ago over his military record, offered no sympathy for Clinton and said the Arkansas governor should "come clean with the American people."

"Every day there's a new question raised, there's a new story, a new angle, and Bill Clinton simply has not told all the facts," Quayle said at a news conference in east Los Angeles. Quayle said Clinton had given him the same advice

to come clean four years ago when the vice president's service in the Indiana National Guard was under question.

The Bush campaign's political director, Mary Matalin, said in a statement that Clinton "says he wants to set the record straight, but this is one draft record that continues to fly out of formation."

Senate Minority Leader Bob Dole of Kansas, meanwhile, went to the Senate floor to call on Clinton to release all files, notices and letters about his draft status, saying the Democrat's statements "don't add up."

Clinton has called recent reports about his draft status "not worth a hill of beans" and says he has been consistent in his explanation of how he avoided the draft. The Democrat obtained a draft deferment by agreeing to join ROTC but later gave up the deferment and drew a high lottery number that was not called.

While his supporters focused on Clinton's draft status, President Bush himself devoted most of his day to official business in Washington, mixing in a little politics along the way.

The president asked Congress for \$7.6 billion in emergency aid for cleanup and rebuilding in the wake of Hurricane Andrew. Later, in a speech to Jewish leaders, he suggested that Saddam Hussein's ouster from Kuwait might not have happened had Clinton been president.

"Ask yourself where we would be if we had someone in the Oval Office who would have waffled, who would have wavered and wanted to have it both ways," said Bush, sounding his theme that Clinton is indecisive and straddles the fence on tough issues.

The day after the Labor Day start of the fall race found Clinton in Connecticut, sounding familiar themes and plans to help manufacturers.

Gore campaigns along border seeking heavy Texas turnout

McALLEN, Texas (AP) — Al Gore asked voters on Main Street here Tuesday to "tip Texas over the top for change" as Democrats stepped up efforts to win President Bush's home state.

"Texas may very well be determined by what is done here in the Valley," the Democratic vice presidential nominee told 400 listeners who braved the scorching afternoon heat to welcome him.

"With heavy voting, with heavy, early voting, with a large turnout, you can ensure that Texas goes for Clinton and Gore," Gore said.

"And Texas can and will ensure that the United States of America reaches out for change, that we reclaim our future, build up this nation ..." the Tennessee senator said. Before addressing the

crowd, Gore walked down Main Street, shaking hands with residents of this city of 85,000, which depends mainly on retail trade from across the Mexican border and is about 85 percent Hispanic.

The 1950s-style two-story buildings on Main Street house electronics and jewelry shops, with signs both in Spanish and English.

Gore spoke to the owner of a sporting goods shop who said more than 90 percent of his business comes from Mexico.

Few non-retail jobs are available.

Gore concentrated his comments on job creation and welfare reform.

Clinton-Gore campaign workers promised a vigorous fight for Texas, where a Dallas Morning News poll on Saturday showed the Arkansas governor ahead of Bush.

GOP attacks 'crazy' legal system

WASHINGTON (AP) — It's no secret that Americans don't like lawyers. The question is whether they dislike them enough to turn lawyer-bashing and legal reform into winning issues for President Bush.

The trial lawyer's tasseled loafer, immortalized in Bush's convention speech last month, has succeeded the welfare queen's Cadillac as a Republican symbol of what's wrong with America.

Bush devoted nearly a third of his Labor Day kickoff speech to what he called "our crazy, out

of control legal system."

He painted legal costs as a major reason for the country's economic problems — driving up prices, inhibiting product development, and costing jobs.

Democrats say that argument won't fly.

"He's got a long way to go to convince very many people that the central economic problem of this country is lawyers. A lot more of them believe George Bush is the central economic problem," said strategist Mark Mellman, who does polling and focus groups for the Democratic

National Committee.

Bush this week displayed little of the belligerence that characterized his acceptance speech. He said then that Democratic rival Bill Clinton was supported by "every trial lawyer who ever wore a tasseled loafer" while he, the president, would climb into the ring with the lawyers and "round one starts tonight."

The Clinton campaign weighed in Tuesday with some post-Labor Day spin. "George Bush attacking lawyers is like Arnold Schwarzenegger complaining about violence in the movies," said communications director George Stephanopoulos. "Bush's single biggest group of campaign contributors is lawyers and lobbyists."

Surveys show Americans don't particularly like or trust lawyers, and pollsters say they've found the public does make a connection between lawyers and the high costs of automobile and health insurance.

But independent researchers have found no basis to the administration's larger claim that the country's legal system has compromised its competitiveness.

THE NAIL STUDIO

Stacy

Regular \$55
Student Discount
(\$10 off) \$45

Solar Nails
Fill-ins

Repairs
14K Nail Jewelry

Manicures by Jessica
Whirlpool Pedicures

We are proud to present our nail technicians, who will pamper you with personalized, quality service. When you're ready for a change to a more natural looking nails call on The Castle. We're in the spotlight, for performance, precision and elegance.

The Castle

St. Rd. 23 at Ironwood, Suite 1A Convenient Parking

272-8471

The Observer

news department is holding an informational meeting for new reporters.

Wednesday, Sept. 9

7:30 p.m.

Foster Room, LaFortune

All those interested in writing for The Observer please attend. For more information, call 239-5303.

