

ACCENT: What do you know?

VIEWPOINT: Homogeneous students

Sunny, mild.

Sunny Tuesday with highs in the low 70s. Showers Wednesday morning, turning partly sunny with highs near 70.

The Observer

VOL. XXII, NO. 6

TUESDAY, SEPTEMBER 1, 1987

the independent newspaper serving Notre Dame and Saint Mary's

Apple tossover

Sophomore Mark Chapman demonstrates his new technique for escaping the dining hall with no more than two apples in hand. Classmen

Cari Martinez and Marty Schrier stand by as eager apprentices.

The Observer/Suzanne Poch

Iran retaliates in Gulf attacks

Associated Press

MANAMA, Bahrain- Iranian commandos raked a Kuwaiti freighter with machine-gun fire and rocket-propelled grenades in the Persian Gulf Monday in retaliation for three days of Iraqi air attacks, shipping sources said.

Iraq's attacks, aimed at forcing Iran to accept a U.N. cease-fire resolution in their 7-year-old war, came as a convoy of reflagged Kuwaiti tankers under U.S. escort anchored off Bahrain. U.S. helicopters looked for a reported mine.

In Washington, the White House on Monday termed the timing of Iraq's attacks "deplorable," but called on Iran to comply with the cease-fire resolution.

Iran said its artillery shelled Basra in southern Iraq and other border towns in retaliation for the Iraqi air strikes. Iraq's Baghdad Radio, monitored in Nicosia, said several civilians were killed and wounded.

Iranian commandos in patrol

boats attacked the 24,349-ton container ship *Jebel Ali* off the United Arab Emirates coast near the Strait of Hormuz.

The owners, the Kuwait-based United Arab Shipping Co., said the ship was bound for Dubai when attacked "by a speedboat firing rockets and machine guns."

The 32-man crew and two wives who were aboard were unhurt and the ship reached Dubai for repairs, the company said.

It was the first such incident attributed to Iranian forces since Iraq resumed air attacks on Iranian targets in the gulf Saturday, ending a 45-day lull.

Tehran has said Kuwaiti ships and any U.S. warship escorts would not be exempt from its retaliation against Iraq's weekend resumption of air raids.

Iraqi jets, in their longest ranging missions in months, ranged 600 miles to the Strait of Hormuz to strike near Iran's Larak island oil terminal.

see GULF, page 3

Philippine cadets support mutineers with hunger strike

Associated Press

MANILA, Philippines- Philippine Military Academy cadets went on a hunger strike Monday in support of mutineers who tried unsuccessfully to overthrow President Corazon Aquino in a bloody revolt last week.

The government sent Maj. Gen. Eduardo Ermita, the military's third ranking officer, to

try to talk the cadets out of their action.

Rightist sources meanwhile said troops involved in Friday's mutiny had prepared a statement declaring a provisional junta and calling for presidential elections. The sources demanded anonymity.

At least 37 people were killed and about 300 wounded in the coup attempt.

The military said Monday

more than 1,100 troops, including the air force deputy commander, were being questioned in connection with the revolt.

Loyal troops were searching Bulacan and Pampanga provinces north of Manila for about 200 rebels still at large, including coup leader Col. Gregorio Honasan.

Ermita, the deputy chief of staff, flew to the military academy in Baguio City, 130

miles north of Manila, after news reports said the approximately 600 cadets were fasting to show support for the rebels.

Army spokesman Col. Honesto Isleta said Monday night on a television talk show that Ermita and other officers met with the cadets most of the day. He said the cadets realized they had received "disinformation" and would return to classes Tuesday.

But the academy, the West Point of the Philippines, imposed a news blackout and cadets could not be reached for confirmation that this was the case.

The statement accused Aquino of treason and vowed the revolt would continue "until political conditions shall have been stabilized and a clean and honest presidential election shall have been held."

Soviets make first offer to accept test proposals

Associated Press

WASHINGTON - A top Soviet arms control official today offered for the first time to accept a U.S. proposal for monitoring nuclear tests, and even offered to let the United States explode its own bomb in the Soviet Union to calibrate monitoring equipment.

The chief U.S. negotiator to arms control talks in Geneva, Max Kampelman, immediately said the offer was worth pursuing.

Colonel-general Nikolai Chervov, of the Soviet defense ministry, said through an interpreter in a luncheon speech that "the Soviet Union is prepared to accept any type of verification" on a test-ban agreement.

"There is no problem on verification," Chervov said at a luncheon for visiting members of the Soviet delegation to last week's conference on U.S.-Soviet relations at Chautauqua, N.Y.

Chervov said his statement could include adoption of the Cortex test monitoring system which earlier had been proposed by the U.S. side. The system involves placing a detection device in a hole bored near the site of an atomic explosion.

Kampelman said it was the first time he had heard a Soviet official make such an offer. "This to me was a new thought, and I have to check that out," Kampelman told reporters after the luncheon. "We'll look at it."

SMC Board plans activities

By MIMI TUOHY
Staff Reporter

Activities Night, National Banned Books Week and a record album commemorating 100 years of Notre Dame football were just some of the topics discussed at the Saint Mary's Programming Board meeting Monday night in Haggard College Center.

Smith Hashagen, vice president for student affairs, announced that Activities Night is scheduled for tonight in Angela Athletic Facility from 8 to 10 p.m. Various extracurricular clubs and teams will be represented, as well as certain other organizations from the South Bend area. "Project Head Start, Big

Brother/Sister of South Bend, and many other local groups will be participating. I'm looking forward to a great student turnout," said Hashagen.

The Programming Board unanimously approved the showing of Francois Truffaut's film "Fahrenheit 451" during National Banned Books Week, September 20-26.

"This is a perfect film because it deals with the burning of books. Combined with National Constitution Week, September 13-19, we will all be reminded of how free we really are," said Georgeanna Rosenbush, assistant director of student activities.

In other business, "100 Years," a record album

commemorating the 100th anniversary of Notre Dame football, was played for the board members.

Paula Abowd, a Notre Dame junior whose family wrote and produced the single, explained that the song is being endorsed by the Notre Dame Alumni Association and each copy will cost \$4.00.

"Since only two Notre Dame dorms (Walsh and Saint Ed's) are selling them, I am sure that an organization on the Saint Mary's campus will also be interested in participating. Hopefully, this will be a great fundraiser for the Notre Dame/Saint Mary's community," said Hashagen.

In Brief

A women's prison literacy program is helping inmates help each other. The new program at the Indiana State Women's Prison, called Literacy Volunteers of America, is different from previous learn-to-read projects at the prison, where the number of functionally illiterate inmates is conservatively estimated at 20 percent, because it uses life experiences as writing and reading topics. The ability to read will become even more important Tuesday, when a new state law will require inmates to demonstrate reading and writing proficiency to participate in work release or Regular Community Assignment projects, called RCAs. -Associated Press

Soap opera character actor Karl Bruck, known to daytime soap opera fans for more than a decade as Maestro Ernesto Faustich on the CBS saga "The Young and the Restless," died Aug 21 of cancer. He was 81. In addition to his role on "The Young and the Restless," Bruck was seen regularly on such TV shows as "The Fugitive," "Star Trek," "Mission: impossible," "It Takes a Thief" and "Love Boat." He was also seen in such films as "Escape From the Planet of the Apes," "The Birdmen" and "Paint Your Wagon." -Associated Press

Chi-Chi's Mexican Restaurante was the scene of a criminal hideout early Monday in Indianapolis after an attempted holdup. During a seven-hour ordeal, police rescued three restaurant employees who locked themselves in a walk-in cooler to protect themselves from two alleged hold-up men. The police then found the two suspects hiding inside the Chi-Chi's Mexican Restaurante on the city's westside and arrested them without further incident. Detectives said the suspects apparently hid in the ceiling above the men's room from 10:45 p.m. until 11 p.m. when the restaurant closed. -Associated Press

Of Interest

Activities Night 1987 will be held tonight at Stepan Center from 7 to 10 p.m. Find out information about activities on and around campus. -The Observer

SMC Theatre auditions for "Thursday's Child," written and directed by Julie Jensen, will be held today and tomorrow from 7-9 p.m. in O'Laughlin Auditorium. -The Observer

WSND-FM Radio Announcing is looking for anyone interested in reading or writing news, or announcing classical music programs. Those interested should attend activities night at the Stepan Center tonight. For information about news, contact Tara Creedon at 4661, and for information about classical announcing, contact Jesse Pesta at 2084 or Carolyn Gardner at 3864. -The Observer

Observer Of Interests and In Briefs may be submitted at the Observer office on the third floor of LaFortune Student Center until 3 p.m. prior to the date of publication. Of Interests announce free campus-wide events of general interest. The Observer reserves the right to edit all submitted materials and determine which items it will publish.

We want to know!

If you see or hear of anything you consider newsworthy, let us know. Call The Observer news desk at 239-5303 anytime, day or night.

The Observer

Design Editor.....	Kathy Huston	Sports Copy Editor.....	Sueve Megargee
Layout Staff.....	Tracy Burke	Accent Copy Editor.....	Lisa Young
Typesetters.....	Dan Cahill	Accent Layout.....	Carolyn Rey
	Chris Reardon	Viewpoint Copy Editor...	Tim Brennan
	Becky Gunderman	Typists.....	Lynn Ewing
News Editor.....	Cathy Stacy	ND Day Editor.....	Daniel Lee
Copy Editor.....	Karen Webb	Photographer.....	Suzanne Poch

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by the students of the University of Notre Dame and Saint Mary's College. Subscriptions may be purchased for \$40 per year (\$25 per semester) by writing The Observer, P.O. Box Q, Notre Dame, Indiana 46556.

