

ACCENT: Saint Mary's childhood center

VIEWPOINT: Student defends policy

Thundershowers

A 60 percent chance of thundershowers today, high in the mid 70s. Cloudy and warm Wednesday with a decreasing chance of showers.

The Observer

VOL. XXI, NO. 16

TUESDAY, SEPTEMBER 15, 1987

the independent newspaper serving Notre Dame and Saint Mary's

Up from the depths

Tom Tisa helps John Rogers, an engineer for WVFI-AM, exit from the steam tunnel leading from LaFortune. The radio station was broadcasting

from the Fieldhouse Mall during LaFortune's Open House yesterday.

The Observer/Suzanne Poch

Pope visits sick; raps abortion

Associated Press

PHOENIX, Ariz. -Pope John Paul II held a tiny premature baby in his arms Monday, then denounced the "great evil of abortion and euthanasia" and repeated his condemnation of any form of test-tube fertilization.

He also reserved time during his one-day stop in this Southwestern state for a talk with the original owners -American Indians.

The meeting with the Indians was the first of its kind -a gathering of 16,000 from 195 tribes and officials of dioceses that minister to them.

There are 285,000 Indians among the nation's 52.9 million Catholics.

The pontiff's first stop after arriving from San Antonio, Texas, was at St. Joseph's Hospital, where he visited three children in their rooms and stopped in a playroom to see ten others.

"Johnny, can you wake up and open your eyes for a minute? There's someone here to see you," said Hope Adrian, whose 15-year-old son, Johnny, was in the first room to be visited by the pope. There was no response from the boy, who has been diagnosed as having an inoperable brain tumor.

In the second room, the pope took 2 month-old Brooke Johnson from her mother and held her briefly. Brooke weighed one pound, 5 ounces when she was born three months premature on June 29 and, according to her mother, Debby Johnson, now weighs 2 pounds, 10 ounces.

When the pope inquired about the child's health, her mother responded, "She's doing very well. She's healthy."

Issie "Lottie" Velasquez was the third child visited by the pope. She has been hospitalized since April when she was paralyzed from the neck down as the result of a traffic accident.

In the playroom, John Paul picked up a drawing by one child, examined it briefly, exclaiming, "Oh, she's an artist. Yes, yes, she's an artist," then handed it to Phoenix Bishop Thomas J. O'Brien, who was at his side. He chatted with the other children and staff and accepted a bouquet from a small child.

Outside the hospital, he congratulated employees on their "beautiful work," calling it an "evangelical mission to heal the suffering and the sick. We

see POPE, page 6

Carnival worker arraigned in Beauchamp slayings

Associated Press

FERNDALE, Mich. -A carnival worker in Detroit during the Michigan State Fair was charged Monday with strangling the elderly parents of Notre Dame Executive Vice President Father E. William Beauchamp, Ferndale Police Chief Patrick Sullivan said.

Michael A. Root, 30, a Lakeview native whose last known address was in Youngstown, Ohio, was arraigned in 43rd District Court

on two counts of first-degree murder and one count of first-degree criminal sexual conduct, or rape, Sullivan said.

Root was ordered held without bond in the Oakland County Jail pending preliminary examination Sept. 21 before District Judge Douglas Voss, Sullivan said.

Conviction on first-degree murder is punishable by mandatory life imprisonment without parole; conviction on the sex charge is punishable by up to life imprisonment, the chief said.

Police from three agencies arrested Root and a female companion Sunday afternoon in rural Mecosta County, five days after Edward and Marion Beauchamp were found strangled in their bed following a break-in.

Edward Beauchamp, 75, and Marion Beauchamp, 74, were the parents of Father Beauchamp, second in command behind University President Father Edward Malloy. Services for the couple were held Friday.

Root and Nilda E. Lopez, 26,

of Miami, had been staying at a Detroit motel about a mile from the Beauchamps' home while working at the state fair, Sullivan said. Police were trying Monday to determine which company employed the pair, the chief said.

Root and Lopez were arrested without incident at the cabin southeast of Mecosta in the westcentral Lower Peninsula.

Police also recovered a car allegedly stolen from the Beauchamps after they were slain. But Sullivan said Root

probably would not face charges stemming from either the break-in or car theft because of the life sentences mandated by a first-degree murder conviction.

Lopez was arraigned Monday in 77th District Court in Big Rapids on two counts of passing bad checks, court clerk Evelyn Hampel said. Magistrate Gary Lough set bond at \$50,000 and scheduled a preliminary examination for Sept. 23, she said.

Conviction on each of the

see CHARGES, page 6

ACC thief 'SWATted' in flight

By CHRIS BEDNARSKI
News Editor

A man who stole a 1977 National Championship plaque and 1979 Cotton Bowl football from the ACC was apprehended Wednesday when he accidentally ran into the South Bend Police SWAT team practicing nearby, said Assistant Director of Security Phil Johnson.

At about 2:45 p.m. Wednesday a man, who Security will

not yet identify, forced open a showcase lock at the Joyce Athletic and Convocation Center, taking the plaque and football, Johnson said.

The suspect, who is not a Notre Dame student, was later spotted by Security east of campus near U.S. 23, said Johnson.

Additional Security officers were then called to search for the suspect, who fled into a nearby wooded area, he said.

The South Bend Police SWAT

team, however, was conducting a training exercise in the woods, and the suspect was apprehended, Johnson said.

The plaque and football were recovered, he added.

The suspect, who was taken to the St. Joseph County Jail, will be charged with theft, providing false information about his identity and age and resisting arrest, said Johnson.

Security took the plaque and football into its possession as evidence, he added.

New equipment to rid area of ethanol smell

By CARI MARTINEZ
News Staff

Ethanol. The familiar odor of ethanol around Notre Dame will soon subside, said Nathan Kimpel, general manager at the local ethanol plant.

The New Energy Company of Indiana is in the process of installing odor abatement equipment which

will be in operation by the end of October.

Kimpel said the equipment is like "no other system that we have seen anywhere" and will cost less than \$400,000.

Although the system will not eliminate all of the odor, probable elimination es-

see SMELL, page 6

In Brief

Violent behavior will be the topic for discussion Sept. 21-22 when some of the nation's top analysts convene in Indianapolis to participate in a conference to help public health officials prevent and cope with violence. The conference, titled "Violence: From Fear To Action," will be held at the Indiana University Lincoln Hotel and Conference Center. Featured speakers will include: Dr. Mark Rosenberg of the Division of Injury Epidemiology and Control at the Centers for Disease Control, and Dr. Deborah Prothrow-Stith of Boston University Medical School. -Associated Press

Of Interest

Annihilate Michigan State -Let's wake up the echoes and decorate Notre Dame's buildings. Hang banners with "pro-Irish/beat MSU" for Notre Dame's home opener on Saturday. Judging will include all those hung by Thursday morning, and best banner will likely be featured in an Observer photo. The contest is being held by the Emerald Society. -The Observer

Transamerica Life Company will give a presentation and reception at 6 p.m. tonight at the Senior Bar. All math majors are encouraged. Job opportunities in the field of actuarial science will be discussed. Please dress in a moderately formal attire. -The Observer

The SMC International Business Club will be holding its first meeting tonight at 6 p.m. in 247 Haggard. All those interested are encouraged to attend. -The Observer

Anti-Apartheid Network presents "Generations of Resistance," a documentary film on the struggle against oppression in South Africa tonight at 7 p.m. at the Center for Social Concerns. -The Observer

Father David Burrell, professor of philosophy and theology at Notre Dame, will present a program on Jewish mystic Etty Hillesum today at noon in the Stapleton Lounge of Le Mans Hall. The program is the first of four sponsored by the saint Mary's Center for Spirituality on "Women of Faith." Admission is free and open to the public. -The Observer

Kellogg Brown Bag Lunch Seminar features Manuel Antonio Garreton, a visiting professor at the Kellogg Institute, speaking about "Popular Mobilization and Democratization in Chile" at noon in 131 Decio. -The Observer

Spanish speaking bi-lingual couples or individuals are needed to help with the promotion of Natural Family Planning with the local hispanic population. Volunteers are requested, but a stipend is negotiable. Call 237-7401 or 288-2662 for more information. -The Observer

Interviews for the 1988 Legislative Internship Program will be held by the Indiana Senate Democratic Caucus on October 5-9 and 13-16 at the State Senate in Indianapolis. Interested students should contact Laura Bauman at (317) 232-9506 for information and to arrange an interview. The internship runs from early January until March 15, 1988. Any undergraduate or graduate student in good standing, regardless of major, may apply. -The Observer

Do you like food? Need a resume filler? Representatives from each dorm are needed to serve on the campus Food Advisory Council. If you're a fun person and are interested in getting involved, call Maureen McDonnell at 2992. -The Observer

The Observer

Design Editor Kathy Huston
Design Assistant Jodi Topel
Layout Staff Annette Rowland
Typesetters Becky Gundersman
..... Daniel Cahill
News Editor Regis Coccia
Copy Editor Matt Crowley
Sports Copy Editor Pete Gegen
..... Steve Megargee

Viewpoint Copy Editor Tim Brennan
Viewpoint Layout Richelle Aschenbrenner
Accent Copy Editor Lisa Young
Accent Layout Ann Biddlecom
Typists Lynn Ewing
..... Jennifer Conlon
ND Day Editor David Lee
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.

In romance at college, 'Nice Guys' finish last

"Thank you for the flowers," she called on Friday to say. "Ohhh, Mark. You're such a Goober."

The woman of my dreams wasn't calling me a chocolate-covered peanut. Nor was she referring to me as a character on the old "Andy Griffith Show."

No, it was much worse than that. She was referring to me as a "Nice Guy."

I knew my chances for her were over. As all Nice Guys know, when it comes to love and romance in college, Nice Guys finish last.

There are exceptions, of course. But for the most part, college women don't want Nice Guys.

Just who is a Nice Guy? It's not hard to tell.

A Nice Guy doesn't get drunk on the weekends, dance on the pooltables at Bridgett's and throw up. No, a Nice Guy stays sober and drives the pooltable dancers home - with the women they picked up.

Around Christmas time, a Nice Guy takes a woman shopping. She has him try on men's sweaters to see how they look. The sweaters aren't for him, though. They're for another guy -- the guy she loves.

A Nice Guy is a good listener, and he's understanding. He'll sometimes talk to a woman until 2 a.m. about her problems.

Unfortunately for the Nice Guy, her problems usually have to do with another guy -- the guy she loves.

A Nice Guy makes a good brother.

A Nice Guy has a woman pass out in his arms. He doesn't take advantage of her. He doesn't even consider it.

A Nice Guy is "good friends" with a lot of women, as in "Oh, him? We're just good friends."

A Nice Guy is the "old reliable" SYR date. If all else fails, a woman can always call a Nice Guy. She won't have the best time. But at least the Nice Guy is available. And he won't bite.