The Observer

is now accepting applications for the following paid position:

Advertising Account Executive

The position involves daily interaction with clients and consumers incorporating all aspects of advertising and marketing.

Please submit a one-page personal statement or resume to Mike Hobbs by Tuesday, Sept 15. Contact Hobbs at 239-6900 for more information.

*We know you're hungry. We know you're a growing boy (or girl).
We know it's a sacrifice!*

But please...THINK FAST.

Last year, the Wednesday lunch fast resulted in almost \$15,000 for grass roots farming and education programs around the world.

Signs up: this week in both dining halls. Or call 271-7889 by Friday, 6 p.m.

The Observer

P.O. Box Q, Notre Dame, Indiana 46556 (219) 239-5303
1992-93 General Board

Editor-in-Chief
Monica Yant

Managing Editor
John Rock

Business Manager
Richard Riley

News Editor.....David Kinney
Viewpoint Editor.....Joe Moody
Sports Editor.....Michael Scudato
Accent Editor.....Jahnelle Harrigan
Photo Editor.....Marguerite Schropp
Saint Mary's Editor.....Anna Marie Tabor

Advertising Manager.....Mike Hobbes
Ad Design Manager.....Kevin Hardman
Production Manager.....Jeanne Blasi
Systems Manager.....Patrick Barth
OTS Director.....Dan Shinnick
Controller.....David Beliveau

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.

LETTERS TO THE EDITOR

Bookstore employees doing the best they can

Dear Editor:

As an employee of the Notre Dame Bookstore, I just wanted to make a comment about the article in the Sept. 2 edition of The Observer relating to the service at the Bookstore as far as students purchasing books.

I'm from a middle class family background and was taught from day one that you might not have everything in life but you make the best out of what you do have.

Here at the Bookstore we, as any common person can see, have limited space.

We do the best we can to accommodate the students and give them the best service we can when they return for the Fall Season.

Sure we can transfer books to other buildings on campus for student pick-up in better ventilated rooms but all this takes

extra help which means higher expenses which means higher prices for books.

We try hard to get the best prices to offer the students here at the bookstore.

My suggestion is to submit a set of blue prints to the University and get a bigger bookstore built for students and fellow customers.

But until then, like I mentioned, we work as a family here at the bookstore which Brother Conan started from scratch.

If students come in prepared with a cool shower and clean sweats and deodorant to keep the air smelling sweet, I'm sure we'll survive.

Charlotte S. Ford
Hammes Notre Dame
Bookstore
Sept. 3, 1992

DOONESBURY

Coke grant raises questions

Dear Editor:

I read with great interest your recent story on a gift of \$2 million from the Coca-Cola company to support Latin American Studies at Notre Dame. I could not help but wonder if the company has been as generous to the families of the eight Coca-Cola employees in Guatemala who have been murdered in recent years because of their union activities?

The Coca-Cola bottling plant, which has operated in Guatemala for about 50 years, was unionized in 1974. In 1975 a series of disputes broke out between the workers and the plant's president, a Houston lawyer named John Clinton Trotter. Trotter, who was a close friend of the military thugs who ran the dictatorship of General Lucas Garcia, installed a contingent of counterinsurgency soldiers, attack dogs and the Mobile Military Police right in the plant to intimidate the workers.

In 1978 the union leaders were threatened by name in a series of death squad lists. In the following years eight of them were murdered or "disappeared." Pedro Quevedo y Quevedo, for example, was shot in the face; Manuel Lopez had his throat slit; Marlon Mendizabal was machine-gunned; and two others were kidnapped in broad daylight by Guatemalan police and never seen again. One worker was even shot right on the grounds of the plant "by mistake" when he borrowed the hat and coat of

a man on the lists. The terror worked, and union membership soon plummeted from 500 to 63.

By 1984 Coca-Cola of Guatemala was in the hands of two businessmen, Anthony Zash and Roberto Mendez y Mendez, who were faced with a union that had been quietly rebuilding its strength. They announced that they were going to close the bottling plant because of "imminent bankruptcy" and offered four leaders a sixty thousand dollar bribe to quietly accept the death of their union. Suspecting that they were being tricked, but unable to prove it, the workers launched an occupation of the plant as a last-ditch measure to save their jobs.

Incredibly, the occupation lasted a year and eventually became internationally known. North America, European and Guatemalan unions and private citizens began to support the workers, especially after it was discovered that the owners had been keeping two sets of books. The set that was made public to try and justify the closing of the plant was fake. The real books showed that the plant was making over a million dollars a year in profits.

In 1985 the plant reopened under new management, and the workers were finally able to go back to their own homes. The murders of the eight

unionists were never properly investigated, much less prosecuted, just like the hundred thousand other deaths in Guatemala during the same period.

Ironically, one of the topics to be investigated with the two million dollar grant is "human rights." If the Coca-Cola corporation is seriously trying to improve human rights in Latin America, wouldn't it make more sense to begin massive direct funding of the indigenous human rights groups in Guatemala, El Salvador, Argentina, Chile and Peru which at great personal risk, on shoestring budgets, are valiantly attempting to investigate and prosecute murders like the ones at Coke's own bottling plant?