The Observer is a member of The Associated Press. All reproduction rights are reserved.

There's no place like Chicago for loony tunes

I had the ideal summer job. An internship with ABC-News in Chicago had the potential to be a glamorous job. It didn't matter that I was getting no pay. I was doing a job that they told me would undoubtedly "look good on my resume."

The first day of work was kind of like my first day at Notre Dame -humbling. Every other intern had dreams of becoming an anchor. We all soon realized that it was a long climb from filing and answering phones to being on the air.

Working at the number one-rated news station in America's number two news market was never a dull experience. I spent my first day following the pizza man rapist trial. I eventually even got to attend the trial. Let's just say that the people waiting to go on trial were far from anything my Catholic school experience ever showed me.

The piles of mail I had to open each day were a college student's dream. It was somewhat difficult to decipher the different shades of crayon, pen and lipstick. One of the more intelligent letters was a sympathy note regarding the death of Cliff on "All My Children." "We're deeply sorry," the note said and it was signed by two Chicago businesswomen. They included their names and their place of employment. I was tempted to xerox the note and mail it to their bosses. But that was just too cruel.

Each hour brought a dozen new phone calls on the "Looney Line." The Iran-Contra Hearings were a favorite target. "Who is this Oliver North guy anyway?" a Chicago housewife asked about half way through the hearings. I soon realized that the majority of the nation's population was much more concerned with the rompings of Erica Kane than the fate of the United States.

The threat of a directors' strike was welcomed by the interns. We were ready to take advantage of any opportunity we could. Since we weren't getting paid, we felt they owed us something. We were filmed as anchors, sports and weather people. I tried to be cool under the pressure but I couldn't keep my cool when I was forced to ad-lib sports. My sports knowledge extends nowhere beyond the Bears and the Irish. Needless to say, I broke the tension of the long day.

We interns found more ways of taking advantage of our press credentials than any seasoned veteran. We got free tickets to "The Taste of Chicago," a free lunch at the opening of a new

Kim Yuratovac

Assistant Accent Editor

Picasso exhibit and unlimited tickets to The Oprah Winfrey Show.

Just working in the same building as The Oprah Winfrey Show was worth more than a college student's pay. I never knew who I would encounter in the elevator. It could be anyone from Eddie Murphy to self-proclaimed witches.

I even ran into Oprah a few times. Literally. One day she was hurrying into the elevator five minutes before the show and I was trying to get off the elevator. We bumped right into each other. Let's just say that Oprah never forgot me after that. Neither did the countless number of Notre Dame students, among others who saw my brief stint on the show. I had no idea what question she was going to ask me before I volunteered to answer or I never would have tried.

"On an airplane you are talking pleasantly to a stranger of average appearance. Unexpectedly, the person offers you \$10,000 for one night of sex. Knowing that there is no danger and that payment is certain, would you accept the offer?"

Of course, I said no. You can take the girl away from Notre Dame but you can't take Notre Dame away from the girl.

Wish your friends a Happy Birthday through Observer advertising.

Call 239-5303 for details.

BUY OBSERVER CLASSIFIEDS

Thanks to you... it works... for ALL OF US

Knights of the Castle Men's Hairstyling

You choose a first class campus Why not a first class haircut?

MINUTES AWAY FROM CAMPUS 272-0312 277-1691 DISCOUNTS FOR ALL STUDENTS

Ironwood & St. Road (behind Subway Sandwiches)

Is now accepting applications for part-time work in all positions. Apply in person between 2 & 5 pm; Tues-Sat

Dole, Ortega debate U.S. involvement

Associated Press

MANAGUA, Nicaragua- A public meeting Monday between Senate Republican leader Bob Dole and President Daniel Ortega turned into a tense debate over U.S. and Soviet involvement in Nicaragua.

The Kansas senator, on a two-day fact-finding trip to Central America, at one point called the nearly hour-long discussion a "propaganda rally."

Afterward, he told reporters, "Let me indicate we were disenchanted. We were quite dis-

appointed that what we hoped might be a serious meeting turned into a circus."

During the public session, which was broadcast live over the government's Voice of Nicaragua radio station, Dole urged Ortega to agree to three-way negotiations among the Sandinista government, the Reagan administration and the Nicaraguan Contra rebels to bring about a cease-fire. The rebels, backed by the United States, are fighting to oust Ortega's revolutionary government.

Don't feed the animals

Elephants and giraffes hang out on North Quad, begging for treats from North Dining Hall. Who ever said college campuses were zoos?

The Observer/Suzanne Poch

Student Senate approves name change

By GREG LUCAS
Senior Staff Reporter

In its first meeting of the school year Monday night, the Student Senate voted unanimously to approve the Student Activities Board's decision to change its name to the Student Union Board.

In order to become official, the name change also has to be approved by the Hall Presidents' Council, said Laurie Bink, student body vice president.

According to Janel Blount,

board manager, the decision to change the organization's name was made to allay confusion between the student board and the Office of Student Activities, an arm of the administration.

Blount also said that by incorporating the "Union" into its name, the Notre Dame board assures itself easier communications with other outside organizations.

In other business, the senate gave its overwhelming support to an idea presented by junior John Raphael to hold a Rosary

Devotion in the Grotto on October 7.

Negotiators agreed to leave the question of the voting age, now 20, until new election laws are written. The opposition wants to lower the age to 18.

Chun, an army general when he gained power in 1980, is to leave office in February after a seven-year term. Roh, also a former general, aided Chun in his rise to power.

The National Assembly and a national referendum must approved the revised constitu-

tion before elections can be held.

According to Raphael, the Pope has declared 1987 to be a Marian year, dedicated to our Blessed Mother. "There is a viable reason to make this a campus-wide celebration" said Raphael.

After obtaining the support of the senate, Raphael said he intends to bring his idea to Father Leveille, director of Campus Ministry, for final confirmation.

South Korea negotiates democratic revisions

Associated Press

SEOUL, South Korea- Government and opposition negotiators broke a deadlock Monday by agreeing on constitutional revisions that will provide direct presidential elections and other democratic reforms.

Labor turmoil continued, with about 700 strikes for higher pay, better working conditions and free unions still unresolved.

Spokesmen for the governing Democratic Justice Party and main opposition Reunification Democratic Party said rewriting of the charter was expected to begin Tuesday.

"I am delighted," said Roh Tae-woo, head of the government party and its candidate to succeed President Chun Doo-hwan next February.

Optimism about the breakthrough was clouded by opposition leader Kim Young-sam's refusal to meet with Roh on Monday because of the political prisoners issue.

Kim canceled the meeting hours before it was to begin. He accused the government of rounding up more political prisoners and said a new crackdown might be under way.

Kim says about 330 political prisoners still are being held and demands that they be freed. He also wants civil rights restored to those opponents of the government still black-listed for political activities.

"We are concerned that the government has launched a major suppression of moderate elements in the opposition," Kim told reporters.

Police broke up anti-government demonstrations in Seoul and other cities last Friday. It was the worst political violence since weeks of protest that led to Chun's acceptance June 30 of opposition demands for reform.

Maybe it's your calculator.

It's certainly not ours.

We know that a cheap calculator can cost you blood, sweat and time.

Investing in a Hewlett-Packard calculator, on the other hand, can save you time and again.

HP calculators not only have better functions. They function better. Without sticking keys and bad connections.

Through October 31, you can get the cream of the calculators at a non-fat price.

We're cutting \$10 off the HP-12C. That buys you more built-in functions than any one else's financial calculator.

And we're giving away a free Advantage Module, a \$49 value, with every HP-41 Advanced Scientific calculator you buy. This 12K-byte plug-in, menu-driven ROM was designed specially for students.

So drop by your campus bookstore and compare HP calculators with the rest. By midterm, you'll see what a deal this is.

FREE \$49 HP-41 ADVANTAGE MODULE with purchase of HP-41. Purchase must be made between August 15, 1987, and October 31, 1987. See your local HP dealer for details and official redemption form. Rebate or free Module will be sent in 6-8 weeks. **OR \$10 OFF AN HP-12C.**

we never stop asking "What if..."

Gulf

continued from page 1

Military communiques from Baghdad said Iraqi jets hit two Iranian ships Sunday night and Monday morning.

The London-based Lloyds Shipping Intelligence Unit confirmed only that the 113,788-ton tanker Shoush, owned by the state-run Iranian National Tanker Co., was hit Sunday.

The ship's engine room was set ablaze, but there was no further word on damage or injuries, shipping sources said.

The sources spoke on condition of not being identified.

In dispatches monitored in Cyprus, the Baghdad government's official Iraq News Agency quoted a military spokesman as saying Iraq will continue striking Iran's oil terminals and other vital targets.

Correction

A statistical error was made in the Freshmen Orientation issue of The Observer. Sixty-two percent of Saint Mary's freshmen were in the top quarter of their high school graduating class.

“For the few who qualify for J.P. Morgan’s Audit-Plus program, the rewards are many.”