A Nice Guy, in fact, is always around to do a favor. He'll carry a refrigerator, provide a ride to the mall, or pick up someone from the airport. He will never say no. He'll feel too guilty.

A Nice Guy, in other words, resembles Charlie Brown. He's pleasant, agreeable, and selfless. And he's unsuccessful with the little red-haired girl.

Mark Pankowski
Managing Editor

So why aren't Nice Guys successful with women in college?

Perhaps it's because college is supposed to be fun and exciting, so women want fun and exciting men. Nice Guys aren't as exciting as pooltable dancers.

Or perhaps Nice Guys don't chase after Nice Girls, who probably have similar complaints about romance in college as Nice Guys.

Or perhaps, as a Sept. 4 Chicago Tribune article said, "being a Nice Guy brings one close to falling over the edge into wimpdom. Nice is safe. Nice is aimless, formless."

"If Nice Guys were food on the table of life, they'd be soft, crunchless and malleable."

"Today, when the question is asked, 'What's so nice about being a Nice Guy?' the answer is, 'Not much.'"

So is there hope for Nice Guys?

Fortunately, there is. Word has it that after college, Nice Guys do pretty well in the romance department. In fact, Nice Guys are in demand.

For now, however, most collegiate Nice Guys will have to remain pleasant, understanding, selfless -- and alone.

Given the choice, I'd rather be a chocolate-covered peanut.

Sobering Advice can save a life

Think Before You Drink
Before You Drive

College of Engineers

presents

Arthur Andersen and Company

Technical Services Organization

"Careers for Engineers in Management & INFORMATION consulting"

Date: Tuesday, September 15

Time: 4:00 PM

Place: 258 FITZPATRICK HALL
OF ENGINEERING

Refreshments served following presentation

Reagan: Missile agreement, summit unlikely

Associated Press

WASHINGTON- President Reagan said Monday the superpowers still face "difficult issues" before reaching an arms agreement, and the White House cautioned it was unlikely a missile accord or summit date would result from talks with Soviet Foreign Minister Eduard Shevardnadze this week.

On the eve of Shevardnadze's visit to the White House, Reagan instructed U.S. negotiators to present a new draft treaty on intermediate

range forces, known as INF.

He said the proposed treaty contained the toughest-ever measures against cheating - a fact the administration cited in minimizing chances for an imminent announcement on a missile accord or superpower summit.

It calls for elimination of all medium-range nuclear missiles, with a range of about 600 to 3,000 miles, within three years, and abolishing shorter-range missiles, with a range of about 300 to 600 miles, within one year.

The Soviets have proposed a

timetable of five years for dismantling medium-range weapons and one-year for shorter-range missiles.

"With these new actions taken by the United States, it is now up to the Soviet Union to demonstrate whether or not it truly wants to conclude a treaty eliminating this class of missiles," Reagan said in a speech to the National Alliance of Business.

Reagan's speech and the new treaty draft set the stage for three days of meetings between Shevardnadze and Secretary of

State George Shultz that could be crucial to the fate of an INF agreement.

Shultz and Shevardnadze will begin with three hours of talks at the State Department Tuesday and then go to the White House.

There, they will sign a previously negotiated agreement to set up "nuclear risk reduction centers" in Moscow and Washington to lower the chance of accidental war.

Accompanied by Shultz, Reagan will confer with Shevardnadze in the Cabinet

Room and then meet with him over lunch.

Shevardnadze and Shultz then will go back to the State Department for more talks, and confer again Wednesday and Thursday. The discussions may be extended to next week when both attend the special U.N. General Assembly session in New York.

In a statement announcing the treaty draft, Reagan said the superpowers "have come a long way" toward an agreement and that a "historic agreement... is now within reach."

Senate hears SUB ticket discrepancy

By GREG LUCAS
Senior Staff Reporter

Janel Blount, Student Union Board director, told the Student Senate Monday night that a total of 38 tickets were preferentially reserved for board members and friends of board members for the Michigan game.

Jim Hering, SUB services commissioner, was able to retrieve all but a few of the tickets that he had reserved for friends and most of the tickets that had been reserved for board members were never picked up, said Tim Salmon, SUB steering committee spokesman.

The recovered tickets were re-sold last Friday on a first come, first serve basis, said Salmon. Students who had received preferential treatment were not allowed to purchase tickets in the redistribution, Blount added.

Blount was questioned by other Senate members about the discrepancy between the originally quoted figure of 20 preferentially reserved tickets and the new figure of 38.

"There was a lack of information at the start. I don't want to say deception" said Blount.

Laurie Bink, student body vice president, said of Hering's involvement: "I think (Hering) knew he was wrong and I think he tried to minimize his wrong."

Brian Holst, student senator, said he felt that too much emphasis was being placed on Hering's role in the incident. "The responsibility for what happened shouldn't fall just on Jim (Hering), when clearly the incident resulted as a breakdown of the SUB management," Holst said.

A big distinction has to be drawn in policy between SUB sponsored events and special events, such as ticket distribution for away games with respect to preferential treatment of board members, said Bink.

The SUB steering committee will meet this week to iron out a new ticket policy to eliminate any future problems, Blount said, adding that the new policy will be brought before the Senate next week.

In other business, Senate members formed subcommittees to study and create proposals on a list of Senate priorities.

The list of issues to be examined includes space and facilities allotted for non-varsity athletics, many issues of student parking, revision of du Lac's definition of student government, proposal for plus as well as minus grades, increased student input in administrative decisions and improvement of academic advising for upperclassmen.

It's a kind of magic

A magician displays his skills at LaFortune with help from a student yesterday.

The Observer/Suzanne Poch

STRATFORD SHAKESPEARE FESTIVAL

"A Weekend in Canada...A Change of Scene"
(October 9-11, 1987)

TRAVEL: Chartered buses leave Notre Dame Campus at 7:00 a.m., October 9 and return at 6:00 p.m. on October 11.

THE PLAYS: CABARET 5:00 p.m. Oct. 9
OTHELLO 2:00 p.m. Oct. 10
MUCH ADO 8:00 p.m. Oct. 10
ABOUT NOTHING

ACCOMMODATIONS: Bed and Breakfast
(Accommodations = two evenings and two breakfasts)

PARTIES AND MEETINGS WITH ACTORS FOLLOWING ALL PERFORMANCES!!!

COST: \$150. Includes Round Trip Transportation, Excellent Tickets To All Performances, Bed and Breakfast, Private Backstage Tours of the Festival Theatre!

PAYMENT IN FULL REQUIRED TO GUARANTEE YOUR RESERVATION
SIGN-UP IN ROOM 338356 O'SHAUGHNESSY HALL AS SOON AS POSSIBLE. FOR MORE INFORMATION CALL 239-5398 OR CONTACT PROFESSOR RATHBURN AT 239-5069.
(FIRST COME FIRST SERVED)

Space station plan risky, report says

Associated Press

WASHINGTON - NASA's plan to build a space station with the shuttle will be difficult and risky, and could lead to the loss of still another space shuttle orbiter, a National Research Council committee said in a report released Monday.

The study said the space agency's plans to build a space station by the mid-1990s "rank as the most ambitious and lengthy task NASA has ever undertaken," and that to be successful it cannot be constructed "on the cheap."

Using the space shuttle to build the station, said the

report, would pose about a 60 percent probability of the loss of another orbiter. It said the National Aeronautics and Space Administration should prepare for that loss by planning to build still another reusable spacecraft.

"We should expect to lose an orbiter - not necessarily with accompanying loss of life - about once every five to eight years," said the report.

In a reply to the report, NASA disagreed that use of the shuttle to build the station would be risky. NASA said it has recently redesigned the deployment plan for the space station and has "a high degree of confidence that the space station can be successfully deployed with the current shuttle system."

The report, the result of a four-month study commissioned by the White House, the National Security Council and NASA, generally supported NASA's current space station design plan.

IRELAND PROGRAM

Information Sessions

ND

Tuesday, Sept. 15
7 pm
Montgomery Theatre
1st floor LaFortune

EVERYONE

SMC

Wednesday, Sept. 16
7 pm
304 Haggard

WELCOME

“At J.P. Morgan, systems professionals are part business person, theoretician, and technician.”

As a leading global financial institution, J.P. Morgan is among the most sophisticated users of the most advanced information and communications systems. And as a firm at the forefront of a rapidly changing industry, we are continuously involved in the design and implementation of innovative systems for complex worldwide financial applications. If your goal is a career in systems, J.P. Morgan has rewarding opportunities to offer both technical and non-technical majors. They begin with comprehensive classroom and on-the-job instruction and lead to a choice of options ranging from technical specializations to management. If you'd like to know more about J.P. Morgan, please meet with us at the time and place indicated.

Information Presentation

Monday, September 28
6:00-8:00 PM
Morris Inn
Notre Dame Room

JPMorgan

Student-alumnae tailgater to highlight weekend events

By MIMI TUOHY
Staff Writer
A student-alumnae tailgater will highlight the scheduled events of the annual Saint Mary's Alumnae Board weekend at Saint Mary's College, Smith Hashagen, vice president of Student Affairs, told the programming board at a meeting Monday night.

"This weekend the Saint Mary's Alumnae Board will be on campus attending various meetings and receptions," Hashagen said. The scheduled events will begin Thursday night with a reception in Riedinger House for the Alumnae Board and Student Government members. The Alumnae Board will attend meetings on Friday before the Saturday tailgater on Haggart Terrace from 10 a.m. to 2 p.m.

"We (the student government) hope that the Alumnae Board members enjoy themselves and feel at home again at Saint Mary's. The tailgater is a great way for the students to meet the alumnae on campus and we are looking forward to a great turnout," Hashagen said.

In other business, Traditional Events Commissioner Mary Carol Cahill announced

the annual Saint Mary's Fall Fest will begin on Wednesday, Sept. 30.

That night's events will all take place at Haggart. Included is a movie in the parlor, musical entertainment by John Kennedy in the Chameleon Room and The Hit Man on the terrace.

The bookstore will also be open for a "midnight madness" sale. There will be an admission price of one dollar.

"We want to set the tone to give everybody a taste of Saint Mary's and what is planned for this year. All of these events that are scheduled will be offered separately later," Cahill explained.

The annual Fall Fest beer gardens will take place on Thursday, October 1st, at Saint Mary's. Cahill hopes that all students of legal drinking age will attend.

Julie Wagner, Freshman Class Adviser, announced that elections for the Freshman class will be held on September 29th.

Any students interested in entering on a ticket for President/Vice-President must attend a mandatory meeting tonight or tomorrow night in Haggart.

Opening the door to more music
The Cellar opened the year at its new location in the basement of LaFortune. The Observer/Suzanne Poch

ATTENTION SENIORS:

THE LOCATION FOR
SENIOR PORTRAITS HAS
BEEN CHANGED TO THE
NEW ORLEANS ROOM--
1ST FLOOR LA FORTUNE.