Far be it from me to suggest that the Coca-Cola plant grant is a publicity stunt. For all I know, it may represent new evidence of good will in the corporation. But I would suggest that until Coke begins to return a substantial portion of the enormous profits it makes in its third world operations back into those countries on a grass-roots level, to directly benefit the masses of poor who consume their product, then it ain't "the real thing."

Steve Moriarty
Notre Dame '69, '80
South Bend, IN

GARRY TRUDEAU

QUOTE OF THE DAY

'Arguments are the arenas in which educated men establish their right to imagine themselves alive.'

James March

Slick Willy's coming, submit for Friday:
QUOTES, P.O. Box Q, ND, IN 46556

Jeanne Blasi
From the Playpen

Intercrayola marriages add color

In the beginning, God created crayons: red, blue, and yellow. And He was pleased. In Redtown lived a crayon named Rosy. Rosy grew up like a typical red child. She only attended Crayolithic schools, was a colorball cheerleader and dated all the muscular "fat crayons."

Rosy graduated from St. Crayons High School with honors and proceeded to the University of Colors. CU had a diverse crayola body; red, yellow, and blue crayons all attended the university. Rosy never knew a crayon of another color, but she assumed they were regular crayons, created by Crayola God, just like her.

When Rosy started her freshman year, she didn't understand why the red, blue, and yellow crayons never mixed; in fact, she found them to be prejudiced. It did not make sense to Rosy; they were all crayons, some were just different colors from different crayon cultures. Why should it matter what color anyone was?

Rosy once discussed this topic with her red friends, who said, "Oh, I'm friends with lots of yellow and blue crayons, but I don't think we were meant to mix with them. I'm not prejudiced, but just imagine what would happen if a red and a blue crayon fell in love and had a child. The poor crayon would be an unheard of color and everyone would persecute it mercilessly."

Rosy did not understand their narrow-mindedness. How could two beautiful colors produce anything but a more beautiful color?

Their attitudes especially upset Rosy because she was "scoping" on a hot yellow dude in the waxing hall. She finally got the courage to ask him to her colorfest and the two had a great time, in spite of everyone's staring and whispering.

The two continued dating throughout college, and in spite of endless persecution, mocking, and being told how immoral they were, they got married and had a child. They named him Orange.

Gaining courage from Rosy, other red and yellow crayons joined together and fought the prejudice of others. And soon orange crayons became prevalent and the ignorant, prejudiced crayons came to accept the Oranges (though some will always remain narrow-minded fools).

Yellows and Blues soon followed suit producing green offspring. And Blues and Reds had purple offspring.

Each color had to struggle to overcome the vast prejudices of the narrow-minded crayons. Some say it was ignorance, others argue it was fear. But it was slowly overcome.

And on and on the mixing went. And more beautiful colors were created each time. Soon, prejudice was overcome, and now they can proudly say that the original box of three crayons has grown into a large box of 64 vibrantly colored crayons (with a built in sharpener).

And Crayola God saw it.
And He was pleased.

This column was originally run in The Observer in October, 1990.

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

The Observer/Maureen Long

Artist Jennifer Spitz poses in front of her mural.

By ELISABETH HEARD
Accent Writer

They are all there: Rockne, Leahy, Parseghian, and Holtz. There are also such Notre Dame football greats as Joe Montana, George Gipp, and Angelo Bertelli. They are all present, frozen in time, for all to see.

This mural of the history of Notre Dame football is not being shown in any museum or football hall of fame. It is painted on the basement wall of Paul Roy, a retired schoolteacher from California and Notre Dame fan.

"I'm a Notre Dame addict," Roy said. Upon moving to South Bend, Roy hired two art students, Jennifer Spitz from Saint Mary's and Laura Vinnedge from Notre Dame, to paint a mural saluting Notre Dame football on the four walls of his basement.

"Everyone who walks in is in awe of its size," said Roy. "Specifically the Rockne part."

Roy holds a special place in his heart for the famous football coach. In order to express this love, he created this mural which he feels represents everything that is great about Notre Dame.

Along the first wall by the edge of the basement steps there is a painting of Joe Montana and Paul "The Golden Boy" Hornung. After Hornung there is a single lightbulb burning, and underneath is painted the words, "PRIDE. What Tho The Odds Be Great Or Small Notre Dame Men Will Give Their All." Next to that is a painting of the Golden Dome with the words "Lest We Forget."

After the Dome, the mural moves on into the Rockne era. The four horsemen charge towards you with a look of determination, and next to them stands Rockne. George Gipp is to the right of Rockne.

Roy recounts the legendary story about Gipp. "He had caught pneumonia and was on his death bed. They were going to play Army the next day. Rockne came to his bed, and when he was getting ready to leave, Gipp said 'Win one for the Gipper,' meaning beat Army. And they did the next day."

As the wall turns the corner, the mural enters the Leahy era. Angelo Bertelli is poised, throwing a football and next to him is Johnny Lattner, ready to catch a pass.

Roy looked admiringly at the large painting of Frank Leahy, "For the time he spent at ND he was the best coach we had. He won four out of five national championships." Roy sighed, "His health was going, and he and Father Hesburg didn't see eye to eye, so he retired."