We’re very selective about the people we choose for our Audit-Plus program, and we attract very selective candidates. We look for business students with a strong academic record, superior communication skills, and the capacity to understand the balance between profitability and risk. What we offer you is a chance to develop your management skills quickly by working in the auditing or financial areas of a leading global firm. We also give you quality training, practical experience on diverse projects, and the opportunity to move ahead fast based on your performance. If you’re interested in the challenge at J.P. Morgan, meet with us at the time and place indicated.

Information Presentation

Monday, September 14
7:00-9:00 PM
University Club
Upper Lounge

JPMorgan

Security Beat

Saturday August 22, 10:05am
 A Pasquerilla West resident reported striking a vehicle owned by a Flanner Hall resident in the Stepan Center parking lot while exiting a parking space. Damage listed as \$250.00.
 12:05pm
 A Keenan Hall resident reported his jewelry, wallet, and class ring with a total value of \$516.00 stolen from the desk of his unlocked room while out taking shower.
 4:15pm
 A Grace Hall resident reported a bicycle locked to the bike rack outside the main doors of the residence hall stolen sometime between midnight the previous night and reported time.
 7:48pm
 A South Bend resident reported a lost wallet between the Bookstore and the Law School between the hours of 4:30pm and 6pm. Value placed at \$60.
 Sunday August 23, 6:40am
 Police responded to a complaint that cars were being tampered with in the Campus View complex. Vehicles were owned by students but not entered. A suspect was apprehended, questioned and released.
 1:45pm
 A Snite Museum Security Monitor reported a showcase in the Ethnographic Gallery had been van-

dalized and the glass broken.
 4:30pm
 An Alumni Hall resident reported that his wallet and contents were removed from his unlocked room. Entry was gained through an interconnecting door possibly while residents were asleep the previous night.
 6:13pm
 A residence hall staff member reported to the East Gate that a subject was laying in the southbound lane of Juniper Road north of Douglas Road. Units responded to scene to find a 15-year-old youth injured at the intersection of Juniper and Wellworth Ave. The victim had been pulled to the ground from his bicycle by someone reaching from a moving vehicle. The vehicle fled scene and was described as an unknown year silver colored Corvette with T-tops. An Ambulance and St. Joseph Co. Police called and the victim was transported to the hospital.
 4:20pm
 A bicycle was reported stolen between 11am and 12noon from the bike rack between the Counseling Center and Keenan Hall.
 9:05pm
 The ND fire department responded to a false fire alarm at O'Shaughnessy Hall. The pull station at the East doors had been tampered with.
 Tuesday August 25, 6:10am
 Three suspects in a pickup truck

were seen loading boxes from the rear of Farley Hall. Suspects found to be southbound on Notre Dame Ave. at St. Vincent St. were apprehended and charges were filed with the prosecutors' office. Property consisting of five boxes and a loft were recovered and returned.
 2:00pm
 Scholastic Magazine staff reported the theft of a golf cart from the south side of LaFortune Student Building. The cart was recovered near St. Mary's Lake at the rear of Fatima Retreat Center.
 3:00pm
 Minority Student Affairs office reported the theft over the summer of a Macintosh Apple Computer from Walsh Hall where it was to be stored.
 5:48pm
 A Resident of the O'Hara-Grace Townhouses reported two boxes of books and personal items missing after having been delivered by UPS.
 Wednesday August 26, 1:30am
 A Keenan Hall resident was taken to St. Joseph Medical Center for stitches to his head for an injury suffered while constructing a loft.
 10:10am
 A Flanner Hall resident reports that his bicycle (minus the front wheel) had been stolen from the bike rack. The front wheel was left secured to bike rack. Value placed at \$300.
 2:00pm

A Keenan Hall resident reports wallet and contents lost somewhere on campus during previous night. Loss placed at \$20.
 5:16pm
 A Walsh Hall resident reported the theft of an Avanti brand refrigerator from the rear of Lewis Hall. Value placed at \$80.
 Thursday August 27, 12:15pm
 A Flanner Hall resident reported that his vehicle had been forcible entered while parked in the D-2 parking lot the previous night. Vandalism to contents, nothing appeared to have been taken.
 12:58pm
 Security officers apprehended four juveniles for bicycle theft in the area of Stanford/Keenan after being seen by an employee of the Student Health Center. The bicycles were recovered and the juveniles were issued summons to appear and released to custody of parents.
 1:25pm
 A subject reported that his vehicle had been damaged by an unknown object in the C-2 parking lot. Damage to passenger door amounting to \$200.
 7:30pm
 A Grace Hall resident interrupted what appeared to be a bicycle theft in progress at the Grace Hall bike rack. Resident gave chase to the thieves, catching them at Pasquerilla Hall and recovered the bike being stolen.

Saturday August 29, 1:05pm
 A Morrisey resident reported the larceny of an AM-FM cassette player with clock from his vehicle parked in the D-1 parking lot. Forty tapes were also missing. Entry was gained by smashing out left vent window. Loss approx. \$300.
 2:00pm
 Assistant Security Director Phillip Johnson is wed in St. Clair Shores, Michigan.
 Sunday August 30, 4:30am
 A Badin Hall resident reported that the convertible top to her vehicle was vandalized between 2:20am and 4:30am in the D-1 lot.
 8:00am
 The South Bend Tribune reported the theft of a newspaper machine from the lobby outside the Oak Room valued at \$430
 12:40pm
 Officers recovered three vending machines at the northeast door of Stanford Hall. SB Tribune machine, and 2 feminine hygiene product machines were all found damaged and void of coin boxes.
 11:44pm
 A Grace Hall resident reported that his vehicle was entered through a smashed left window and a gym bag containing books, running apparel and a stop watch were stolen while parked at the ACC gate 4 area.

The Observer Needs Drivers!

Two Shifts Available Each Day 10 am-11 am; 11 am-12 pm.
 If interested See Jim Wehner at the Observer Office - 3rd floor LaFortune.

MAKE

\$

ONCE IN A LIFETIME!

If you are self-motivated with high standards and have pride in yourself and the work you do, apply to be part of the select group chosen to cater the University's most prestigious event.

1987 PRESIDENTIAL INAUGURATION

Tuesday, September 22, 1987
 Wednesday, September 23, 1987

Applications may be picked up at the North or South Dining Hall Manager's Office

Join us in the celebration

University Food Services
 University of Notre Dame

UNIVERSITY FOODSERVICE
 NOTRE DAME

American life relies upon Constitution

After a summer of anniversaries, the most important one was largely overlooked. One wonders, in a pause that refreshes, how much overkill does it take to convince people that Elvis Presley died ten years ago. Whether his ghost, his grave, or Elvis himself can speak to middle-aged women remains a mystery, but so much print is wasted on seeking the truth in such matters, that naive foreigners would assume Elvis Presley and Marilyn Monroe greeted Columbus in the West Indies.

Ken Kollman

guest column

The truth is that 200 years ago our Constitution was made to stand above the rituals of human law. Its status as the most profound and important document in recent world history is undiminished by time, and the ability to withstand a history of rapid change and discovery testifies to our Constitution's brilliant design. With this in mind, this

summer's glaring lack of media attention to its anniversary is disturbing.

What is disappointing is the collective lack of will to devote popular attention to the most important American anniversary of the decade. The 40th anniversary of the end of World War II stirred debate about the ethics of nuclear weapons, the 100th birthday of the Statue of Liberty extended the dialogue over immigration laws, and every year the anniversary of the 1973 Roe vs. Wade decision magnifies the controversy of abortion. Why have the anniversaries of the deaths of Elvis Presley and Marilyn Monroe grabbed more attention this summer than our Constitution?

It's not apparent where the blame rests. Certainly Iranamok grabbed away many headlines. But Elvis and Marilyn? In fairness, both Time and Newsweek had inspiring cover stories, and journals like Smithsonian ran brilliant articles about the history of the Constitutional Convention. The fever for information, though, never caught on, especially in television and the daily

print media.

Two opportunities for improvement were lost this summer. First, popular attention on the Constitutional Convention itself could have improved American cultural history. James Madison, rightly called the father of the Constitution, barely holds a place in collective memory. Deserving of glory like the names of Jefferson, Washington, Adams, Franklin, Madison and Hamilton get little space in our history. If one goal of history is accuracy, then the achievements of the men who forged compromises at the Convention deserve attention and fame.

Second, there was an opportunity to improve the Constitution itself. America needs a spirit of rejuvenation that only a new president can bring, but attention on the Constitution could have focused on possible amendments. Not one presidential candidate has seriously proposed a constitutional amendment, or even better, a new constitutional convention that might help solve some deep problems in America.

In light of a status quo where the un-

derclass grows every day, where race and class divisions scar our population; where international commitments extend far beyond our economic power; where our foreign policy process is muddled and uncertain; where crime rates continue to soar far above other Western nations; and where budget deficits threaten our economy with future inflation and depression - can't we use the Constitution to improve life in America?

Proper attention to the anniversary of the Constitution could stir Americans to support a better constitution through a wider knowledge of our country's history and by making the Constitution work for us. A new constitutional convention is in order because the document itself can be improved, as well as life in America, which must be improved.

A good, readable book on the Constitution is welcome on the best seller list. Instead, books on Elvis, Marilyn, Vanna and Ollie...

Ken Kollman is a senior Government and English major.