*If you missed signups see
the secretary at the New Orleans
desk outside of the New Orleans
Room between 12:00 & 8:00 pm.*

NAUGLES'

272-5455

TO YOUR DORM! !

NITELY 5 - 12

24 HOUR
DRIVE THRU

TACO'S

Crisp Taco	1.00
Soft Taco	1.25
Fajita Taco (small)	1.50
Macho Taco	1.75

BURRITO'S

Bean Burrito	1.50
Meat Burrito	2.25
Combo Burrito	2.00
Cheese Burrito	1.75

Make it Macho or Wet Additional .75

SALADS

Salad Platter	2.75
Tostada Grande	3.25

NEW PLATTERS

Enchilada	3.00
Soft Taco	3.00
Ranchero	3.00
Fajita-Steak	3.75

(Includes Beans-Cheese, Salad & Entree)
*With Sour Cream

NACHOS

Nachos & Cheese	1.25
Macho Nachos	2.25
Beans & Cheese	1.00

FROM THE GRILL

Naugleburger	2.00
Ol' Fashion	1.50
Chicken Sandwich	1.75
Macho Fries	1.00

DRINKS

Pepsi, Diet Pepsi, Slice, Root Beer, Dr. Pepper, Lemonade, Ice Tea	Liters 1.00
---	-------------

Milk Shakes 1.25

501 Dixie Way North
Roseland

272-5455

FOR LARGER APPETITES
DINNERS AVAILABLE
(1.87) 4.75

Plus Tax on Above Prices
6.00 Minimum Order

Students get chance to meet Soviet officials in D.C.

By GINA CAMARENA
News Staff

For students interested in politics, the Washington Seminars scheduled for the fall and spring breaks provide a chance to discuss arms negotiations, welfare reform and meet with the staff of the Soviet embassy.

The seminars, sponsored by the Center for Social Concerns, will give students a chance to discuss political issues and "to reflect on dimensions from (their) own faith," said Project Coordinator Steve Newton.

Application deadline is Mon-

day, Sept. 21, and an organizational meeting will be held the

following night at 6:30 p.m. in the CSC.

The approximate cost is \$200 which includes transportation and housing.

The first of the two Seminars is during fall break from Oct. 17 to Oct. 23, and the second will be held the week of spring break. Students who travel to Washington will have the opportunity to meet with top political and religious leaders as well as tour the city.

For the first issue, arms negotiations, students will meet with the chief counsel for the Arms Control Disarmament Agency, staff of the Russian Embassy, and one or two Congressional leaders involved with the arms negotiations, Newton said.

The second issue, welfare reform, will possibly present speakers such as Sen. Moynihan and Rep. Downy, as well as other congressional leaders. A speaker from the U.S. Bishop's Conference is also a possibility said Newton.

Newton is hoping the students will have "more access to congressmen" since this is an election year.

Students from the early primary states are especially encouraged to participate so they can meet with their local political figures.

The meeting with the staff of the Soviet Embassy is also a major aspect of the Seminars because it will give students a firsthand Soviet perspective on the arms negotiations. For the Soviets it is "a change in their openness," said Newton.

The week spent in Washington will include a schedule of two meetings per day, a one hour reflection period and free time to sightsee and enjoy the city.

Newton explained the meetings are not simply "passive learning--but ongoing dialogue" which will enhance the seriousness of ideas by political interaction.

College of Business

Meet the Firms Night

Tuesday, September 15

6:45 pm - 10:00 pm

Monogram Room

Representatives from:

IC Industries
Coopers & Lybrand
Peat Marwick
Deloitte, Haskins & Sells
Price Waterhouse
Crowe, Chizek & Co.
General Mills
McGladden, Hendrickson & Pullen
Prudential Bache
Seidman & Seidman
Baxter
Arthur Young
Arthur Anderson
Touche Ross
Ernst & Whinney
& Others

Learn about
exciting career
&
internship
opportunities

sponsored by:
Beta Alpha Psi

Swimming in the stuff

A student prepares to enjoy a portion of the swimming pool supply of ice cream being dished out

The Observer/Suzanne Poch
yesterday at the LaFortune Open House.

Charges

continued from page 1

felony counts in punishable by up to 14 years in prison, Hampel said.

Lopez remained held Monday afternoon in the Mecosta County Jail, sheriff's dispatcher Donna Biller said.

Lopez on Thursday allegedly cashed two checks at a grocery store in Morley in Mecosta County, Lt. Tom Powers said

from the state police post at Lakeview. The checks later were determined to have been stolen from a car near the Beauchamps' home about the time the couple was slain, he said.

The store owner obtained the car's license number, and state police determined that it was the stolen Beauchamp vehicle, Powers said.

Police would not provide details about how investigators tracked the suspects to the rural cabin.

Smell

continued from page 1

timates range from 75 to 85 percent.

The odor given off by the plant is a common characteristic of any corn refinery plant, Kimpel said. He said that across the U.S. ethanol is being produced giving off the same odor and that "to the best of our knowledge there have been no complaints in addressing the odor problem."

Kimpel said that the plant has been receiving complaints since 1984, when the company first started and that they have

been addressing the issue ever since.

Until the present, there has not been a system applicable to the problem said Kimpel. However, he said that the company has found a system that will work in the environment.

"There have been no legal actions taken against the company, only a citizens group with a legal action tending, but nothing has been done for a year. They are still in the discovery stage, where the plant and the group are questioning each other," said Kimpel.

Kimpel said, "If the conditions are exactly right, the odor is present 20-30 miles from the plant."

Pope

continued from page 1

know that Jesus Christ was especially near to all the suffering and the sick."

In his greeting to the people of Phoenix from the balcony of St. Mary's Basilica, the pope said Arizona and the United States had been "richly blessed. As you look with gratitude upon the high standard of living that many of you enjoy, at least in comparison to the rest of the world, may your hearts go out to the less fortunate."

Then, in a speech before the Catholic Health Association, the 67-year-old pontiff spoke of "the great evil of abortion and euthanasia."

He also referred to the church's stated opposition to the use of biomedical technology to achieve artificial fertilization - opposition which has drawn strong criticism from some health care professionals and from couples who have been unable to conceive. The church has not taken its

stand, the pope said, "in order to discourage scientific progress or to judge harshly those who seek to extend the frontiers of human knowledge and skill, but in order to affirm the moral truths which must guide the application of this knowledge and skill."

"The Church encourages genuine advances in knowledge," he said, "but she also insists on the sacredness of human life at every stage and in every condition. The cause she serves is the cause of human life and human dignity."

The pope called on health care workers to show "the love and compassion of Christ and his church" in treating patients with AIDS.

"As you courageously affirm and implement your moral obligation and social responsibility to help those who suffer, you are, individually and collectively, living out the parable of the Good Samaritan," he added.

Phoenix was the fifth of the nine cities on the pope's agenda during his 10-day swing through the United States.

"CLIVE BARKER PROVES HE'S THE NEW
HORROR KING OF MOVIE MAKERS."

-Bill Harris, At The Movies

"THE BEST SLAM-BANG,
NO-HOLDS-BARRED, SCARE-
THE-____-OUT-OF
YOU HORROR MOVIE
FOR QUITE A WHILE."

-Screen International

"I HAVE SEEN THE
FUTURE OF HORROR
AND HIS NAME
IS CLIVE BARKER."

-Stephen King

HELLRAISER

He'll tear your soul apart.

NEW WORLD PICTURES IN ASSOCIATION WITH CINEMARQUE ENTERTAINMENT B.V. PRESENTS
A FILM FUTURES PRODUCTION A FILM BY CLIVE BARKER HELLRAISER STARRING ANDREW ROBINSON
CLARE HIGGINS AND INTRODUCING ASHLEY LAURENCE MUSIC BY CHRISTOPHER YOUNG
EXECUTIVE PRODUCERS DAVID SAUNDERS CHRISTOPHER WEBSTER AND MARK ARMSTRONG
PRODUCER CHRISTOPHER FIGG WRITTEN AND DIRECTED BY CLIVE BARKER

R RESTRICTED
UNDER 17 REQUIRES ACCOMPANYING
PARENT OR ADULT GUARDIAN

DOLBY STEREO
IN SELECTED THEATRES

ORIGINAL SOUNDTRACK
AVAILABLE ON CINEDISC

CINEDISC

NEW WORLD PICTURES
© 1987 NEW WORLD PICTURES ALL RIGHTS RESERVED

STARTS EVERYWHERE
FRIDAY, SEPT. 18

SUNNY Welcomes
101.5 FM
An Evening with
Chicago

CHARLEVOIX PRODUCTIONS presents

OVER A DECADE OF HITS ALL IN ONE NIGHT

TICKETS: \$15.50

ON SALE J.A.C.C. Box Office, SEARS (UP Mall, Elkhart); ST. JOE BANK (Main Office); NIGHTWINDS (No. Village Mall, Niles); ELKHART TRUTH; SUPER SOUNDS (Elkhart); J.R.'s MUSIC SHOP (LaPorte); MUSIC MAGIC (Benton Harbor).

CHARGE By Phone (219) 239-7356

**FRIDAY, SEPT. 25
8:00 P.M.
NOTRE DAME J.A.C.C.**

It's casual

Rob Labadie waits outside the New Orleans Room in LaFortune before posing for his senior portrait.

The Observer/Suzanne Poch

With the warm weather, seniors are resorting to really "cool" fashions.

ND PRE PROFESSIONAL SOCIETY IT'S 1ST MEETING

WEDNESDAY, SEPT. 16 Room 127
Nieuwland Science 7:00 PM

WANTED
USC vs. ND
FOOTBALL TICKETS
213-422-2812
EARLY AM OR EVENINGS

**BUY
OBSERVER
CLASSIFIEDS**

'Franglais' gets into French dictionary via Wall Street

Associated Press

PARIS- Straight from Wall Street, "raider" has elbowed its way into the 1988 edition of Petit Larousse, a French dictionary that acts as a mirror of contemporary life and language.

No arbiter of perfect French, Petit Larousse documents the rise and fall of personalities and words. Less weighty than the more staid Petit Robert dictionary, it is perused for the peculiarities of the past year.

The just-published edition includes 73 new words, 20 new meanings to words, nine new expressions and 27 new proper nouns, including Philippine President Corazon Aquino, tennis star Ivan Lendl, and Chernobyl, site of the world's worst commercial nuclear accident.

Some have compared the arrival of the Petit Larousse to the annual uncorking of the nouveau Beaujolais.

But language purists might consider Petit Larousse "ralant," a homegrown word meaning bothersome and a new entry in this year's edition, right next to "raider," defined as one who takes over another person's company.

With its healthy dose of English entries, Petit Larousse could never be called "franco-francais," defined as that which is exclusively French.

"It was a good year," editor Christine Ouvrard said in a telephone interview. "Because last year we had only 48 new words and this year 73."