Next to Leahy near the floor is a simple representation of any sport, but especially Notre Dame football. Four anonymous players wait anxiously to get into the game. Next to them is Tom Clements, with his arms up ready to throw a football. Roy looked at him and laughed, "I put

The Great Wall of South Bend

Basement Mural preserves the history of ND football

him up there in June when he hadn't made coach yet. Now he is the Notre Dame quarterback coach. It's pretty ironic."

As the eras change from Leahy to Ara Parseghian, Joe Theisman runs with the football. In this section Parseghian smiles as Dave Reese gets ready to kick the football.

Turning the corner to the last wall, the well-known face of Lou Holtz finishes up the mural. The most recent football legends surround Holtz. Chris Zorich stands ready to attack, Tim Brown runs with a just caught pass, and Raghib Ismail strains to catch the football.

Jennifer Spitz, the Saint Mary's artist who worked on the mural decided to become involved when she was approached by her professor. Roy asked the art departments of Notre Dame and Saint Mary's if they had students who would be interested in such a project.

"My teacher knew that I live in South Bend, and it would be convenient for me to do it. I wasn't quite sure about doing it at first because I had another job. So I waited a week and then gave him a call. It turned out that I was the first person to call who was really serious," said Spitz.

The painting of the mural was a long and detailed process. "There was nothing but four walls," Spitz laughed. From its sparse beginnings Spitz used her talents to work magic and transform the wall into a work of art. "We used a projector to project the pictures on the wall. I then traced the pictures with markers because I wanted it to match almost perfectly."

"I've been working on it since the middle of May, and I still have some finishing touches to do," Spitz said.

Now that the mural is almost finished, she can look back and take an objective view of her work. "When I began, I thought that it was just going to be for a party room, and I didn't think much about it because I'm not really into football," Spitz stated. "But the more I painted, the more I learned about the history. It pulls out some of the most important people in Notre Dame history."

Looking at the mural it is easy to become swept up in the richness of the history. There is a breathtaking aspect of some of the greatest figures at Notre Dame being preserved on the wall of a simple basement.

"At first it was just a painting," Spitz said in amazement, "but the more I painted, the more I felt the spirit of the players, and it became more important to me."

To celebrate the completion of the mural, Roy is holding a public showing on Sunday, September 13, between 2 and 5 p.m. at 1106 Stanfield, four blocks south of the Notre Dame golf course.

This mural is, to Paul Roy, the embodiment of everything that is special and unique about Notre Dame.

Sister Chain to record demo

By MARA DIVIS
Saint Mary's Accent Editor

After months of planning and rehearsal, the music which has filled Clarissa Dalloway's and several other area events will be recorded as Sister Chain, the all-female band comprised of five Saint Mary's seniors, does a live recording tonight at Dalloway's.

According to Erin Grefenstette, a band member, the group saw its start when four of its members were studying in Ireland. She said that they

belonged to a folk group at the college they attended and began to consider forming a band back at Saint Mary's.

"We were in a folk group and we all liked singing together," she said. "We realized that there aren't any Saint Mary's bands. But Saint Mary's students have the drive to be in a band and to be in a community."

The group's musical variations, which include a majority of original lyrics, in addition to covers of Sinead O'Connor and Indigo Girls music, will make up their recording tonight,

Grefenstette said.

"There's a wide range of musical tastes that enjoy our music," she said. "We're going to make a master tape to give to bars, to sell it, or to keep it for our own benefit," she said.

The recording is tonight at Clarissa Dalloway's Coffeehouse and is sponsored by the Student Activities Board and Special Events, according to Joelle Kazmierski of SAB. One hundred twenty tickets are available at Haggard College Center.

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 309 Haggar 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 Cowboy!
want you, need you, miss you, &
LOVE YOU!

Edberg takes giant step toward a U.S. Open repeat

NEW YORK (AP) — Stefan Edberg took a giant step toward successfully defending his U.S. Open title yesterday when he defeated Richard Krajicek of the Netherlands 6-4, 7-6 (8-6), 6-3.

The victory, his first over the Dutchman in three meetings, put Edberg into the quarterfinals of the year's final Grand Slam tournament.

For Edberg, the No. 2 seed, the victory was not as easy as the score might indicate. Both players used their strong serves to set up a rush to the net where they hit penetrating volleys. It was just that Edberg was a little bit better in all aspects.

It was the third time the two have met — and the first time the Swede has won. Krajicek had beaten Edberg in New Haven, Conn., in 1991 and in Tokyo earlier this year.

Monday night, John McEnroe said he sees the writing on the wall. It's probably because he can't the writing on the ball as it goes whizzing past.

"This is a pretty clear indication that Jim has outplayed me and that the top guys are clearly a step ahead of me," McEnroe said after falling to top-seeded Jim Courier in a fourth-round match.

"I have nothing to hang my head about," McEnroe said. "I played as hard as I could. He just outplayed me, simple as that."

McEnroe plays a touch game,

chipping, taking the net, using angles. Courier is raw power.

And when Monday's match on the hardcourts of the National Tennis Center finished its two-hour, 34-minute run, Courier had overpowered the 33-year-old McEnroe 6-2, 6-2, 7-6 (7-1).

Although Courier, winner of the Australian Open in January and his second straight French Open in June, used his powerful serves and blistering groundstrokes to bludgeon McEnroe, he was gracious to the crafty left-hander who has won seven Grand Slam titles — three Wimbledons and four U.S. Opens.