Music critics must remain amenable

Cruising back to school in the family truckster, I found myself paging through my hometown newspaper, The Plain Dealer. My eye fell upon a review of the latest album by John Cougar Mellencamp. I don't remember exactly what it said, but I do recall the article as being quite negative. Now, I am not a JCM fan by any means, but I had heard his new song, and I thought it was pretty good. I did not really think much of it at the time, since I find it difficult to agree with most music reviewers.

Tony Lang

guest column

However, on my second day back on campus, I had a similar experience. While reading the Scholastic during one of the gourmet meals served in South Dining Hall, my eye fell on another music review. As I skimmed over the article, I noticed this particular critic berating U2, The Cult, and the Suburbs-three groups which I thought were pretty good. Was I really that off in my musical taste? Or could the problem lie in the critics and their reviews?

I do not know any music critics personally, so what I say about them is only what I can surmise from what they write. The usual attitude in these

reviews is that if I play in a band or if I listen to groups that no one else does, then I am an authority in critiquing music. The complexity of music and the huge variety of styles makes this logic absurd. It would be the same as saying that since I have painted a picture, I therefore have the ability to critique a painting by Salvador Dali. Even within the scope of rock music today, so many styles exist that it would take years to accumulate enough experience to be able to judge today's music.

Just as in any art form, music draws heavily on subjectivity. No one knows how I will react to a certain song, or how that song will affect me. For example, my father and I will never see eye to eye on a song like Pink Floyd's "Comfortably Numb." However, that does not take away from the song itself. Although we disagree, he will understand my attraction to the song because of my experiences with and my exposure to that type of music; in the same way, I will understand his aversion to it.

Another complaint I have with music critics is their despise for anything popular. The logic seems to follow that the more popular a band, the less talent they have. Admittedly, the shifting pop scene holds few budding Mozarts. Yet, when a Peter Gabriel or Paul Simon

skyrockets to the top of the charts, the critics find themselves in a bit of a bind. Should they depart from the usual music critic mentality, and actually praise something which is popular? Or do they give in and denounce old favorites as having given in to the pop music scene? This problem might be eliminated if these critics broke out of their esoteric shells and actually did what they are supposed to do- listen to the music.

Even after listening, these critics have to remember that this is their opinion that they are giving, not the official dogma. I do not wish to offend any music critics; I merely want to remind them that they are not the only ones who listen to music. and that maybe, just maybe, they might find a good song on the radio once in a while.

Tony Lang is a sophomore in the College of Arts and Letters.

Doonesbury

Garry Trudeau

Quote of the Day

"You can't cross the sea merely by staring at the water. Don't let yourself indulge in vain wishes."
Rabindranath Tagore

The Observer

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

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 Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

Editor-in-Chief Kevin Becker
 Managing Editor Mark Pankowski
 News Editor Chris Bednarski
 News Editor Jim Riley
 Viewpoint Editor Chris Murphy
 Sports Editor Dennis Corrigan
 Accent Editor Michael Naughton
 Saint Mary's Editor Marilyn Benchik
 Photo Editor Jim Carroll

Business Manager Brian P. Murray
 Advertising Design Manager David Culligan
 Advertising Manager Melinda Chapleau
 Production Manager Melissa Warnke
 Projects Manager Mark McLaughlin
 Systems Manager Shawn Sexton
 Controller Tracy Schindele
 Graphic Arts Manager Laura Stanton

Founded November 3, 1966

A special summer at Notre Dame

KIM YURATOVAC
assistant accent editor

capacity with an audience representing different countries and customs but the cheers and smiles made it clear that they all shared in the Special Olympics dream.

The week was filled with the usual summer sporting events including aquatics, athletics, basketball, gymnastics, soccer and softball. Demonstration sports included bowling, rollerskating, and equestrian events. But there were more activities to amuse the athletes. Saint Mary's O'Laughlin Auditorium was the home of EXPO center which housed exhibits from participating countries.

O'Laughlin Lawn hosted several sporting events including "Snow Fest" where 240 tons of ice were brought in by Red Lobster to make "Mount Special Olympus" where athletes learned to ski. Olympians from Zimbabwe particularly enjoyed the event because they had never before seen snow.

One of the most popular features of the Games was "Olympic Town." Located behind the Joyce ACC, Olympic Town offered athletes, coaches and their families a chance to get away from competing and enjoy socializing. AT&T sponsored a booth at which the athletes could call anywhere in the world for free.

But the favorite Olympic Town activity was trading. Everything

While most Notre Dame and Saint Mary's students were enjoying their time away from campus, there was something magical happening here.

The VII International Summer Special Olympics Games brought over 4,500 athletes from 72 countries to Notre Dame July 31 - August 8. Along with the athletes came thousands of coaches, volunteers and supporters who helped make 1987's largest athletic event a success.

This year's Games, the largest in Special Olympics history, started a new tradition when ABC nationally televised the Opening Ceremonies from Notre Dame Stadium. The Ceremonies, hosted by Oprah Winfrey and Arnold Schwarzenegger, included performances by Whitney Houston, Barbara Mandrell, John Denver and many others.

Frank Gifford narrated the event introducing each delegation of athletes saying, "Let them know they're welcome. Let them know we love them." The audience applauded and chanted in approval. They held blue and gold banners to make their own "wave."

"Tonight, they cheer for you," Special Olympics founder Eunice Kennedy Shriver told the audience. "You are the stars and the world is watching you."

The stadium was filled to

The Observer / Jim Carroll

The Notre Dame campus was the excitement of the largest Special Olympics ever this summer. Participants came from around the world to compete and celebrate.

traded from kimono to t-shirts were with people from other delegations. Each delegation sported their own pins with their delegation's logo. By the end of the Games, each athlete wore a

dozen pins that he had acquired through trading.

Celebrities attended events throughout the week. Some, like Oprah Winfrey and Arnold Schwarzenegger, left with the cameras, but others, including the Kennedy family, "Bewitched's" Dick Sargent and former Olympians Mary Lou Retton and Bart Connor competed in events like the "Civitan Celebrity Challenge" and supported the athletes by hugging them and handing out their medals.

The dorms were home to athletes, coaches and live-in hosts. All of the halls were occupied.

Pasquerilla East was home to the Yugoslavians, the Nicaraguans stayed in Carroll and the French were in Sorin. Live-in hosts learned about the culture of their guests so that they could help make their stays enjoyable.

The 16,000 volunteers included a number of Notre Dame and Saint Mary's students who helped coordinate events, served as live-in hosts and helped to promote the Games. For these student volunteers as well as their local counterparts and the athletes themselves, the VII International Summer Special Olympics remains a happy memory.

What do you know?

Associated Press

Editor's note: how much do you remember about the stories that have been in the news recently? If you score fewer than five correct answers, you have been spending too much time on the crossword. If you get eight or more right, you rate an "A."

1. A major stumbling block at the Geneva U.S.-Soviet negotiations to ban intermediate-range nuclear arms was removed when: (a) the Soviets agreed to unilaterally dismantle the missile site inspection; (b) West Germany agreed to get rid of its Pershing IA missiles if the two superpowers concluded a pact; (c) the U.S. agreed to link space-defense issues.

2. The Pentagon said about 10,000 U.S. military personnel serving in the Persian Gulf region would receive danger pay, amounting to a monthly bonus of (a) \$110; (b) \$75; (c) \$90.

3. A federal appeals court ruled that public school students can be required to read and discuss textbooks even

though these may offend their religious beliefs, in a case referring to a school district in: (a) Tennessee; (b) Alabama; (c) Georgia.

4. The Commerce Department reported that in July personal savings fell to 2.8 percent and consumer spending: (a) rose by 0.9 percent; (b) fell by 2.9 percent; (c) rose by 1.9 percent.

5. Marine Sgt. Clayton J. Lonetree, found guilty of passing secrets to Soviet agents while stationed at the U.S. embassy in Moscow, was sentenced to: (a) life in prison; (b) a \$3,000 fine and dishonorable discharge; (c) 30 years in prison.

6. A federal report said that the proportion of prospective public school teachers who fail the certification exams about half the states now require of those applying for classroom jobs is: (a) 7 percent; (b) 10 percent; (c) 17 percent.

7. Government officials and stamp collectors began making detailed inspections of all U.S. stamps engraved since 1980

because of recent discoveries of: (a) color changes due to instable dyes; (b) secret, unauthorized marks made by engravers; (c) misspellings.

8. The lower house of Parliament voted to tighten controls over textile exports to Communist countries and increase penalties for violators in: (a) Japan; (b) West Germany; (c) Israel.

9. Federal biologists began a relocation effort to find new homes for the California coast where some members of this endangered species would be less vulnerable to extinction from oil spills --the animals are: (a) sea otters; (b) sea lions; (c) seals.

10. Mildred Holt was in the news --she: (a) swam the English Channel both ways in record time; (b) gave birth to septuplets in Australia; (c) at age 105 became the oldest guest on "The Tonight Show."

ANSWERS: 1.b 2.a 3.a 4.a 5.c 6.c 7.b 8.a 9.a 10.c

Calvin and Hobbes

Bill Watterson

Unique opportunity to learn and travel abroad

M. J. GRANT
features writer

For 14 years, Saint Mary's College has sponsored a summer program to London and Rome. Students who participate in both programs travel through Europe for 31 days and can earn up to six credits. The program is open to anyone.