There are usually about 100 new entries, including names, words, expressions and meanings. This year's 77,000 entries include 129 new contributions, Ouvrard said.

"The difficulty is in trying not to make mistakes, taking only words that are in style now," she said. "We try not to take words that are too a la mode," because they will soon disappear.

Many new words this year are of a technical nature.

Among them: "seropositif," or seropositive, most commonly used to denote a positive test for acquired immune deficiency syndrome, and "procreatique," referring to the study of artificial procreation.

"Raider" and "finaliser" (to make final) are among this year's new English words or derivatives. They join such standards as "OK" and "weekend."

Among the words rejected was the American term "zapping," to describe switching from TV channel to channel, especially during commercials.

"IGF," the French tax on large fortunes that was done away with after the conservatives came to power last year, is gone from this year's Petit Larousse, joining "scoubidou" in the trash heap of outmoded verbiage.

Each year, an editorial committee studies lists of potential new words offered by about 20 people who are assigned to follow various sectors of society.

UNIVERSITY FOOD SERVICES NEEDS A FEW AMBITIOUS STUDENTS

NEED \$
For
FALL BREAK?

NEED \$
to go
HOME FOR THE
HOLIDAYS?

NEED \$
to see the
MIAMI-N.D. GAME
Nov. 28 in
Florida?

Please bring your Social
Security Card and
Current
Student I.D. Card when
applying

POSITIONS AVAILABLE

Waiters
Waitresses
Bartenders
Attendants
Casual Employment Catering
Positions

Apply to:

Dolores - North Dining
Hall (6176)

Jean - South Dining
Hall (6147)

Paula - Catering
Services (7859)

Concern for students key to policy

I am writing in response to your September 10 article regarding the drunk driving policy approved by the Office of Student Affairs. As the only student member of the committee who did not graduate last year, I wanted to clarify the questions you raised regarding the effectiveness of the policy. I would like to emphasize at the beginning that I am speaking of my own opinion and that my views are not necessarily those of the committee or of the administration.

David Kinkopf

guest column

I am very proud of this policy, not only in its final results, but also in the stated purpose of the ad hoc committee and in the method the committee used in formulating the policy. The problems which The Observer sees in the policy are understandable and well thought out. However, these problems arise from a lack of understanding regarding the purpose of the committee and a cynicism regarding its method. The Observer's main point, I believe, is that the committee is at fault for only recommending sanctions which will go to into effect after a DUI offense, which does nothing to solve the problem. The Observer ends its editorial by condemning the policy, saying: "In essence the University's policy deals with drunk driving after it occurs, rather than dealing with the problem when it should - before it occurs." The Observer is absolutely correct in this observation. The issue of drunk driving must be dealt with, whenever and however possible, before it occurs. However, it would be incorrect to maintain that the University should not have a policy directing the administration when cases of DUI do in fact occur; for, as The Observer itself states: "Despite last year's tragedies, students continue to drink and drive." Therefore, one must understand the purpose of the policy and take it for what it is. It is not an end all to the University's drinking, or even its drinking and driving, problems. The stated purpose of the committee was "to recommend a policy, including sanctions, to be implemented in cases of DUI involving Notre Dame students." Plain and simple. Our charge was to give the administration guidelines to act consistently, fairly

and correctly with students involved in DUI incidents. This is because, as the committee report states: "the absence of a policy to guide University officials in these situations risked arbitrary and ad hoc decision-making which in the long run could ill-serve both the Notre Dame community and the students for whom those decisions would be made." We were not, as The Observer editorial falsely claims: "formed to discourage students from driving under the influence of alcohol."

I hope this clears up two of The Observer's three reasons for the "failure" of the policy: that "the committee's recommended action is presented in a negative way," and that "the committee has failed to offer positive ways to prevent students from drinking and driving." This is certainly not meant to excuse the University from its responsibility to attempt to prevent DUI incidents. And although education for the responsible use of alcohol was beyond the policy-making scope of the committee, the committee makes itself quite clear. "A consensus, however, did arise that the University has not implemented fully the recommendations contained in the report, (the alcohol policy)", especially those dealing with education." Here, as an interested and fairly-informed student, I must condemn the administration's failure to initiate and ensure effective educational programs on the responsible use of alcohol. The administration has spent a disproportionate amount of effort and resources in monitoring student compliance to the alcohol policy while failing to live up to its own end of the policy, which includes establishing an office on alcohol education.

The Observer's third objection allows me to discuss the policy itself briefly. The Observer claims: "the sanctions that imposed against a student for drinking and driving 'off campus' are a form of double jeopardy." I must admit that while on the committee, I learned a lot about the administration's vision of "community." The administration's commitment to the realization of a better community is very serious indeed and includes protecting its members from others and from themselves, as well as forming statements on important issues to those outside our community. The Observer, and many students, I think, believe "the University should only punish students for

drinking and driving on campus." The University, rightly, feels concern for the members of its community, wherever they are. Whether he is on or off campus, the drunk driver risks death, injury or arrest to himself, and death or injury to others: passengers and pedestrians, students and South Bend residents. Whether on or off campus, the Notre Dame student or employee and the South Bend resident has the right to be protected from a drunk driver. The punishments outlined in the policy, especially for first offenders are very, very minor, and, for the most part, punishment is left to the proper criminal authorities. The sanctions exist to ensure that the student receives adequate attention from the University, that the student realizes the gravity of his offense, that the Notre Dame community stands up for its commitment to the responsible use of alcohol and respect for others and, as stated before, to give a clear outline of procedure to follow by the administration. But maybe the strongest argument for punishing off campus offenders is that Notre Dame is a part of the larger South Bend community. We, as students, are guests here. We do not share the concerns that permanent residents of South Bend, including non-student members of the Notre Dame community, have for their city and its residents. When we do damage to the South Bend community by drinking and driving, it is necessary for the Notre Dame administration to respond in an appropriate way. Notre Dame, as an institution and permanent part of the South Bend community, cannot leave the problem of Notre Dame drunk drivers solely to the authorities of South Bend, but rather must work together in an effort to stop this problem.

I was frankly offended by The Observer's claim that "counseling becomes

a way to punish students rather than a way to help them." The committee states explicitly: "in addition to any sanctions recommended in this policy, the committee unanimously urges the Notre Dame community to respond with all its resources to provide special pastoral care and support..." I learned a great deal about the administration's concern for each student; although we do not always see it, this University cares.

One final point, if I may. The Observer uses the term "administration's solution." This is not true. There were only two administrators on the committee compared to four students, giving the students the largest representation on the committee. Also, by far, the largest number of people interviewed were students and Hall Staff members. If anything, this is the "student's solution." So I must commend the university for its bold and very productive decision to be as representative as possible in making this policy. The committee and, I hope, the entire administration see "the many benefits which accrue from collaborative efforts involving all our constituents..."

In conclusion, my primary purpose in writing this is to clarify some misgivings regarding the policy. At the same time, this is a challenge to the administration to continue its fruitful use of students in policy formation and to fulfill its promises in the alcohol policy concerning alcohol education. It is also a challenge to the students and The Observer editorial staff to read the entire policy, especially the introductory letter by the committee. Only then can you come to an intelligent conclusion about the policy and know your rights and responsibilities.

David Kinkopf is a member of the Student Affairs Ad Hoc Committee.

Over 300 letters to the editor and 200 columns appeared last year in Viewpoint. Join the growing number of people who feel their opinions do make a difference. Write to P.O. Box Q, Viewpoint Department, Notre Dame, IN. 46556

Doonesbury

Garry Trudeau

Quote of the Day

"Life is like an onion-you peel off one layer at a time, and sometimes you weep."

Carl Sandburg

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 Sandy Cerimele
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

Childhood center isn't just 'kid stuff'

LISA COLEMAN
accent writer

The Early Childhood Development Center (ECDC) on the Saint Mary's campus is not just a day care center. It is a center for child growth and development funded by Notre Dame and Saint Mary's.

Due to the program's popularity and the limited spaces available, the ECDC conducts a lottery in order to

offer all eligible families an opportunity to enroll their child. Children of Notre Dame and Saint Mary's administration, faculty, staff and students have first priority. In addition, families from Holy Cross Junior College and St. Joseph Medical Center participate in the drawing.

Of the 135 students currently enrolled, 76 percent come from Notre Dame families, 18 percent from Saint Mary's

families and 7 percent from Holy Cross Junior College and St. Joseph Medical Center families. Morning, afternoon or full-day sessions are available to meet the needs of the parents.

Why is this program so popular? According to director Terri Kosik, it is the center's educational philosophy which "not only seeks to accelerate the child's development, but to

identify the stage the child is in and encourage self-confidence."

Throughout the day the child takes part in a variety of activities that are geared towards complete development. Field trips, outdoor playtime and "show-n-tell" are only a few of the ways the students learn about themselves and others. Both the teachers and the teaching techniques provide the children with a unique, well-balanced environment in which to grow. The ECDC budget gives the teachers the chance to use the most recent techniques of psychology, education and sociology to integrate art, music and drama into the educational process.

Teachers employ the discipline theories of Psychiatrist Rudolf Dreikurs. These theories discourage using punishment, rewards and threats in order to discipline. Instead the child is taught to take responsibility for his or her actions. In this way each student has the choice of behaving or accepting the logical consequences if he or she misbehaves. By encouraging the child to be independent and using discipline as a learning situation, the teachers instill the students with "4R's": Respect, Responsibility, Resourcefulness and Responsiveness.

Parents, such as Saint Mary's Professor Rebecca Stoddart,

offer words of praise for ECDC. "They provide an excellent preschool foundation," says Stoddart, "as well as fostering self-concept and self-esteem."

By funding the Early Childhood Development Center, Notre Dame and Saint Mary's offer the community an alternative to day care or babysitting, in addition to offering their students a Teachers Assistants Program. During the school year students taking Saint Mary's education or developmental psychology courses participate in the ECDC classrooms gaining "hands on" experience for their classes and offer the children a greater support system.

"The children are so well behaved," said Lisa Cellini, a Saint Mary's sophomore. "It's an experience you can't get from the book." According to Debbie Nelman, also a sophomore, "When you watch the children you really understand what cognitive development is all about."

The Early Childhood Development Center is truly a golden opportunity for the children. The privately funded center has the best available techniques and teachers and the outside assistance of the Saint Mary's / Notre Dame students. With such an enriching environment the children acquire the self-confidence they need to meet the challenge of the future.

The Observer / Paul Oeschger

Cathy White of Saint Mary's reads to Eric Filbert (left) and Mark Trembath (center) as part of her Development Psychology Course at the Early Childhood Development Center.

brings 'Laundry' to ND

THERESA LOOMIS
accent writer

The Notre Dame community will have the opportunity to experience modern dance at its best on September 16th when the Oberlin Dance Collective / San Francisco performs in Washington Hall. The company has had a continuing record of successful productions in cities across the country including New York, Chicago, Boston and Los Angeles.