"At his peak, I don't think there was anybody that could beat him ... on grass," Courier said. "I am sure we are going to miss him when he is gone. you jus don't replace talents just like that. There are some other players, surely, but there will never be another John."

It was a battle of styles — power vs. touch — and of eras — the past vs. the present. McEnroe, an aging but dangerous warrior, had no answers to the various problems presented by Courier, the world's top-ranked player.

Then, to show that the teachings of McEnroe have been appreciated and absorbed, Courier even showed his deft touch with a drop volley, a shot that brought a smile to McEnroe's face.

The victory boosted Courier

AP File Photo

Stefan Edberg wasn't disappointed yesterday after he defeated Richard Krajicek to advance to the quarterfinals of the U.S. Open.

into the quarterfinals where he will face eighth-seeded Andre Agassi, a 6-4, 6-3, 6-2 winner over No. 10 Carlos Costa of Spain Monday night.

"I am not writing him off," Courier said of McEnroe. "I am not putting him in the grave because he has still got a lot of good tennis in him."

The other top-half quarter will pit No. 3 Pete Sampras, the 1990 U.S. Open champion, against surprising Alexander Volkov of Russia. On Monday, Sampras stopped No. 13 Guy Forget of France 6-3, 1-6, 1-6, 6-4, 6-3 while Volkov stopped Brad Gilbert 6-2, 6-4, 5-7, 7-6

(7-5) in a battle of unseeded players.

In a third-round men's match, No. 14 MaliVai Washington needed just 10 points to topple Frenchman Henri Leconte in the shortest and longest match of the day.

Washington broke Leconte at 30, then served a love game to capture a 6-4, 6-7 (2-7), 6-4, 6-3 victory in a match that was suspended Sunday night because of rain.

In women's play, second-seeded Steffi Graf defeated Florencia Labat of Argentina 6-2, 6-2; No. 5 Arantxa Sanchez Vicario defeated No. 14 Zina

Garrison 6-0, 6-1; No. 9 Manuela Maleeva-Fragniere defeated Carrie Cunningham 6-3, 7-5 and Magdalena Maleeva of Bulgaria defeated 16-year-old Chanda Rubin x-x.

In the quarters, Magdalena, at 17 the youngest of the three Maleevas, will play her oldest sister for the second time in a tournament. Manuela, now married and living in Switzerland, beat Magdalena in the first round of the Canadian Open two years ago.

It will be the first time sisters have met at the U.S. Open since Katerina Maleeva, the middle sister, defeated Magdalena in a first-round match in 1990.

ATTENTION!!! Accounting Majors

Meet the Firms Night
Wednesday, September 9
7 - 9 p.m.
Monogram Room, J.A.C.C.

Cleary becomes top assistant at Dartmouth

Special to the Observer

Notre Dame assistant baseball coach Brian Cleary has been named the top assistant coach at Dartmouth.

"Brian has been an integral part of our program this past year and his work ethic and loyalty to Notre Dame are unmatched," said Head Coach Pat Murphy. "He has a very bright future and we hope to get him back someday."

Cleary, a 1990 graduate of Fairfield University in Connecticut, earned four letters with the Stags and began his coaching career at the University of Louisville in 1991. He also managed the

Syracuse Braves of the Northeastern Collegiate Baseball League to the divisional championship series in the summer of 1991.

He will be replaced by Cory Mee, a four-year starter for the Irish who batted .292 this past spring and started in all 63 games. Mee received first-team Academic All-America honors last year and will aid Murphy in all phases of the athletic program.

"We lose a great coach in Brian, but we are getting another great person and coach in Cory," said Murphy. "We wish Brian the best of luck and are happy to have Cory with us."

Thursday is

Night!
(Rhymes With Pup)

START THE FIRST FOOTBALL WEEKEND OFF RIGHT!

The place to be for the
"Class of '93"
9 - 2
must be 21

recycle

Gemini Dream

Limousine & Private Transportation Service
Available For Business & Social Engagements
(219) 273-1234
Fax (219) 271-0442

P.O. Box 109 • Notre Dame, IN 46556-0109

Very Reasonable Rates:
\$5.00 Anywhere within city limits
\$25.00 per hour
Equipped with Color TV, VCR and Stereo

Young men's soccer team confident about conference opener at Loyola

BY JASON KELLY
Sports Writer

The Notre Dame men's soccer team may be the best 0-2 team in the nation.

Although they dropped two tough games to No. 4 UCLA and No. 13 Duke last weekend, the Irish proved that they can compete with the nation's best.

Coming away from the season's first two games without a win is usually a disappointment, but the young Irish are confident heading into tonight's Midwest Collegiate Conference opener against Loyola in Chicago.

"I think we're going in with a reasonable amount of confidence," Notre Dame coach Mike Berticelli said. "We had a chance to look at the game films and the players realize that if they work hard and improve in certain areas they could be a very good team."

Loyola may not have the talent of UCLA or Duke, but the Irish won't have to worry about a letdown tonight. Last season, the Ramblers handed Notre Dame their only conference loss with a 2-0 season-opening win and the Irish are looking for revenge.

"We are very motivated for this game," Berticelli said. "We look at every win as important and we want to take each game individually."

Conference games will be especially important for the Irish this season as they pursue the MCC tournament championship and a berth in the NCAA tournament.