The London program members spend several days in Ireland, Scotland, and Paris. Those in the three week program to Rome stay in Rome for only ten days. The majority of the days are filled touring France, Germany, Switzerland and Italy. Anthony Black, associate professor of history at Saint Mary's and coordinator for the summer program feels the trip is "A great opportunity for people the same age and outlook to do things they have never done before."

Last summer, 64 people participated in the London program and 34 went to Rome. The cost for living accommodations at small hotels or guest houses, including meals is \$2,495. Black associates the living conditions to that of a dorm. "The hotels aren't like

the Hilton. There's no private bath or bathroom. But it has worked out really well."

The students who participated in the program are very enthusiastic. Lisa Coleman, a student from Saint Mary's said, "The London program was a chance of a lifetime. The things we saw, and the people we met were incredible. Traveling abroad is an unforgettable experience." Julia Merkel, a Notre Dame senior, decided she liked "the city Assisi the best because it was peaceful and the Italians were really friendly."

There are many different course options one can enroll in while on the program. Rome offers Business, Italian, and a history class that involves lectures and tours. In London, studies included the British view of nature, Sociology, or even Travel Photo Workshop.

Kathleen Smith from Saint Mary's said "London was a wonderful trip, getting to know people from here as well as abroad." The experience is definitely beneficial. It allows one to learn about a different culture, and as Black puts it, "enjoy European history and have a good time."

Sports Briefs

WVFI-AM 64 will have a mandatory meeting for all returning sports staff members tomorrow at 10:30 p.m. at the WVFI studio. Any questions, call Sean Pieri or Jamey Rappis at 2266. -*The Observer*

The ND Aikikai will have its first Aikido practice tomorrow at 6 p.m. in room 219 of the Rockne Memorial. Aikido is a Japanese martial art which employs wrist locks instead of relying on physical strength. Call Brian at 1942 or 1023 with any questions. -*The Observer*

O.C. Football will have an organizational meeting tomorrow on Green Field at 4 p.m. If you are unable to attend, leave your name at the NVA office. Call John Brunner at 234-8382 if you have questions. -*The Observer*

The Squash Club will have a booth at Stepan Center tonight. Players of all levels are encouraged to sign up. -*The Observer*

The Tae Kwon Do Club will demonstrate their art at the ND and SMC Activities Nights, tonight and tomorrow. The first class will be Monday, September 7. For more information, call Greg Barron at 2180 or Chris Thomas at 3540. -*The Observer*

The Water Polo Club will hold an organizational meeting tomorrow at 7 p.m. in LaFortune's Theatre for anyone interested in joining. Direct questions to Marty Watts at 288-8732. -*The Observer*

The swim team will hold tryouts tomorrow at 5:30 p.m. and Thursday at 6:30 a.m. Tryouts are held at Rolf's Aquatic Center and swimmers must bring their own suit and goggles. -*The Observer*

The SMC Athletic Council will be sponsoring a picnic for all varsity athletes and those interested in becoming varsity athletes Thursday, September 3, on the east side of Angela at 6 p.m. -*The Observer*

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -*The Observer*

AP Photo

Al Baker and the St. Louis Cardinals dealt the Chicago Bears their first pre-season loss Monday night at Soldier Field. The 20-16 decision left

Bears coach Mike Ditka with an 0-8 career record against St. Louis.

Cards pass by Bears, 20-16

Associated Press

CHICAGO—Wide receiver Don Holmes grabbed two touchdown passes, including a "Hail Mary" toss by Neil Lomax on the final play of the first half Monday night, to lead the St. Louis Cardinals to a 20-16 exhibition NFL victory over the Chicago Bears.

With three seconds left in the half after the Cardinals had blocked a field goal attempt, Lomax lofted a pass into the end zone and Holmes grabbed it for a 38-yard touchdown after it bounced off two Bears for a 13-2 halftime lead.

The first time the Cardinals

gained possession in the second half, they drove 70 yards in seven plays for a touchdown capped by Cliff Stoudt's 31-yard pass to Holmes.

The outcome left both the Bears and Cardinals with 2-1 records and with Chicago's Mike Ditka still seeking his first coaching victory over the Cardinals. Ditka is 0-6 in preseason play against the Cardinals and 0-2 in regular-season competition.

Lomax, playing only in the first half, also threw a 13-yard touchdown pass to Troy Johnson in the first quarter. He completed 12 of 21 passes for 128 yards.

Mike Tomczak made his third straight start at quarterback for the Bears in the absence of injured Jim McMahon. He played the first half and completed 15 of 23 passes for 132 yards but failed to get the team on the board.

Late in the third period, the Bears marched 68 yards in 10 plays under quarterback Doug Flutie and scored a touchdown on a 13-yard run by Thomas Sanders.

Flutie also capped a 69-yard drive with a 5-yard touchdown pass to Riley Walton in the fourth quarter.

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggar College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. The charge is 10 cents per five characters per day.

NOTICES

DOES your group need a T-shirt design? How about T-shirts or other imprinted sportswear?? I work thru a local T-shirt shop—reasonable prices. Call John at 1662.

SPEE-DEE WORDPROCESSING. O: 237-1949; H: 277-8131.

MARISSA'S TYPING; WORD PROCESSING & PHOTOCOPIES. CLOSE TO CAMPUS. 277-1051 DAY; 277-2724 EVE.

TYPING AVAILABLE 287-4082

Rd trip ride offer to Chic. 94-96 277-4149

Foreigner's Bible Study Starting Sept 3, thursday evenings 7-8:30 pm at 1010 Notre Dame Avenue, Apt 4. If you know nothing about Christianity, but are interested. Foreigners especially welcome. We will try to speak simple English. Directions: Walk down (15 min) Notre Dame Av till Howard Street (STOP sign). You can also take the 7pm city bus. White stone house with trees just before Howard. Questions? Call 287 4855, or just come and see.

LOST/FOUND

PLEASE!! Whoever accidentally took my small, upholstered PINK ARM CHAIR and laminated wood BOOKCASE from ALUMNI HALL STORAGE please call Eileen at 271-0952. I can't afford new furniture. THANK YOU!

LOST-LOST-LOST I left my pink jean jacket on one of the Senior Class buses that went to Chicago Wednesday. The bus company doesn't have it, so some nice concerned Domer must have picked it up for me. Thanks a million!!! Please call the Senior Class Office at E239-5136 and ask for Amy so I can thank you and pick it up. If no one is in, please leave a message on the answering machine.

LOST: I left a stereo cabinet at MASTER MINI-WAREHOUSE on Aug. 22 REWARD!!!! Call BILLY (288-4319) or KIRSTIN (x2596)

HELP!!! I LOST MY BLUE JEAN JACKET!! IF FOUND, PLEASE CALL TIM BAUMAN AT 1204. REWARD!!!!

MIXED SHOES AT BEACH VOLLEYBALL FRIDAY? I PICKED UP YOURS. TO EXCHANGE-- CALL 2304

LOST A GOLD INITIAL RING WITH A LETTER "P" ON IT FRIDAY NIGHT AT EITHER MORRISSEY DT OR SECOND FLOOR OR CAMPUS VIEW. IF FOUND, CALL PAM AT 284-5228. THANKS

FOR RENT

BED 'N BREAKFAST ROOMS ON GAME OR SPECIAL WEEKENDS ON CAMPUS. 219-291-7153.

NICE FURNISHED HOUSE GOOD NEIGHBORHOOD 288-0955/255-3684

FURNISHED HOUSES NEAR ND FAIR PRICES 277-3097 683-8889

NEED MORE SPACE? OPEN HOUSE Monday and Tuesday, 8/31 and 9/1, 6PM-8PM. Duplex for rent. Each unit has 2 bedrooms, kitchen, livingroom and full bath. Come see 527 S. Eddy and be settled in by the weekend!

EFFICIENCY APT. NEAR ND. 259-4943 OR 234-3827.

Share large house near downtown. 100 mo. & 1/3 util. Grad student, non-smoker. 289-8792, Paul

COLOR TV RENTALS BY SEMESTER VERY LOW RATES COLLEGIATE RENTALS 272-5959

FOR SALE

IS IT TRUE YOU CAN BUY JEEPS FOR \$44 THROUGH THE U.S. GOVERNMENT? GET THE FACTS TODAY! CALL 1-312-742-1142, EXT. 7316.

For Sale: Compugraphics Unisetter Jr., font strips, and width cards. Direct all inquiries to the Systems Manager of The Observer.

Mac 512K wbase, \$950 or best offer. 654-3323, leave message.

1980 Yamaha 400 Special, good cond., \$600 or best. 654-3323, leave message.

IBM XT clone 1 yr old 640 K w/ 20 MB hardrive & NEW ITT RGB monitor \$1200 OBO, call Jennifer 259-5840

NEW IBM software w/manuals Microsoft Word, Flight Simulator, misc games \$300 OBO, call Jen 259-5840

FOR SALE: 1973 RED VW BUS GOOD CONDITION RUNS WELL SEE AT BRIDGETS ANDOR CALL MEGAN 2562

1979 Honda Prelude, black, 5 speed, AMFM stereo cassette player, electric sunroof, cruise control, new front brakes. Runs well, looks good. MUST SELL. \$1195. THE NUMBER IS : 289-1586.