ODC productions have been highly praised. According to The New York Times, "The company combines impressive technique and vivid stage presence." As a result of this ability, ODC has become extensively known on the West Coast and is enjoying growing popularity in the Midwest.

The company was founded in 1971 at Oberlin College in Ohio by Brenda Way, who was then teaching modern dance. In 1976 the company relocated to San Francisco. With hard work and enthusiasm the group converted an old warehouse for necessary performance space, established a school and producing program and published an arts magazine. Following the move, the company changed its name to ODC / San Francisco to reflect its permanent base and contributed to the rebirth of the Bay Area as an important theater district.

ODC / San Francisco will be performing a humorous work

entitled "Laundry Cycle: The Long and the Shorts" for their Notre Dame appearance. The show features collaborations on the score with The Bobs, an a capella vocal group, and choreography by Brenda Way. This year, Way received an Isadora Duncan Award as Best Choreographer for work done in 1986. Also this year, The Choreographers Committee of Dance USA elected Way head of their national organization of American dance.

Nick Rossi, cultural arts chairman of the Student Union Board, also speaks favorably of ODC / San Francisco. "We picked ODC to come to ND because it's a well-known, talented company, and, as dance companies go, they aren't too large. Furthermore, the group can gear itself especially to suit an audience that isn't very familiar with modern dance."

Comments Rossi, "It has been my experience that most students have not had much exposure to modern dance. ODC gives a brief description before each performance."

Wednesday night's Oberlin Dance Collective / San Francisco performance will begin at 8 p.m. Tickets can be purchased at the Washington Hall box office between noon and 6 p.m. They are \$4 for ND / SMC students and \$8 for general admission purchasers. For more information or advanced ticket reservations call 239-7757.

ODC / San Francisco performs Wednesday night at Washington Hall.

Calvin and Hobbes

Bill Watterson

Shea

continued from page 16

Notre Dame with 15 kills, including the final two kills of the pivotal third game, while sophomore Kathy Cunningham registered 13 digs, 11 kills and a career-high five service aces.

The Irish next play at Loyola Wednesday night, then head to the Eastern Kentucky Invita-

tional over the weekend.

SIDE-OUTS -Zanette Bennett was named the North Star Conference Player of the Week for the week ending September 6... Junior Mary Kay Waller is still out of action after twisting her ankle in practice last week... The Irish defeated Michigan last Thursday in a quick three-game sweep, 15-3, 15-3, 15-6.

Irish

continued from page 16

and fifth runners) on Saturday was very good," Piane said. "If Garrett stays up with O'Connor and Markezich, that cuts our gap to 41 seconds, which would be excellent."

Rounding out Notre Dame's top five was highly-touted freshman Pat Kearns, who

finished fourth with a time of 26:46.

The Irish have a week and a half before they return to action on Sept. 25, when they host the National Catholic Invitational.

"The National Catholic meet will also be a test, and I can't say that we are ready for that one yet," Piane said. "Our ef-

fort this weekend was excellent for this point in the season. However we don't want to be at that same level in two weeks. We want to get better, and that will mean more hard work."

Classifieds

NOTICES

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

MY CHICK

is in Pittsburgh and needs a ride too her alma mater (ND) for the ND-Mich ST. game the weekend of the 19th. If you know of anyone coming out for the game who could give her a ride from the Pittsburgh area, call Kevin at 239-5303 any time of the day or night.

TYPING/WORD PROCESSING
CALL CHRIS
234-8997

Receive \$5 off \$50 or more purchase of your textbooks at Pandora's Bookstore, located on 808 Howard St. at Notre Dame Ave. We're open 7 days a week 10:00 a.m.-5:30.

With, receive an extra 10% off on purchases of used paperbacks (in stock) at Pandora's Bookstore, located at 808 Howard St. at Notre Dame Ave. We're open 7 days a week 10:00 a.m.-5:30 p.m.

Need one Mich St student ticket.
Call Kevin at 239-5303

MUSTGETTO OHIO THIS WEEKEND. \$5MIKEX2119

LOST/FOUND

found: one watch with broken band, feminine, found in stephan fields about one week ago. call 1384 otherwise my sister gets it.

LOST-I lost my calculus notebook and text while studying at a Michigan game tailgater at Ann Arbor. If found, please call TOM HAND at 23172

HELP! I LOST MY KEYS, DETEX, WASHINGTON STATE DRIVERS LICENSE. CALL 2971.

FOR RENT

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

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

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

Room for rent. Call Mrs. Cooper 272-3004.

FOR RENT FURNISHED, BEAUTIFUL 3 BEDROOM APT 10 MIN FROM CAMPUS 233 6298

TURTLE CREEK: now renting 2 bdrm. apartment, very close to campus. 271-0513

MOVE IN NOW! FREE RENT UNTIL 10/25/87. Two separate 2 bedroom apartments available, each with kitchen, full bathroom and large living room. Beds and dressers furnished. Rent includes all utilities. Call 232-9239 for appointment.

FURNISHED HOUSE SAFE NEIGHBORHOOD 255-3684/288-0955

WANTED

HIRING ALL POSITIONS -FULL TIME, PART TIME -WALKING DISTANCE. NICOLA'S REST., 1705 SOUTH BEND AVE. 277-5668. APPLY IN PERSON!

NEED 4 MICHIGAN STATE G.A. TICKETS. WILL PAY \$\$\$! CALL MIKE X4340

HIRING FULL AND PART TIME PHONE INTERVIEWERS FOR MARKET RESEARCH FIRM. SHOULD ENJOY TALKING WITH PEOPLE, TYPE 25 WPM, AND AVAILABLE FOR WEEKEND SIFITS. FOR APPT., CALL 282-2754.

AUDITORS NEEDED DAYS. WRITE YOUR OWN SCHEDULE. CALL 272-0408 BETWEEN 10 AM & 4 PM WEEK-DAYS.

I NEED BC TIX. ALOT. THEY'VE ALREADY BOUGHT PLANE TIX. Please call Jim at 271-0763.

Responsible part-time help wanted. Flexible hours. 232-9918.

Potter needs assistant. Prefer applicant with one clay course and or a strong interest. 20 hours a week, flexible to fit your schedule. Start at \$3.75. Call 277-1341

Responsible individuals needed for general theatre work. Apply M-T-W from 2-4 pm., University Park Mall Cinema. Equal Opportunity Employer.

Anyone going home to Indy or Cincinnati the weekend of Sept. 25? I live in SE Indiana and need a ride. Willing to share gas money. Call Melissa at 2750.

I need Penn St. GA's call Marty-1050

SWIM INSTRUCTORS -Volunteers needed to work with mentally handicapped children and adults in Beginner Level swim classes. Classes on Saturday mornings and/or Wednesday evenings; individual instruction. Please call Bill Thomas -289-4831.

FOR SALE

1978 Honda Wagon many new parts \$650 or best call 288-6240 after 6

IBM PC/XT with 10 MEG hard disk, color monitor, Quadboard including built-in clock and DOS. Call Kelly at 239-5936 or 233-5284.

Three-piece massive wood bedroom set. Queen size bed, tall dresser, vanity with large mirror. 1930's. \$250. Call Kelly at 239-5937 or 233-5284.

Couches, chairs, tables Very reasonable. Call Mrs. Cooper after 6:00. 272-6085

TECHNICS SA190,POLK AUDIO 4AS. CALL TOM, 234-8377.

MACINTOSH 512K printer wBASIC,PASCAL, &SPREADSHEET. Call Tom,234-8377.

HONDA 110 SCOOTER, EXCELLENT COND. GREAT FOR OFF CAMPUS TRANSPORTATION. \$275 X2359.

WWaterbed,Q-size,heater,mattress-pad,side padding,\$125,277-1318

Stereo Audio Mixer,NUMARK model DM-500,never used,\$50neg.,277-1318

1979 MUSTANG COBRA. Brown, 4 speed, TURBO engine, sunroof, AM/FM cassette player, 70,000 miles. Looks good, runs excellent. \$1500 289-1586

Macintosh 512K enhanced, Imagewriter printer, misc. software. Call Cliff at 4288.

TICKETS

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

NEED 2 MSU GA'S 2276

NEED BC TICKETS WILL PAY \$ call Theresa 233-5732

NEED 2 TIX TO ANY ND HOME GAMES. CALL 272-3491. GA'S

\$\$\$ NAVY TIX \$\$\$ Need 5 Navy tix Call Karen 271-0585

Need (4) GA's for Navy. Call Jane Anne at 283-2998.

BIG \$\$\$ OFFERED FOR GA'S FOR ALL HOME GAMES! CALL 4579

I NEED PENN ST GA'S! MOM AND DAD WILL PAY \$\$\$. PLEASE CALL SUE AT X4238.

WANTED: GA'S FOR ANY ND HOME GAME WILLING TO PAY GOOD PRICE CALL MATT AT 1404

WANT USC-ND FOOTBALL TIX. 213-422-2812 EARLY AM OR EVENINGS.

BRUTUS' CLAN IS COMING and they need four Michigan State tickets. Call Brutus NOW at 283-1483. Urgh! Go Irish!

Rich Uncle will pay top dollar for four Navy GA's between the thirty yard lines. Call Clare 284-4104 or 312-750-4981.

NEED A RIDE TO MICH GAME? CALL 4579

NEED MSU TICKETS
GA or STU
call carolyn x3872

I need msu tickets desperately call joe at 1795

DESPERATELY NEED 4 USC GA'S. CALL JENNY 284-4154

CHIEF NEED 2 MSU GA'S CALL EXT. 1609.

AM IN DESPERATE NEED OF 2 STUD. TIX AND 2 GA'S FOR MICH. ST. GAME PLEASE CALL X1275.

Will trade 2 MSU, BAMA or NAVY GAS for 2 BC GAS. 239-6546 before 5

WILL TRADE 2 GA USC TIX FOR 2 GA BAMA. TIX NOT FOR SALE. (201) 321-8269 9-5 EST.

URGENTLY NEED FOUR TIX FOR MICHIGAN STATE ON SEPT. 19 AND FOUR TIX FOR ALABAMA GAME ON NOV. 14. ALUMNI GRANDFATHER WANTS THREE GRANDSONS TO SEE VICTORIES. CALL COLLECT JACK HOWE, 312-696-0810 EVENINGS ONLY.

MSU Need two Michigan State GAs. Call Max at 283-1542 or 283-1543. Go forth and Go Irish!

Dear Student: Expecting a lot of homework for the MSU weekend? I'll pay you UP TO \$100 for your 1 student or GA ticket. PLEASE CALL GUS AT x3641 or x3630

Help Me! Please!! Need 1 Mich St Stud or GA tix. Will PAY BIG \$\$\$ call Rich X2050.