But post-season play is a long way off, and a win over Loyola tonight would get the conference season started in the right direction. That will not be an

The Observer/Jake Peters

Irish midfielder Jason Fox and the rest of the men's soccer team begin conference play today against Loyola.

easy task for an Irish team that starts six sophomores and a freshmen.

Although they are very talented players, their inexperience showed against UCLA and Duke. Freshman Bill Lanza scored Notre Dame's only goal of the season, and will be potent offensive threat throughout the season, while sophomores Jean Joseph, Tim Oates and Tont Richardson will also have to contribute for the Irish to be successful.

Defensively, the Irish have some new faces joining veteran Mario Tricoci. Senior Kevin

Pendergast and junior Mike Palmer both moved to defense in the preseason and have had surprising success against some of the nation's top offensive players.

Tonight they will be put to the test again.

"Loyola is a tough place to play and we'll have to be ready," Berticelli added. "They have a very good team and we're looking forward to playing them. They beat us last year and they have some excellent players so we will have to play well."

Monty

continued from page 12

abnormalities in heart rhythm and blood flow through the heart now provide a basis for classifying HCM patients. Because of this, NIH doctors now believe that patients such as Williams with a very low risk should be allowed to play competitive sports.

"Our greatest concern has always been for Monty's health, and our only interest has been for him to continue to monitor his condition and obtain the most up-to-date diagnostic opinions available," Notre Dame athletic director Dick Rosenthal stated.

"We're delighted for him that subsequent examinations and information by an acknowledged expert in this area of medical research have resulted in this favorable report on Monty's present and future health."

Irish

continued from page 12

points in just the first two games of the season.

Guerrero looks to be just the ingredient that the Irish will need to establish themselves as one of the nation's premier programs.

corrections

The volleyball photo in yesterday's paper was incorrectly identified. The player was Ball State's Carin Zielinski.

recycle!

Study Abroad in Ireland! Information Session

SMC
Wed. Sept. 9
7 p.m.
Chameleon Room,
Haggar College Center,
Saint Mary's College
campus

Everyone is welcome.

Indiana Auto Insurance
Our good rates may
save you money.
Call for a quote 9-5, 289-1993.
Office near campus.

SPORTS BRIEFS

The Notre Dame Soccer Club will be holding tryouts for all undergrads on September 7, 8 and 10 at 5 p.m. at the fields south of the JACC parking lot across Edison. Bring a ball if possible.

ND/SMC women's lacrosse is still looking for members. Questions? Call Heather at 284-5103 or Cathy at 283-4998.

Football Officials are needed for RecSports leagues. Come to meeting on September 9 in the JACC Football Auditorium at 5 p.m. for Grad football and at 5:30 p.m. for women's interhall. Officials earn \$9 a game.

Soccer Officials are needed for RecSports soccer leagues. Come to a meeting on September 10 at 5:30 p.m. in the JACC Auditorium. Officials earn \$10 a game.

RecSports is accepting entries for interhall cross country and men's soccer, campus volleyball and grad/faculty/staff soccer. Entries are due in the RecSports Office in the JACC by September 9.

The campus 2-person golf scramble will take place on September 27. The tournament is open to all students, faculty and staff. Sign up as an individual or in pairs. Entries and entry fees due by September 23.

Anyone interested in indoor or outdoor track should come to an information meeting on September 9 at 4 p.m. in Loftus Auditorium. Questions? Call Yvette McNeill at 283-4412.

Fellowship of Christian Athletes will be playing volleyball on September 9 at 5 p.m. on the Stepan courts. There will also be a meeting on September 10 at 7 p.m. in the basement of Farley.

Students who have not bought their student ticket books can purchase their tickets at the JACC box office. Students must present their ticket form and ID to buy the tickets.

A grass volleyball tournament sponsored by the men's volleyball team will be held September 13 on White field. Registration will be taken up to the start of play out at the courts: \$5 for doubles and \$8 for quads before 7 p.m. on Saturday, \$7 for doubles and \$10 for quads between 7 p.m. Saturday and 9 a.m. Sunday. Call Dan at 283-1086 or Chris at 277-5415 for information and registration.

RecSports intermural tennis players need to play first match by September 14.

The SMC track team will be holding an informational meeting for all who are interested on September 14 at 8 p.m. in Angela Athletic Center.

Anyone interested in off-campus women's football should call Theresa Forst or Marianne Haggerty at 273-2388.

GUATEMALEN & INDIAN IMPORTS

jewelry, clothing, & accessories
GREAT SELECTION, GREAT PRICES!

Stop by
to look, buy,
or visit...