*** RAYBANS *** Aviator 31.80 Outdoorsman 35.00 Wayfarer 29.30 WayfarerII 32.10 Save 40%;catalogs/1-800-4RAYBAN

FOR SALE Electronic typewriter, lift-off correction. 14 months old, little used. \$130. Call Anne 283 4350

CAR! 79 GRANADA FORD 64k miles autopower only\$700 271-0114

TICKETS

HELP!! I need three Michigan State GA's. Please call 283-2059 and ask for Paul.

\$\$\$ I NEED NAVY GA'S \$\$\$ NEED NAVY FOOTBALL TICKETS, CALL JOHN E 3684!

WANTED: AT LEAST 2 USC TICKETS FOR OCT. 24. CALL 1120

PITT TIX WANTED CALL MATT 3349

I NEED TICKETS FOR MICHIGAN CALL MIKE 1741

Have 2 tix for Mich. State. Will trade for Navy or B.C. Call 717 339-3141.

Need six Michigan State student tickets or GA's. Call Mike at 271-0756.

HELP!

I need 2 GA's for any home football game. Call Janice at 271-9130 evenings or 283-4653 days.

I need 2 GA's for Mich St! Please call Ned at 3515.

I NEED GA TIXS TO MICH, MICH ST, & ALL HOME GAMES.272-6306

I NEED TWO (2) GA TIX TO THE NAVY GAME CALL CHUCK AT 283-2443

HELP! I NEED 8 USC TICKETS. CALL RANDY AT 3185 WILL BUY, SELL, OR TAPDANCE NUDE FOR.

NEED 5 MICHIGAN STATE G.A.'S CALL DON 2506

NEED 6 TIX FOR ND-USC GAME OCT.24. CALL COLLECT 717-339-1040, BILL DITCHEY, MT. CARMEL, PA.

NEED 2 MSU GA'S 2276

Need STUDENT FOOTBALL TICKET APPLICATIONS Pay \$\$\$ Lowenbrau? just call 3336

I NEED 4 MICH. ST. TIX- AM WILLING TO PAY. CALL AMY E2574.

I DESPERATELY NEED 2 GA'S OR ONE GA AND ONE STUDENT TICKET FOR NAVY GAME. 225 LEWIS OR CALL 3735

PERSONALS

BAR HOUSE: COLD BEER & LIQUOR, CARRY OUT TO 3 A.M. U.S. 31 N. ONE BLOCK SOUTH OF HOLIDAY INN.

WAKE UP!

CHIPS! CHIPS! Tues. Nite! blank generation

WONDER why many flock madly simply to join a group in hopes of fame, popularity, and increased exposure to the opposite sex??? so do we... SOCIOLOGY CLUB - Activities Night

BASS PLAYER WANTED FOR BAND. CALL 2175 OR 1648.

4th Cavanaugh, mys-tar'sgoingtowardsmanyhow aboutyours31sorts? can'youseethehalowe havegotgetridofthat orangestuffgolffield? ubo'sshakemmbetter ratioinb know 20minuteshheehedon'torgetme Love, Patty

Majo, Maria, Connie, Gia, Thanks for being such sweeties. I had a blast! Me

FOR THE BEST IN MUSICAL ENTERTAINMENT CALL ENTERTAINMENT UNLIMITED THE PROFESSIONAL DISC JOCKEY SERVICE ASK FOR BRIAN 2743 OR 271-0754

RIIDE NEEDED:U. of Illinois Sept. 4-6, Will Pay WELL, Call Lynn 4297.

2.718281828459045 "10051" and you know what i mean

WE DESPERATELY NEED A RIDE TO I.U. THIS WEEKEND WILL PAY FOR ALL GAS. CALL MIKE AT 3375.

BE AN AYATOLLAH FOR A DAY Join the Model United Nations Club at Activities Fair or Call E1575

CHIPS CHIPS CHIPS SEE BLANK GENERATION TUESDAY NITE!!!

CHIPS CHIPS CHIPS SEE BLANK GENERATION TUESDAY NITE!!!

SIGN UP FOR WVFI 6400 AM D-JAY'S NEWS AND SPORTS SAINT MARY'S STUDENTS ARE ENCOURAGED TO SIGN UP AT TONITE'S STUDENT ACTIVITIES NIGHT. THIS WILL BE THE ONLY OPPORTUNITY TO TRY OUT THIS YEAR. WVFI WVFI WVFI WVFI WVFI

JUNIORS!

Hi Sandy It's me ... Dave.

Adventures in Babysitting II Starring Sandy C.

Chilling! Scared us to death! Two thumbs up! - Siskel and Ebert.

THE CLASS PICNIC HAS BEEN RESCHEDULED FOR THURSDAY, SEPT 3 AT STEPAN FIELD, 5:00 P.M. HOT AIR BALLOONING & TUNES!

GULLY YOUR REVELATION OF THE WEEKEND IS 100% CORRECT. EVERYONE WHO HAS ONE... DON'T WORRY ABOUT THE CASE... AT LEAST YOU'VE STILL GOT YOUR DIG-NITY.

SOUNDS GOOD ANYWAY. LOVE, A FRIEND WHO UNDERSTANDS

MR. POINSAFFE; YOU HAVE AN ATTITUDE PROBLEM. YOUR FIANCEE P.S.-HOWS YA SUMMA?

NL roundup

Redbirds run streak to six

Associated Press

ST. LOUIS- John Tudor pitched eight shutout innings as St. Louis beat the Cincinnati Reds 4-0 Monday night for the Cardinals' sixth straight victory.

The Reds, third in the National League West, have dropped nine of their last 10 games.

Tudor, 5-2, allowed five hits, walked one and struck out four in his seventh start since coming off the disabled list. Todd Worrell got the final three outs for the first-place Cardinals, allowing one hit.

Willie McGee extended his hitting streak to 12 games in leading the Cardinals' offense with a single, double and two runs batted in.

Pirates 7, Braves 3
PITTSBURGH - Mike Dunne pitched a six-hitter and rookie Jose Lind hit a two-run triple as Pittsburgh beat the Atlanta Braves 7-3 Monday night for

the Pirates' seventh straight victory.

Dunne, 9-5, allowed an unearned run in the third and gave up Ozzie Virgil's 24th homer, a two-run shot, in the seventh.

Cubs 4, Astros 3
HOUSTON - Ryne Sandberg's first-inning home run established a single-season Chicago record for homers and the Cubs defeated Houston 4-3 Monday night, sending the Astros to their season-high sixth straight loss.

Sandberg's home run, his 15th, gave the Cubs 183 for the season. Chicago's previous record of 182 was set in 1958.

Phillies 4, Dodgers 2
LOS ANGELES - Shane Rawley improved his lifetime record against Los Angeles to 9-0 and Mike Schmidt hit his 523rd home run as the Philadelphia Phillies defeated Los Angeles 4-2 Monday night, the Dodgers' fifth straight loss.

Giants 5, Expos 0
SAN FRANCISCO - Dave Dravecky pitched a five-hitter for his third shutout of the season as the San Francisco Giants blanked the Montreal Expos 5-0 Monday night.

Mets 6, Padres 5
SAN DIEGO - Howard Johnson led off the 10th inning with his 33rd home run to give the New York Mets a 6-5 victory over the San Diego Padres Monday night.

John Guignon

Solid

continued from page 12

making forward from California. Together last season McCourt and Morris combined for 23 goals and 16 assists.

McCourt's reputation has spread ever since he cracked the top 10 for individual scoring in the nation last season. Heavy marking and cheap fouls may be in the future for McCourt, but he doesn't believe the other teams will change their strategy that much.

"It doesn't mean they weren't looking for me in the past," said McCourt. "I'd get fouled all the time. But having Randy up there makes things a lot easier, because if they key on me, he'll take them to the hole."

Grace is hoping that McCourt will be a goal-a-game player this season. But McCourt isn't pressuring himself to score every game this season - just certain games.

"I'll especially try hard against teams I didn't score against last season, like Michigan State and Bowling Green," said McCourt. "I had lots of opportunities, but I kept hitting the posts and crossbars."

"Last year I wanted to do the goal-a-game thing, but a lot of games when we were winning big I would slack off and not get a goal. I want to try harder and keep pushing in those games."

Junior Pat Murphy (three goals, two assists) provides extra speed and quickness on the front line. And two freshmen, Danny Stebbins of Milwaukee and Rob LaMear of St. Louis, should also see playing time immediately. Grace is especially high on Stebbins, who was recruited by several soccer powers, including Indiana.

"Danny Stebbins is going to be a very, very fine college player," said Grace.

The midfield positions have the most depth on the team. Returning are senior Paul Gluckow, juniors Joe Sternberg and Kurt Roemer and sophomore Rolfe Behrje. Gluckow is currently out of action with a knee injury, but is expected to begin practicing soon. Roemer returns to the Irish after missing last season for academic reasons.

Grace has a number of players that can also fill in at the midfield position. Guignon has also been playing midfield, moving up from the stopper position. "Johnny will be going between double stopper and midfield, depending on the game situation," said Grace. "He reads the game very well."

Freshman Steve LaVigne of St. Louis also is in the same position as Guignon, targeted for either stopper or midfield.

The defense has experience, but positions are not finalized. Senior captain Steve Lowney will start the season at sweeper, even though his natural position is wingback. Whether Lowney will play wingback depends on the progress of freshman sweeper Mike Drury of Westfield, N.J.