HELP!!!! Parents, little brother & little sister coming across water all the way from Puerto Rico to see NAVY game Need 4 Tickets. Call Gil at 277-7261

I NEED 4 BC GA'S CALL ROSS X1741

I need two MSU GA's. My life depends on it. Save my life and You will be rewarded. Will beat your best offer. Call Harry at 1388.

I MUST GET 4 MICH ST GA TIX-\$45 PLUS HELP AMY X2574!

Need MSU tix! 1 Stud and 2 GAs Call Kevin 271-9479 \$\$\$

Need 2 or 4 MSU GA's!! Call Lisa at 4588.

Need Boston College GA's --will pay \$\$\$! Call 4302.

WANTED 3 SOUTHERN CAL TICKETS REAL MONEY! CALL 233 6298

SIX VOLUPTUOUS WOMEN ARE WILLING TO SELL THEIR BODIES FOR PURDUE TIX. CALL 2578!!

CAN YOU HELP?

Mom and Dad would love 2 G.A.s to USC game
Will pay \$\$\$! Call Kathy at 2602.

NEED 5 MSU GA'S OR STUDENT TIX! Call JANE 283-4228, or KATHY 3607

USC & PARENTS
I NEED 4 GA'S DESPERATELY MONEY NO OBJECT CALL SEAN X3261

NFL AGENT NEEDS 2 USC TIX \$\$\$\$ SEAN X3261

WANTED!! 4 STUD. TIX FOR MICH. ST. GAME. WILL PAY BIG \$\$\$\$.CALL ANDY AT 1988

I HAVE 4 NAVY, 2 BC, OR 2 ALABAMA GAS TO TRADE FOR 2 MICHIGAN STATE GAS, OR I'LL PAY CASH. DEBRA 3850

Will trade 2 NAVY GA for 2 USC
Call Mike 2204

NEED 3 MSU TIX, STU OR GA, CALL JOE 2366

I NEED 2 GA'S FOR MICH ST. PLEASE CALL NED AT 3515

I NEED FIVE GA'S FOR MICH STATE. PLEASE CALL CORY 3561

I need tix for Navy and Penn St. GAs or student. Will pay XXXtra. Cal Marie, after 5: 272-2883.

AND SHE'S COMING TO THE MICHIGAN STATE GAME WITH DAD SO, I NEED TWO GA'S FOR MICHIGAN STATE! I also need BOSTON COLLEGE GA's and Student tix If you want cash for your extras, call Steve at 232-9816

I NEED 1 USC STUDENT TICKET PLEASE CALL GINA-289-5608

Need any MSU stud tix! I'll double your expense! Jim x1584

DESPERATELY need a student ticket for MICH ST. Will trade for any other game or pay \$. Call Jenny at 2129.

Will pay \$30 for 1 stud. ticket for Mich. St. Call Rob 272-9689

NOT GOING TO BE HERE FOR USC? PUT YOUR MIND AT EASE AND UNLOAD THAT TICKET NOW! CALL DENISE X2494

NEED 2 MSU TIX! KEVIN 271-0579

HELP!!! in need of MICHIGAN STATE TICKETS Call FITZ \$\$\$ \$\$\$ 3758 Please!!

HELP! I NEED 1 BC STUD. TICKET. PLEASE CALL JULIE 3512.

I NEED MICH. ST. GA'S 1741 MIKE

I NEED FOUR TIX FOR MICHIGAN STATE. THE FAMILY IS IN TOWN. 2 GA's AND 2 STUD OR 4 GA's. PAUL X2185.

DESPERATELY NEED 2 MICH. ST. GA'S CALL PAUL 283-3431

I NEED MSU, PURDUE, & ALL HOME GAME GA'S. 272-6306

Will beat any offer on Mich. State student ticket. Call Christy 3829

I have 2 MSU GA's on the 50 yard line and 1 stud. ticket. I'll take best offer. BOB x1219

I HAVE MSU TIX! TAKING BEST OFFER. X4095

Need MSU Tickets -Will pay dearly -Call 234-8377

WANTED: 2 USC Tix for mom and dad call Kris 3099

\$\$\$ for your Mich. St. student tix Call Jon 2006
If you have any tickets for any games, please call Sister Kathleen Harkins o.p. collect at 312-425-2850 or write 4100 W 107th Oak Lawn, IL 60453.

NAVY-NEED 2 GA'S USC-NEED 1 STUD. JOHN X1887

EVERYBODY PROMISES MONEY AND BEGS FOR TICKETS. I'm just going to tell it like it is. I need as many GA's as possible to any home game for my whole family. I need 8 in all, but will take them even 1 by 1. Call Dane at 1185.

I need 1 michigan state GA or 5 tix. call Peter at 3192

PAY BIG BUCKS for 2-4 GA's for Navy game Call John 3179

NAVY NAVY NAVY Cash for GA's! Stud Todd-3754

HEY HOLMES! I need some BAMA TIX GA'S PREFERRED. GOOD MONEY call bill 1384

I NEED 1 M.S.U. GA. AND/OR 1 STUDENT TICKET. PLEASE CALL MIKE AT 283-1661

Need GA's for all home games. Will pay big \$. Call John 1837

PERSONALS

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

WAKE UP!

NEED MSU AND USC TICKETS
call carolyn x3872

Give me a B.
Give me an E.
Give me a T.
Give me an H.

What does that spell?
Someone we're supposed to be nice to this week.

Don't ask why.
Just do it.

ONCE IN A LIFETIME OPPORTUNITY: ND WOMEN: IF YOU WOULD LIKE TO GO TO THE MORRISSEY SYR WITH JOE CANDELA, GIVE DAVE A CALL AT X3558 TONIGHT! YOU CAN'T AFFORD TO PASS UP THIS CHANCE...AND I'M NOT KIDDING

JANE, MY HONEYCAKE, YOUR WINDSONG STAYS ON MY MIND. MY NOSE LONGS FOR YOUR AROMA. YOUR CHESTNUT MANE AND BABY BLUE EYES BECKON ME. IF I COULD ONLY BE WITH YOU ALWAYS.
YOURS,
DICK

LOOK -You've seen all of these really stupid ads about needing MSU tix, how someone's pregnant mother and dying sister need 2 GA's or the student will be cursed to hell. Seriously, folks, I need lots of tix or I'm DEAD MEAT. Simple as that. I'm from East Lansing and I can't get any more from up there. So my fellow students, you are my last hope. Sorority girls, family, Domer brother's roommates, friends at MSU all need 'em. Call Hasbro at X3498 or X3506 or my life is OVER !!

WANTED: MICH ST TIX. PLEASE CALL 284-4329

NEED 3 GA'S FOR MICH STATE. CALL MEL, 2658, EVENINGS.

MEET THE FIRMS
MEET THE FIRMS
MEET THE FIRMS
Tues., Sept. 15, 6:45-10:00pm
Monogram Room

All Business Students
Career and Internship Information
MEET THE FIRMS
Tuesday, Sept. 15, Monogram Room
6:45-10:00pm

Married?Engaged? Looking for a safe, effective, and morally acceptable means of spacing OR achieving pregnancy? Call 277-8807 or 237-7401 for info on Natural Family Planning class starting 9/16 7pm Hayes-HealyAud

FR. DUNNE WILL LEAD AN INFORMAL DISCUSSION FOR THEOLOGY MAJORS AND OTHER INTERESTED PERSONS ON WEDNESDAY, SEPTEMBER 16 AT 8:00 PM INO 341 O'SHAUGNESSY.

DESPERATELY NEED 1 or 2 NAVY TIX CALL ALYSSA 3736

YO, D.C.,
Will you pretty please print the words to the Irish Extra Theme Song soon? Inquiring minds want to know!

Mad Macs-McIntosh Users Group
First meeting, 7 p.m., Thursday, Sept. 17 in Room 124 in Hayes-Healy. Hyper Card, Multi-Finder, The Mac II and more! Mac experts, novices, and new members welcome.

Need Calculus tutor. I am sinking fast in Calc 117. You must understand more than I do or I'll sink even faster. I'm serious. call bill 1384.

Sean --Happy 19th Birthday!! Love, Hopey

Dear Jim:
I had fun last weekend. I hope we do not get kicked out of the University. I think we should get married. That's why I go here anyway.

Love, Bambi

The guys who slept ON the car in Ann Arbor want to thank all the Domers and Domettes that stopped by to stare, laugh, praise, and make sure our parking meter didn't run out. Party at our house MSU weekend and see ya all at Purdue! Mike & Bob

Irish:
We are finally undefeated, 1-0. You were awesome in Michigan, but rest up - it just gets better this weekend.
The Leprechaun

TRISH:
So you liked the personal, but did you mark your calendar for Thursday?

HEAVY METAL RETURNS TO WVFI
METAL MAYHEM SUNDAYS 7-9

MAY WE HAVE YOUR ATTENTION PLEASE

20 YEARS AGO TODAY THE COURSE OF HISTORY WAS CHANGED! A GIRL NAMED STAYPUFT CAME INTO THIS WORLD. (a.k.a. CAROLYN AYLWARD)WHO WOULD HAVE THOUGHT SHE WOULD REVOLUTIONIZE TRAVEL VIA THE FAMILY TRUCKSTER. OUR LIFE HAS CHANGED BY HER PRESENCE. STOP BY THE FARLEY PENTHOUSE (ROOM 403) WITH A BAG OF MARSHMELLOWS (OR MOSHMELOWS AS CAROLYN SO AFFECTIONATELY CALLS THEM) FOR THE BIRTHDAY GIRL. HAPPY BIRTHDAY STAYPUFT, WE LOVE YOU!!! THE REST OF THE UNFORGETTABLES: BONO, THERESA, AND SUBY

TOP TEN REASONS
FOR JOINING THE HE-MAN WOMAN HATERS CLUB

(from our home office in Ann Arbor)
10. Lizard's in it. 9. You can cause mental stress to all women. 8. If you don't hate them, what good are they? 7. It allows you to hate curling irons also. 6. It makes road trips more fun -or at least Dooley's 5. Hospitalization. 4. You get to drink your own pitcher. 3. Napes is a member. 2. The Beef is a member. 1. You are allowed to say, "Get out of my way before I dominate you." For info call the fondler at 1215.

SPEAKING OF SPORTS

ND football isn't the only game in town. Talk Irish soccer with John Guignon, Steve Lowmye, Joe Sternberg, Bruce McCourt and Randy Morris tonight on WVFI from 10-11 p.m. Join Rick Rietbrock and co-host Pete Gegen by calling 239-6400.

KEVIN, DON'T DO IT! THE "CUSH LIFE" ENDS WHEN YOU SAY, "I DO"

CAPITALISM

INNOCENT PARTY TO BLAME EVERY MON & WED 5:30 STEPAN

SPEAK UP and JOIN TOASTMASTERS INTERNATIONAL! Wednesdays 7:30p.m. 223 Hayes-Healy

Clubs drag through weekend action

While the varsity football, soccer, cross country and women's tennis teams enjoyed highly successful weekends, the Notre Dame club teams did not have quite as much luck.