SEPTEMBER 7-12
10 a.m. - 5 p.m.
in Sorin Room
of LaFortune

\$1 Raffle for \$60 in merchandise. Proceeds go to
St. Thomas Lutheran Church for project in Guatemala

SPELUNKER

JAY HOSLER

THE FAR SIDE

GARY LARSON

CALVIN AND HOBBS

BILL WATTERSON

At Slow Cheetahs Anonymous

CROSSWORD

ACROSS

- 1 A kind of bone
- 5 Ride downhill
- 10 Computer information
- 14 Grocery item
- 15 High dudgeon
- 16 Material for a lamp base
- 17 UNITED STATES
- 19 M. Coty
- 20 On the outside
- 21 — the fat (gabbed)
- 23 Truncate
- 24 Him and her
- 25 European polecat
- 29 Athos and Burr
- 33 Filipe, Jesus or Matty

- 34 Very important
- 35 — jacet (words on a tombstone)
- 36 UNITED STATES
- 40 Vane letters
- 41 Cargo handler
- 42 Port in Algeria
- 43 Young pilchards
- 45 Gridiron player
- 47 Newspaper section, for short
- 48 Scarlet
- 49 Foliage arrangement
- 52 Put handcuffs on
- 57 Reagan's first Secretary of State

DOWN

- 1 Used a loom
- 2 Berry-bearing shrub
- 3 Famed muralist
- 4 "Sweet" place
- 5 Is unable to
- 6 Ready to be drawn
- 7 "— in Calico," old song
- 8 Cap. Hill figure
- 9 Like a windpipe
- 10 Moola
- 11 Over again
- 12 Actress Daly
- 13 Cut down
- 18 Narrow fillet on a shaft
- 22 Greeting
- 24 Private instructor
- 25 Ancient temples
- 26 Actress Verdugo
- 27 One in a scull
- 28 Jamaican export
- 29 Cubes
- 30 "Jaws" menace
- 31 Like some currents

ANSWER TO PREVIOUS PUZZLE

- 32 Teatime treat
- 34 Item in a rec room
- 37 Author of "Daniel Deronda"
- 38 A chemical salt
- 39 Transport for Sinbad
- 44 Loser to St. George
- 45 Combination in a bridge hand
- 46 Furniture style

- 48 Fanatic
- 49 "— Price Glory?"
- 50 Like an underdone steak
- 51 "— kleine Nachtmusik"
- 52 "Give a — horse..."

- 53 Roman statesman
- 54 Certain transportation to N.Y.C.
- 55 Site of Vance A.F.B.
- 56 Salesman's car
- 59 Lemmon film: 1967

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

CAMPUS

Wednesday

7 p.m. Engineering Placement Night. Hesburgh Library Auditorium. Sponsored by Career Placement Services.

MENU

Notre Dame

Marinated Flank Steak Sandwich
Cheese Sticks with Marinara Sauce
Grilled Sole

Saint Mary's

Baked Cod
Fried Clams
Fried Shrimp

Calvin and Hobbes

by Bill Watterson

JENNY
MARTEN

On Top of Sports

New generation dominating pro tennis ranks

Murmurs of retirement were circulating around the National Tennis Center yesterday after John McEnroe lost to the younger Jim Courier 6-2, 6-2, 7-6.

McEnroe himself hinted that he might have reached the end of his career.

"I am not as good as the top players. That's the bottom line. I am an echelon below," said McEnroe after his match.

It has been a rough week for the fans of the tennis heroes of the early 1980's. In addition to McEnroe, birthday boy Jimmy Connors also fell in U.S. Open action to Ivan Lendl this week after celebrating his 40th. Even the durable Martina Navratilova is showing serious signs of weakness after losing to an unknown in the early rounds and Chrissy Evert has already left the sport to start a family.

It appears that the sport of tennis has become dominated by a new, younger generation of stars on both the men's and women's sides. These young stars include Courier, Pete Sampras and Andre Agassi as well as Monica Seles and Jennifer Capriati.

They are quicker and stronger. On the other side of the net, the aging stars of the early 80's look slow to react and well...kinda old.

I enjoy watching the new generation play because their matches are fast paced and exciting. They are at the top of their game and it shows as they send backhand bullets and rocket serves across the net.

Watching the older generation isn't easy. With McEnroe and Connors and Navratilova slipping into the unfamiliar role of underdog, I find myself rooting for them not because of their play on the court, but rather for nostalgic reasons hoping to see one of them win one more Grand Slam tournament.

It's final of like watching Larry Bird in his final games. The glory years had passed and all the world had left was a hero whose body couldn't overcome this injury. Sentimentality aside, I think that Bird made the right decision.

I would love to see these tennis greats continue playing, but I don't think that they can be competitive anymore. The time has come for them to start seriously considering retirement.

This doesn't mean that I think the sport should be dominated by teenagers. I have yet to mention the tennis stars of the late 80's such as Ivan Lendl, Boris Becker and Steffi Graf. These players are still at the top of their game and have an experience advantage over the younger players.

Look for Graf, Lendl and Becker to make a significant impact on the outcome of this year's Open while Connors, McEnroe and Navratilova contemplate retirement.

Monty Williams to return to Irish lineup

BY MIKE SCRUDATO
Sports Editor

The Notre Dame men's basketball team, which had no senior scholarship players on its roster, got one yesterday when the University announced that six-foot-seven forward Monty Williams has been cleared to play in the upcoming season.

Williams, who was withheld from competing with the team the last two years due to a probable diagnosis of hypertrophic cardiomyopathy (HCM), was released to play by his physicians at the National Institutes of Health (NIH) following continued research and more detailed classification that indicate that his condition does not pose a threat to his health that would preclude his participation in varsity sports.

"Monty is going to have a positive impact on the team," Notre Dame assistant coach Jimmy Black said. "The other kids are going to have a lot of respect for him because of what he has gone through."

"It is still too soon to say what role he will play on the team. Roles are defined once we start practice on November 1."