Juniors Dan Gordon and Tom Pernsteiner and sophomore Dave Augustyn will all see action at the wingback position, as will freshman Paul LaVigne, the twin brother of Steve.

Likewise things are not set at the keeper position. Sophomore Dan Lyons has emerged as the starter, but senior Tim Hartigan has played well ever since coming back from a knee injury this week and will see action in the Loyola contest.

"The key is the defense," said Guignon. "Everyone is set up front and the halves all have two years experience. But Tim Hartigan and Dan Lyons have both been playing well, Hartigan especially ever since he came back from the injury. I couldn't believe how well he's played. He's so quick, he's an animal out there."

With the large number of players comes the problem of playing time. Some players will be on the bench, but Grace usually begins the season by getting in as many players as possible.

"I always sub a lot anyway," said Grace. "We have to find the best combinations that we have."

National League

	East		Pct.	GB
	W	L		
St. Louis	79	51	.608	
New York	74	57	.565	5.5
Montreal	73	57	.562	6
Philadelphia	68	63	.519	11.5
Chicago	66	64	.508	13
Pittsburgh	60	71	.458	19.5

	West		Pct.	GB
	W	L		
San Francisco	70	62	.530	
Houston	65	66	.496	4.5
Cincinnati	64	68	.485	6
Atlanta	56	74	.431	13
Los Angeles	56	75	.427	13.5
San Diego	54	77	.412	15.5

Monday's Results

Pittsburgh 7, Atlanta 3
Chicago 4, Houston 3
St. Louis 4, Cincinnati 0
New York 6, San Diego 5, 10 innings
Philadelphia 4, Los Angeles 2
San Francisco 5, Montreal 0

IF YOU THOUGHT YOU COULDN'T START AT THE TOP NOW YOU MAY

Explore career opportunities with an industry leader which

- Demands Entrepreneurship
- Emphasizes Career Growth Based on Individual Performance
- Offers Immediate Responsibility
- Provides a TOP-rated Executive Training Program

Please Join Us At An Open House
THURSDAY, SEPTEMBER 3, 1987
LAFORTUNE STUDENT CENTER
THE ANNAPOLIS ROOM
10:00 A.M.-4:00 P.M.
Dress is casual and we will be pleased to accept your resume (if available)

THE MAY DEPARTMENT STORES COMPANY
EXCELLENCE IN RETAILING

Hot Garlic Bread \$1.50

J.P.'S PIZZA

FREE DELIVERY

Discounts to Students

Hours:
Mon-Thurs 11-11
Fri-Sat 11-1
Sun 3-10

234-4151

\$2 Off 16" Deluxe Pizza 6 Items | \$1 Off 14" 6 Item Pizza

KNOLLWOOD

Help wanted

2 part time positions available

-1 morning; 1 afternoon;
-weekends involved
-will pay minimum wage up to \$3.75
-apply in person ask for John 277-1541

16633 Baywood Ln Granger right off Adams Rd.

The Neighborhood Study Help Program

"Notre Dame's largest and most active service group"

Sign up to tutor at:

Activities Nite: Tues, Sept.1 from 7-10 PM
Dining Hall Sign-ups: Sept. 2, 3, 4 from 5-7 PM
Orientation Meeting: Sun, Sept 6 at 7 PM in the Library Auditorium.

NSHP is celebrating 25 years of tutoring.

The Observer / Greg Kohs

The defensive line has overcome key graduation losses to gain the praises of the coaches. Rick Rietbrock takes a look at the line on page 12.

AL roundup

Kittle homers; bat removed

Associated Press

NEW YORK-Ron Guidry allowed four hits in 7 1-3 innings to win his first game at Yankee Stadium this season and Ron Kittle and Don Mattingly each hit two-run homers to give the New York Yankees a 4-1 victory over the Oakland Athletics Monday night.

Athletics Manager Tony LaRussa requested that the umpires confiscate Kittle's bat after the Yankees' designated hitter homered off starter Curt Young in the fourth inning.

Indians 7, Tigers 2

DETROIT -Tommy Hinzo had four hits, drove in two runs and scored twice as the Cleveland Indians beat the

Detroit Tigers 7-2 Monday night.

Orioles 4, Mariners 3

BALTIMORE -Mike Hart hit a home run to touch off Baltimore's three-run rally in the fifth inning as the Orioles defeated the Seattle Mariners 4-3 Monday night.

Angels 8, Blue Jays 7

TORONTO -Jack Howell scored on a passed ball in the 11th inning to spoil Toronto's seven-run comeback as the California Angels defeated the Blue Jays 8-7 Monday night.

White Sox 5, Royals 3

CHICAGO -Carlton Fisk went 3-for-3, including a three-run homer, and knocked in all

five runs as the Chicago White Sox beat the Kansas City Royals 5-3 Monday night.

American League

	East		Pct.	GB
	W	L		
Detroit	77	52	.597	
Toronto	77	54	.588	1
New York	74	57	.565	4
Milwaukee	70	60	.538	7.5
Boston	62	67	.481	15
Baltimore	60	71	.458	18
Cleveland	51	81	.386	27.5

	West		Pct.	GB
	W	L		
Minnesota	69	63	.523	
Oakland	67	64	.511	1.5
California	66	66	.500	3
Kansas City	65	66	.496	3.5
Texas	61	69	.469	7
Seattle	61	70	.466	7.5
Chicago	55	75	.423	13

Monday's Results
 New York 4, Oakland 1
 Baltimore 4, Seattle 3
 Cleveland 7, Detroit 2
 California 8, Toronto 7, 11 innings
 Chicago 5, Kansas City 3

NVA announces deadlines

Special to the Observer

The following non-varsity athletics activities have a September 2 deadline:

- Slow pitch 16" softball tournament. The tourney will be limited to the first 32 teams to enter.
- Men's football. There is a \$40 entry fee per hall and no roster will be accepted without that fee.
- Women's football rosters. A \$35 fee is also due when the roster is submitted.
- Entries for men's tennis, women's tennis and mixed

doubles. Every entrant must call NVA (239-6100) on Monday, September 7 to check their opponent and time.

Other deadlines:

- All students interested in participating in the biathlon must sign up in the NVA office by Friday, September 4. The biathlon will consist of a half mile swim and a 2-mile run, and there are individual and team events.
- A scuba diving course will be offered at a cost of \$80 per student over five four-hour sessions starting September 6. Those interested should attend

an information meeting at 6:00 on Wednesday, September 2 in Room 218 of the Rockne Building.

- Aerobics classes will be taught. Cost is \$5 for a half semester and \$8 per semester. Register in the NVA office.
- Stretchercise sessions will be held Tuesdays and Thursdays at 5:20 p.m. in ACC Gym 2. Cost is \$8 for a full semester and \$5 for a half semester.

Proof of insurance is required for participation in both contact and non-contact sports. Forms and more information are available in the NVA office.

SENIOR PORTRAIT SIGN-UPS

Pictures to be taken
 Sept. 7 through Sept. 25

Sign up during dinner times in the North or South Dining Halls
 * Off-Campus Seniors sign up in the Dome office Tuesday, Sept. 1 and Wednesday, Sept 2 from 3:00 - 4:30 pm

WOULD YOUR ORGANIZATION LIKE TO RENT THEODORE'S FOR YOUR NEXT CLUB FUNCTION?

- ★ Theodore's is available to any on-campus student organization Monday thru Wednesday
- ★ A \$50 deposit is required
- ★ Reservations must be made 2 weeks in advance
- ★ Applications can be picked up and dropped off in the Theodore's office on Mondays and Wednesdays from 2:30-5:00.
- ★ Office is accessible by the south stairs near the BCAC Lounge in LaFortune

QUESTIONS??

Call Noel Murtha

283-3435 (home)
 239-6940 (office)

The Observer OPEN HOUSE

on Thursday, September 3,
8:00 p.m.

Montgomery Room
LaFortune Student Center
(formerly the LaFortune
Little Theater)

Campus

4:30 p.m.: Biological Sciences Seminar, "Cellular Control of Sex Determination in Hydra," by Dr. C. Lynne Littlefield, University of California, Irvine, Room 283, Galvin Life Sciences Auditorium

7:00 p.m.: ND Communication and Theatre Films, 3 examples of silent French filmmaking in the 1920's: "Menilmontant," "Fievre," "Fantomas," Annenberg Auditorium

7:00 p.m.: Engineering Placement Night sponsored by Career and Placement Services for Engineering major seniors, Hesburgh Library Auditorium

7:30 p.m.: Varsity Volleyball SMC vs. Indiana Institutue of Technology, Angela Athletic Facility

9:30 p.m.: ND Communication and Theatre Film, "Zelig," directed by Woody Allen, Annenberg Auditorium

Dinner Menus

Notre Dame

Baked Cheese & Tomato
Pocket Sandwich
Beef Turnover
Sweet & Sour Pork
Roast Turkey