At a tournament in Purdue, the Women's Golf Club finished seventh out of a field of 11 teams. Indiana University and Purdue were the top two teams.

Despite being the only club team participating in the two-day tournament, the Irish managed to keep pace with the scholarship teams in the first day of the competition. The team slumped in the final day, although the team still finished ahead of four scholarship teams.

"We played well on Saturday, but we didn't on Sunday," said junior Carolyn Burke. "We did about as well as we thought we would, but we could have done better."

"All the other teams were varsity, and we were club, but we still beat four teams, so we did okay."

Mary Huffman was the low Notre Dame scorer with rounds of 84 and 87 for a two-day score of 171. Amy Junius, Burke, Roberta Bryer, and Heidi Hansan round out the top five finishers for the Irish.

Notre Dame takes this weekend off before going to a tournament in Iowa on Sept. 24-26.

...

Following a scoreless tie with the University of Illinois in its season-opening game two weekends

Steve Megargee

Club Corner

ago, the Women's Soccer Club suffered a pair of defeats last week to fall to 0-2-1 on the season.

Wheaton outscored the Irish last Wednesday, 4-3, and Marquette blanked Notre Dame, 2-0, Sunday.

"We played a tough game against Wheaton," said Club President Kate Titterton. "They were a lot stronger than we thought."

"Today (Sunday) we weren't very organized. We

weren't as quick to the ball as they were. We played all right. We played all right. We just need a little more communication among the team members."

Notre Dame will have two chances this week to gain its first victory. The Irish will visit Hope College on Thursday and host Indiana University at home on Sunday.

...

The Sailing Club encountered the problems one might expect when a team has the dual responsibility of running a regatta and competing in it.

Notre Dame organized a regatta last weekend at the Diamond Lake Yacht Club in Michigan. The Irish ran the competition successfully, but did not do as well in the regatta competition as they had hoped. Notre Dame placed eighth out of 15 teams.

The club is now preparing to compete in a regatta hosted by the University of Iowa this weekend.

"We'll probably do a little better this weekend because of the competition," said Club President Mark Ryan. "It was just a little hard running the regatta and sailing it. There was a lot of confusion."

The Observer / Dan MacDonald

Notre Dame soccer players celebrate after the team's first-ever win against Indiana Sunday.

Bears bomb Giants in battle of champs

Associated Press

CHICAGO -Mike Tomczak threw for two touchdowns and ran for a third and the Chicago defense kept New York's quarterbacks under constant and devastating pressure as the Bears won the battle of the Super Bowl champions, 34-19, Monday night and reasserted their dominance in the NFL.

The victory, which ended a 12-game New York winning streak extending to the seventh game of the 1986 regular season, was every bit as dominant as Chicago's 21-0 win in the 1985 playoffs that the 1986 champions wanted so badly to avenge. The Bears were beaten by Washington last year, one game short of an NFC title game meeting with the Giants.

Tomczak, filling in for the injured Jim McMahon, completed 20 of 34 for 292 yards, including third-quarter touchdown passes of 56 yards to Willie Gault and 42 yards to Ron Morris and snuck over from the 1 with eight seconds left in the half to give Chicago the lead for the first time at 10-7.

Dennis McKinnon also had a 94-yard fourth-quarter punt return for a touchdown that clinched the game, the second straight defeat for the Giants on a season-opening Monday night game. They lost to Dallas 31-28 last year then won 17 of their next 18 games on the way to their Super Bowl victory.

But it was a defense led by Mike Singletary and Wilber Marshall that turned the game, marshalling eight sacks for 53 yards in losses, seven on Super Bowl MVP Phil Simms and one on Jeff Rutledge, who had to enter the game twice when Simms was knocked groggy. By contrast, the New York defense considered the equal of Chicago's, was held without a sack by the Bears' offensive line.

Only the last of New York's three touchdowns came against the Chicago defense and their only sustained drive until the fourth quarter came on the first series of the game, when they drove 66 yards to the Chicago 10, where Todd Bell sacked Simms and forced a fumble that was recovered by Marshall.

ND soccer reaches new heights

By PETE GEGEN
Assistant Sports Editor

Just how big was the Irish soccer team's 4-3 overtime victory over Indiana? Jim Daves of the Notre Dame Sports Information Department provides these measuring rods:

- Notre Dame's four goals mark just the third time in the Hoosier's 14-year history an opponent has scored four goals.
- San Francisco downed Indiana 4-3 in overtime in the 1980 NCAA Championship game,

and St. Louis whipped the Hoosiers 4-1 in 1975.

- Notre Dame moved into a fourth-place tie with Marquette in this week's Great Lakes region coaches' poll. Indiana is ranked fifth. The current ranking is the highest ever held by an Irish soccer team.
- Notre Dame's 5-0 start is the program's best since 1978 when the team opened 10-0 before falling to Goshen, 2-1.
- The Irish have been extremely tough in overtime, winning both matches against

Indiana and Loyola (Ill.). Even last season Notre Dame emerged with an overtime win at Connecticut and ties with Akron and Florida International. Overall the Irish are 14-4-15 in overtime.

- Midfielder Joe Sternberg scored five consecutive goals for the Irish over three games. He scored the final two goals in the 7-1 rout of Detroit, tallied the only two goals against Western Michigan and headed home the first goal against Indiana.

Among the celebrities in attendance at the Indiana match were Notre Dame Athletic Director Dick Rosenthal, former Irish soccer star Rich Herdegen, and Rich Hunter, the former coach of the Notre Dame soccer program.

Hunter coached the team from its upgrade to a varsity program in 1977 to 1983, compiling a 127-32-8 record. He laid the seeds of what has become a rapidly-growing program.

"It's the second stage of development," says Hunter. "They have terrific players, players that can play with any team in the country. I think they have a great future."

Hunter, a professor at Seton Hall University, was in South Bend to deliver a lecture in law Monday at the Center for Continuing Education. He scheduled the trip around the Indiana game.

"It's a great day for the soccer program," says Hunter. "It shows the extent to which the program has come under Coach Grace the last four years. I'm really proud to be a part of it."

Ryan

continued from page 16

finishers. Last week, at the Purdue Triangular, that differential was 1:44. On Saturday, it improved to 1:19.

"Our goal," said Ryan, "is to get the top five in under one minute. We're working toward that goal."

The second stat which pleased Ryan was the improvements his harriers made in their times in just one week. Rice's 20-second improvement was bettered by the 30-second gain of Wendy Murray and Julie Merkel's huge leap of 49 seconds.

On the whole, Ryan described the meet in very simple terms.

"It wasn't a very pretty race, but they worked together and won."

Terry Kibelstie

Theresa Rice

University Night EVERY
Tuesday Night

10 CENT
DRAFTS

\$1.50 Mugs of Margaritas
and

\$1.00 Cover with Notre Dame/St.
Mary's ID

North Village Mall
US 33 North
277-1877

Help Prevent Birth Defects

Gradel is alive and kicking in fifth year

By THERESA KELLY
Sports Writer

As any athlete knows, sitting on the bench for four years is not the best way to spend a college career.

As Ted Gradel knows, a fifth year can make all the difference.

Gradel spent four years as the backup to Irish placekicker John Carney, but returned for a fifth year of eligibility.

"I've always felt it was an honor to be a part of Lou Holtz' team," says Gradel, who was not assured of the starting spot at the beginning of fall practice.

"It would have been easy to hang it up after my fourth year," Gradel admits, "to go on and begin a career-start the next phase of my life."

"But once I made the decision to come back, I've put every ounce of energy into football."

Gradel seems to have made the right choice. His eight points against Michigan were four times more than he had scored in his entire career.

His first three years under Gerry Faust, however, were not what Gradel expected from Notre Dame.

"I grew up with Notre Dame football," Gradel says. "I've been coming to games since I was a little kid. I had really high expectations, as all fans do."

"I wasn't so much frustrated with my playing time but with the direction of the program."

There just wasn't any enthusiasm.

"At the time, I could have been playing and still not be happy," Gradel says.

But when Lou Holtz took over, Gradel says the whole team sat up and took notice.

"Right away, his presence was felt," Gradel says. "We gained respect for him and enthusiasm for Notre Dame football. We all worked hard again. There was a bigger time commitment, but people were happy to put that time in."

When football became fun again, Gradel knew that his chance could come with another year of eligibility.

"You see so many more fifth year guys than before," he says. "That's because of the new enthusiasm. Football is fun again."

Placekicking is an aspect of football that is overlooked until it becomes a problem. Gradel is not looking for a John Carney-like finish to his career. The Irish won their final game on Carney's last second field goal against USC.

"I don't want to focus on one game or one victory," he says. "My personal goals are to keep improving all the time and help the team on a weekly basis. Other teams can focus on us as the team to beat. Everyone is up for our game," Gradel continues. "But everyone on our schedule is a challenge to us. We have to take each game as it comes."

Gradel credits his snapper, sophomore Tim Grunhard, and

holder, senior quarterback Terry Andrysiaik, for the work they have put into the kicking game this year.

"We've tried to get in as much work as possible as a unit," he says. "They've been real cooperative, staying the extra fifteen minutes or so when they're tired and sore after practice."

"I'm fortunate to have been working with Tim and Terry. I have a lot of confidence in them. They make my job a lot easier."

Another factor in Gradel's improvement this season stems from his work with recruiting coach Vinny Cerrato, who put together a program for the kickers to make the best use of their practice time.

"He's given us organization and direction in our workouts," says Gradel. "We work together so we can learn from each other."

"Ted's made great progress," says Cerrato. "It takes a different kind of person to keep with it behind John Carney for so long. He'll make the most of his turn, as long as he keeps up his consistency."

Gradel has kept a good attitude for four years and has finally gotten to where he wants to be.

"I came back because I had the chance to be a part of an outstanding team with a challenging schedule," Gradel says. "It's exciting to be part of the 100th year of Irish football."

The Observer / Greg Kohs
Ted Gradel, a walk-on senior from Sylvania, Ohio, kicks off against Michigan last Saturday. "Once I made the decision to come back, I've put every ounce of energy into football."

We've given our brains to science.

The TI-60 functions include hexadecimal/octal conversions, integration using Simpson's rule, statistics (including linear regression), trend line analysis and metric to English conversions. You can program 84 steps.

The TI-65 has all the TI-60 functions, plus a stopwatch/timer for lab work, eight physical constants for use in thermodynamics and physics as well as Decision Programming capabilities. You can program 100 steps.

TI advanced scientifics have all the right engineering and science functions to help you function better in school.

When we set out to make our most advanced scientific calculators, we gave a lot of thought to what your

science, math and engineering problems are. Then we designed our calculators around them. The result: the TI-60 and the new TI-65 are both packed with built-in functions. Plus, there are programming steps to speed you through repetitive calculations. But even though both can

handle the hardest problems, they're easy to use. Large, color-coded keys and simple keyboard layouts mean you spend less time figuring out the calculator and more time figuring out your problems.