Though Black feels it is too early, center/forward Jon Ross believes Williams' part on the team has already been determined.

"He is going to be our go to guy and have a big impact on the team," the six-foot-nine junior said.

Williams, who averaged 7.7 points and 3.7 rebounds per game as a freshman in 1989-90, has two years of eligibility remaining.

He has undergone continued regular testing and evaluation since September, 1990 when his condition was first detected during a routine physical examination.

In particular, he went through a week-long exhaustive physical examination in July, after which doctors in Bethesda,

Monty Williams to return to the Irish basketball team this year after sitting out two seasons because of a heart ailment.

Md. determined that patients like Williams should be able to compete in intercollegiate athletics.

"When the initial diagnosis was made two years ago, there was no determination of the amount of risk involved," Dr. Stephen Simons, the University physician who has worked with Williams throughout the case commented.

"Further research and clinical testing now permit risk assessment in individual cases. It's the judgment of the NIH staff that Monty's case falls into the extremely small risk category."

"We've met extensively with Monty, his parents and the doctors at the NIH. Monty wishes to return to playing basketball, and both the NIH and the University have cleared him to do so."

HCM is a rare condition featuring a thickened muscle between the chambers of the heart. An echocardiogram revealed Williams' thickened muscle wall two years ago and additional tests and specialists confirmed that diagnosis.

After extensive testing of more than 700 patients, the NIH has shown that

see MONTY/page10

Notre Dame volleyball team dominates Morehead State

BY DAN PIER
Sports Writer

The Notre Dame volleyball team has earned its first national ranking since 1988. The Irish are ranked 20th in the nation in *Volleyball Monthly* magazine, while the American Volleyball Coaches Association lists them 24th. After both polls came out yesterday afternoon, the Irish (5-0) went out and celebrated by crushing Morehead State 15-1, 15-2, 15-6 last night at the JACC.

"I think it's great that we're finally ranked," said Irish head coach Debbie Brown. "It doesn't really mean anything, but it's important in establishing our program. It's another documentation of the progress we've made."

The Notre Dame program has made a major resurgence since Brown took over in 1991, one year after the Irish posted a 9-27 record. The coach, however, was quick to credit the players for the turnaround.

"The players have worked very hard for (the ranking)," Brown said. "I think they deserve it and

I'm happy for them."

In last night's match, the Irish established their dominance immediately, taking just 13 minutes to dispatch the Lady Eagles in game one. Christy Peters had five kills and Molly Stark added two aces to lead the attack. Notre Dame pounded out nine kills while committing only one error for an astounding .800 attack rate.

Morehead State scored the first two points of game two, but Notre Dame took over from behind the service line after that. Marilyn Cragin used a wicked jump serve to tally four of her team's seven aces for the game. Stark and Nicole Coates, starting for the first time, assaulted the Lady Eagles defense from the net.

"I made the decision to start Nicole and Molly because they have really been coming on offensively," Brown explained. "They have been pushing Alycia and Jessica (Turner and Fiebelkorn, respectively, the usual starters) very hard and they continued to do an excellent job

tonight."

In the third game, Brown rotated a bevy of Notre Dame players, and the substitutes hardly missed a beat. Majenica Rupe intimidated Morehead State with her blocking and added two kills, while Julie Harris and Shannon Tuttle added one kill apiece. Coates led the team with five. Tuttle also set well after replacing Irish standout Janelle Karlan.

Brown was pleased to cruise through a match after this past weekend's nail-biters against Louisville and Kentucky.

"It's important to execute and maintain our concentration," Brown explained. "This was an opportunity to practice that. The substitutes also gained valuable match experience."

IRISH NOTES: Jen Slosar's courageous comeback from a broken leg ended recently. The senior hoped to compete with the team after sitting out almost all of last year, but frequent playing proved too painful. Slosar will remain with the team but will no longer suit up.

Guerrero's two goals lead women's soccer past Butler

BY JONATHAN JENSEN
Sports Writer

It was a case of youth triumphing over...well, youth.

The youthful but exuberant 18th-ranked Notre Dame women's soccer team, starting a younger lineup due to injuries, overcame a scrappy Butler squad 3-1 in Indianapolis.

The Bulldogs, who are starting just their second year of competition, return all 11 of last year's starters from a 10-7-1 team. So they are actually more experienced than the Irish, who, in the absence of senior captain Margaret Jarc, senior Michelle Lodyga, and junior Stephanie Porter, find themselves starting five freshmen.

But it was one of those freshmen who provided the spark last night, as newcomer Rosella Guerrero had a hand in all of the Irish's scoring, hitting on two scores and assisting on another.

Junior Alison Lester, Notre Dame's leading scorer in 1990, converted a pass from Guerrero five minutes into the first half to give the Irish their first lead of the game.

From there Guerrero took over. She scored two goals, one just before the end of the half and her second just after the beginning of the second to clinch the Irish's first victory of the year.

Add these scores to her remarkable hat trick in Saturday's 4-3 loss to fifth-ranked North Carolina State, and Guerrero has compiled an amazing 11

see IRISH/page 10

INSIDE SPORTS

■Men's soccer prepares for Loyola
see page 10

■Cleary takes top assistant post at Dartmouth
see page 9

■Edberg looks to repeat at U.S. Open
see page 9