Saint Mary's

Fried Chicken
Baked Meatloaf with Gravy
Vegetable Quiche
Deli Bar

The Daily Crossword

- ACROSS**
- 1 54
 - 4 Martini fruit
 - 9 Fundamental
 - 14 Yale man
 - 15 Terror
 - 16 Moslem scholars
 - 17 Broadcast
 - 18 Alpine region
 - 19 Pygmies
 - 20 Biblical king
 - 22 Dado of a pedestal
 - 24 A Ford
 - 26 Colo. city
 - 27 —, amas, amat
 - 30 Remit
 - 32 Old-time laundry device
 - 34 Takes care of
 - 37 Hands over
 - 38 Spindle
 - 39 Bea Arthur role
 - 41 Western Indian
 - 42 Having an orgy
 - 44 Let again
 - 46 Emergent
 - 47 It. wine city
 - 48 Aves.
 - 49 Bravery
 - 51 High nest
 - 55 "The Liberator"
 - 57 Rani's dress
 - 58 Meat entree
 - 61 Ice units
 - 63 Bounder
 - 64 Foreign
 - 65 Lane
 - 66 Comp. pt.
 - 67 Aristotle's teacher
 - 68 Requirements
 - 69 Title of respect
- DOWN**
- 1 Rent
 - 2 Homer epic
 - 3 infection
 - 4 Elect
 - 5 Places
 - 6 Raid
 - 7 Stringed instruments
 - 8 Surpassed
 - 9 Afr. republic
 - 10 Astringent
 - 11 Oriental money
 - 12 Total: abbr.
 - 13 — Crucis
 - 21 Tenants
 - 23 Las Vegas figures
 - 25 Permit
 - 27 Rocky ridge
 - 28 Idiot
 - 29 Beginning
 - 31 Slight
 - 33 Plano keys
 - 34 Teasdale et al.
 - 35 Expend
 - 36 Presley
 - 37 Dived
 - 40 English
 - 43 Leghorn to Italians
 - 45 Timetable letters
 - 47 Suitable for cultivating
 - 50 Immature egg
 - 52 Speeds
 - 53 Teheran native
 - 54 Sea duck
 - 55 Borscht ingredient
 - 56 Hollow stem
 - 58 Circuit
 - 59 Ailing
 - 60 By way of
 - 62 Organized routine: abbr.

© 1987 Tribune Media Services, Inc. All Rights Reserved 09/01/87

09/01/87

Comics

Bloom County

Berke Breathed

Beer Nuts

Mark Williams

The Far Side

Gary Larson

"Let go, Morty! Let go, Morty! You're pulling me in!
... Let go, Morty! You're pulling me in!"

Student Union Board presents

RAW DEAL

Wednesday & Thursday
7:00, 9:00, 11:00 pm
Engineering Auditorium

Admission \$2

SCHWARZENEGGER

The system gave him a Raw Deal.

Nobody gives him a Raw Deal.

RAW DEAL

R

DEG

Freshmen have made their presence felt on the Irish soccer squad.

The Observer / Suzanne Poch

'Solid' soccer squad opens season today

By PETE GEGEN
Assistant Sports Editor

More than any other season, excitement is in the air as the Irish soccer team opens its 1987 season.

This afternoon in Chicago Notre Dame faces Loyola (Ill.) at 4. Coached by Notre Dame alumnus Ray O'Connell, the Ramblers will be a good opening test for the Irish.

Notre Dame is stacked with talent at all positions, and Head Coach Dennis Grace is optimistic.

"We have more firepower up top than we've ever had before," he said. "But our strength is our people on our bench."

Depth is the key word as eight starters have returned from last season's 13-7-2 team.

Seven veterans have at least two years experience on the varsity level.

Add to the roster a group of nine talented freshmen who have been pushing the upperclassmen and play an important role in the upcoming season.

"We're really solid," said junior captain John Guignon. "We have a lot of returning starters. But in key positions the frosh really have to come up big."

Solid is the perfect way to describe the front line. Returning is junior forward Bruce "Tiger" McCourt, the team's leading scorer last season and the 12th-leading scorer in Notre Dame soccer history, and junior Randy Morris, the play-

see SOLID, page 9

Seniors enjoy party atmosphere in football ticket line

By THERESA KELLY
Sports Writer

John "Quince" Adams took the honors as the first man in line to get student tickets for the 1987 football season. A senior residing off campus, Quince secured his place in line at 1 a.m. Saturday.

"I'm a football nut," said Quince. "I tried out spring of sophomore year, but got cut. I want to do what I can to support the team."

"Everyone told me I was crazy," said the Kennebunk, Maine native, "but the weather's been good. It's just like camping out in the summer. I've had a lot of fun."

Quince, Bill Herzog, Paul Christian, and Eric Baum-

gartner held the first spaces for over 36 hours.

Other early arrivals had different reasons for showing up early. The Senior Class hired a DJ to entertain the campers, creating an atmosphere better than any dorm on the cement outside Gate 10.

Several tents were erected, and some students brought lawn chairs and armchairs. Others brought mattresses or full beds, and all had plenty of refreshments.

"I'm just here for the free pizza," said "Wild" Bill O'Neill.

"I'm just here to eat pizza with Wild Bill," said Anne Norton.

About 250 people were in line when the gates opened at 1:30

p.m. Monday, according to Mike Bobinski, Notre Dame's ticket manager.

"There were no real problems, everyone was orderly, and we got great cooperation from the students," said Bobinski. "There is always some confusion going from one big line to five small ones, but with five places to distribute, we move the people in and out fast."

Bobinski says the gates generally stay open until 8 p.m., but most of the day's tickets are sold by six.

Ticket officials had to ask the seniors to clean up the area after the line began moving.

"It was really a mess," says Bobinski. "Garbage and

blankets all over the place. You'd expect that after a campout, but it looked really terrible. The students were great though. We appreciated their cooperation."

Bobinski says the longest lines at Notre Dame are not for football but for graduation tickets.

"It's big time at graduation when you have to get something for the parents. Football lines are shorter, but they wait longer."

Some juniors began lining up Monday morning, a practice Bobinski would like to discourage.

"It can cause some confusion with all the seniors plus some juniors waiting around," he said. "It can't make that much of a difference - there really isn't a bad seat in the whole stadium."

Because the order of seats sold goes up the rows rather than across, Bobinski says the first junior in line will not necessarily get the closest seats to the field.

The Class of '89 gets their chance to squeeze as close to the fifty-yard as possible Tuesday. Although the lines are already forming, once again Gate 10 will not open until 1:30 p.m.

New faces on defense

Hard work holds down line

By RICK RIETBROCK
Assistant Sports Editor

Take away your right defensive tackle, who started 10 of 11 games last season. Then cancel out your left defensive tackle who started 9 of 11 contests last year.

And then suppose your nose tackle, who started nine games, had back surgery for a disc injury.

This is the scenario in the Notre Dame defensive line, as Wally Kleine and Robert Banks have gone on to the NFL, and Mike Griffin has spent his summer rehabilitating. But despite all those unfavorable circumstances, the Irish certainly do not view the defensive line as a weakness.

"We definitely have high hopes for this group," says Notre Dame defensive line coach Joe Yonto. "Nobody's worked harder than they have and so far we are very pleased with what we've seen this fall."

A big reason nobody seems terribly worried about the situation is that senior Jeff Kunz, who filled in for both Banks and Kleine last season, is back to start at right tackle. Kunz per-

formed solidly throughout last season as a reserve and fill-in starter.

Another reason is that reliable Tom Gorman is anchoring the left tackle position. Gorman was moved from nose tackle (where he started against Michigan last year) following an ankle injury to Ted Fitzgerald. Gorman registered three sacks last season and was especially impressive down the stretch.

Fitzgerald is still unable to put much weight on his ankle, but does not figure to miss too much time. He will definitely see a lot of time when he returns.

But perhaps the biggest reason for optimism is that Griffin is back in the middle of things. The fifth-year senior has had an outstanding fall, showing few effects of his back surgery. Yonto says that Griffin is the rock of the unit.

"He's such a battler, such a tough competitor that will always give it his all," he says. "It's a real lift to have him in there."

Griffin, however, denies he is the key to the group.

"I'm not really the big leader," says the Cleveland

Heights, Ohio, native. "Kunz is a real leader and he and Gorman are really playing well. Fitzgerald can play and the second group is tough, too. We're going to be a strong unit."

The group has lost Matt Dingens, who was slated for substantial playing time. Dingens quit the team last week. But sophomores Jeff Alm and Bryan Flannery provide depth at the tackle slots and junior Rich Morrison backs up Griffin at nose tackle and comes in on goal-line situations.

Freshmen George Williams, George Marshall and Bob Dahl also have impressed in fall drills and are pushing for playing time.

While the line has looked good so far in practice, Yonto says the real verdict cannot be decided until the regular season is underway.

"We'd like to improve in getting consistency in our pass rush," he says. "We've looked strong in practice, but it's hard to tell playing against ourselves. We won't get a real measure on our progress until we start playing against someone else."

Ticket sales continue

Special to The Observer

Students are asked to bring their application, remittance and ID card to Gate 10 of the ACC on the day specified for each class. One student may present a maximum of four (4) applications and ID cards. Married students wishing to purchase a ticket for their spouse must show proof of marriage. The ticket for a spouse is the same price as a student ticket.

Student football ticket applications have been sent to all students with a campus or local address. If you have not yet received your application or if the class status pre-printed on your application is incorrect, you are asked to come to the Ticket Office on the second floor of the ACC prior to your designated class issue day.

Juniors: Tuesday, September 1
Sophomores: Wednesday, September 2
Freshmen: Thursday, September 3