So if you're the kind of student who's got science on the brain, get the

calculators from the folks who've given their brains to science. The Advanced Scientifics from Texas Instruments.

1987 TI

**TEXAS
INSTRUMENTS**

U.S. Open final

Lendl wins third straight title

Associated Press

NEW YORK-Ivan Lendl won his third straight U.S. Open title Monday, rallying after losing his first set of the tournament to beat Mats Wilander in a lengthy baseline battle.

Lendl, weakened by the flu, downed the 23-year-old Swede 6-7 (7-9), 6-0, 7-6 (7-4), 6-4 in a 4-hour, 47-minute match at the National Tennis Center.

Lendl thrust his fists upward in joy and covered his face with his hands after closing out the match with a backhand service return down the line. Both players had held serve in the final set until the 10th game.

Lendl, who has also won three French Open titles, said his illness drained him during the match.

"I was out of juice for the last 3 1/2 sets," he said. "It was strength of mind and a little bit of luck. In this kind of match, there's such little difference between the players."

Lendl, 27, and John McEnroe are the only men to win three

consecutive singles titles at the Open.

"It's something I never dreamt of," Lendl said. "It's unbelievable. If somebody told me three years ago, when I had lost my third straight final, I wouldn't have believed it. I would have said that person was crazy."

Wilander, who has won two French and two Australian Open titles, was in his first U.S. Open final.

"I was surprised to be in the final," he said. "But after the way I played in the tournament, I thought I could win it."

It was Lendl's second victory over Wilander this year in a Grand Slam final, with the first coming on the slow red clay at the French Open. The U.S. Open is played on hardcourts, a faster surface.

Wilander, a classic baseliner, said he tried to be aggressive against Lendl, who has a more varied attack.

"I was the one who was attacking," Wilander said. "But you can't do it all the time. I can't attack any more for my

style. I don't have that good a volley and he passes so well."

The match, postponed Sunday because of rain, started under sunny skies at 2:11 p.m. EDT, when it ended at 6:58 p.m., the sun had set and the stadium lights were on.

Wilander, who was more emotional than usual during the match, won the first-set tiebreaker after saving one set point with a forehand passing shot.

The set, which lasted 1 1/2 hours, ended when Lendl hit a forehand that landed inches wide of the sideline. Lendl argued briefly with chair umpire Richard Kaufman, who declined to overrule the line official's call.

That broke Lendl's 25-set winning streak at the Open. He hadn't lost a set at the Open since losing the third set in his quarterfinal victory over Henri Leconte last year.

The last player to win the U.S. men's singles title without losing a set was Neale Fraser in 1960, eight years before the tournament was opened to professionals.

Elia signs to manage Phils in '88

Associated Press

PHILADELPHIA-In the midst of a September slump, the Philadelphia Phillies signed interim manager Lee Elia to a one-year contract Monday.

Elia, 50, was appointed manager June 18 in Chicago after John Felske was fired.

National League

	East	West	Pct.	GB
St. Louis	83	59	.585	-
New York	82	61	.573	1.5
Montreal	81	61	.570	2
Philadelphia	72	71	.503	11.5
Chicago	70	72	.493	13
Pittsburgh	68	75	.476	15.5
San Francisco	78	66	.542	-
Houston	71	72	.497	6.5
Cincinnati	71	73	.493	7
Atlanta	62	80	.437	15
Los Angeles	60	83	.420	17.5
San Diego	59	84	.413	18.5

Monday's Results

New York 6, Chicago 5
Philadelphia 3, St. Louis 2, 11 Innings
Montreal 6, Pittsburgh 4, 14 Innings
Atlanta 3, Cincinnati 2
Houston 8, Los Angeles 1
San Francisco 4, San Diego 3
Tuesday's Games
Cincinnati (Robinson 6-4) at Atlanta (Palmer 8-10)
Chicago (Maddux 6-11) at New York (Fernandez 10-8)
St. Louis (Magrane 7-7) at Philadelphia (K. Gross 8-13)
Montreal (Heaton 12-7) at Pittsburgh (Bielicki 1-2)
Houston (Knepper 8-14) at Los Angeles (Belcher 1-1)
San Diego (Nolte 2-3) at San Francisco (Hammaker 9-10)

American League

	East	West	Pct.	GB
Detroit	86	57	.601	-
Toronto	86	57	.601	-
Milwaukee	80	64	.556	6.5
New York	79	64	.552	7
Boston	69	73	.486	16.5
Baltimore	62	81	.434	24
Cleveland	55	90	.379	32
Minnesota	77	68	.531	-
Kansas City	73	71	.507	3.5
Oakland	72	72	.500	4.5
Texas	69	75	.479	7.5
California	68	76	.472	8.5
Seattle	67	78	.469	9
Chicago	62	81	.434	14

Monday's Results

Milwaukee 6, New York 4
Detroit 3, Boston 0
Toronto 18, Baltimore 3
Chicago 8, Minnesota 2
Kansas City 8, California 5
Texas 2, Oakland 1, 11 Innings
Cleveland 11, Seattle 8

Tuesday's Games

Milwaukee (Nieves 12-6) at New York (Latter 0-0)
Boston (Woodward 0-0 or Nilpper 9-11) at Detroit (Tanana 13-10)
Baltimore (Mesa 0-0) at Toronto (Flanagan 4-8)
Minnesota (Niekro 8-11) at Chicago (McDowell 0-0)
California (Fraser 9-9) at Kansas City (D. Jackson 8-16)
Oakland (Young 12-7) at Texas (Harris 5-9)
Cleveland (Schrom 5-11) at Seattle (M. Moore 7-17)

If only typewriters let you proofread your work before they printed it on the page.

What a mess!

You've just proofread your term paper and it's got typos, spelling errors and misplaced paragraphs.

Now, you can't hand in a paper like this. So no matter how tired you are, you've got to retype the entire thing.

That is, unless you typed it on a Videowriter.*

The Videowriter solves all your typing problems.

Take the most obvious one: typos.

On an ordinary typewriter it would mean a bottle of white-out and a frustrating interruption.

On a Videowriter it just means pressing the key marked "delete." That's all. Because you type your work on a screen before you print it on a page.

It edits.

And how about those bigger problems like wanting to rearrange paragraphs?

On an ordinary typewriter you have to "cut and paste" them.

On a Videowriter you only have to press the key marked "move" and then indicate the area you want it moved to. It's that simple.

It spells.

What happens when you're typing and you come to a word you can't spell?

On an ordinary typewriter you have to stop typing, find a dictionary and look it up.

Not so on a Videowriter. Spelling problems can be corrected simply by pressing the key marked "spell."

It counts words.

If you've ever had a teacher tell you to write a thousand word essay, you know what a pain it is trying to count your words.

On an ordinary typewriter you have to do it with your finger.

But on a Videowriter you can press a mere two

buttons and it does the counting for you.

It makes multiple copies.

From time to time you want a copy of what you've typed, right?

Well, if you use a Videowriter you won't have to go to the school library to look for a copier machine.

All you'll have to look for is the button marked "print." Press it and the Videowriter will make another original.

And because your work is automatically stored on a standard 3 1/2" floppy disk, you can make those copies whenever you want.

It obviously does a lot more than type.

That's because the word processing features just go on and on.

What's more, we sell the Videowriter* Word Processor for around the price of a good electronic typewriter.

And that's quite a bargain when you consider the amount of time it'll save you. Time you can spend doing the work for your other classes.

You would do that, wouldn't you?

© 1987 N.A.P. Consumer Electronics Corp. A North American Philips Company

Videowriter* is a registered trademark of North American Philips Consumer Electronics Corp.

MAGNAVOX
Smart. Very smart.

AP Photo

After winning the singles title, Ivan Lendl holds his U.S. Open championship trophy aloft. Lendl is the first non-American to win three consecutive U.S. Open men's singles titles.

Charlene Szajko returns a shot against the Panthers, 8-1, to run their win streak to four matches. The Belles overwhelmed Wisconsin-Milwaukee. *The Observer / Suzanne Poch*

Belles tennis takes first four

By ANNE GALLAGHER
Sports Writer

The predictions of Saint Mary's tennis coach Debra Laverie came true as the team emerged from its first four contests undefeated.

"We went in expecting to win," said Laverie.

The Belles began the season Sept. 8 by shutting out Valparaiso University, 9-0. Number-one spotholder Jennifer Block showed resilience when she came back to win her match. After losing a close first set, 6-7, to Heidi Bussewitz, she handled the Crusader opponent, 6-2, 6-0.

Other singles victories included Sarah Mayer, Charlene Szajko, Elizabeth Heinz, Mary Turk and Jane Schnell.

Two days later the squad

travelled to Chicago where it defeated NCAA power DePaul University, 6-3.

"We played on a clay surface here which is unusual to find now," said Laverie. "It really slows down the game."

The clay surface seemed to agree with freshman Sarah Mayer who won straight sets, 6-3, 7-5. Szajko and Schnell also helped the Belles' cause as they each lost their first sets but came back to win their respective matches.

In doubles play, Block and Heinz teamed up to win, 6-3, 6-4, as did Schnell and Turk, 6-3, 6-3.

The victory against Hillsdale College was sweet but not short. Halfway through play, heavy rain forced the teams to finish the match at the Jackson

Raquetball Club, 45 minutes away.

Once again the doubles team of Block and Heinz won, 6-1, 6-4. Mayer and Szajko pulled out of a close first set, 7-6 and went on to win their second set, 6-4, as well as the match.

In singles competition five of the six Saint Mary's players won in straight sets.

"All the singles players were aggressive and dominated," said Laverie.

The Belles hosted the University of Wisconsin-Milwaukee on Sept. 13. The team ended this series of four games almost as strong as they began by taming the Panthers, 8-1.

"This was a really good yardstick to measure our improvement by," said Laverie.

Last year the Belles defeated Wisconsin-Milwaukee, 5-4.

Streak ends; Jays set record

Associated Press

TORONTO- Ernie Whitt hit three of Toronto's major-league record 10 home runs Monday night as the Blue Jays rolled to an 18-3 victory over the Baltimore Orioles.

Baltimore shortstop Cal Ripken had his consecutive inning streak stopped at 8,243 when he was replaced defensively in the eighth inning.

The Blue Jays hit three homers in the second inning, two in the third, one in the sixth, two in the seventh and one in the eighth in breaking the record of eight homers in a game set by the 1939 New York Yankees and tied by six other teams. Whitt hit solo homers in the second and fifth and added a three-run homer in the seventh.

George Bell hit two homers for the Blue Jays to take over the major-league lead with 45. Rance Mulliniks also had two homers while Fred Moseby, Rob Ducey and Fred McGriff each homered once.

Ripken had played every inning of 908 consecutive games until he was replaced at shortstop in the bottom of the

Baseball had never before kept records of consecutive innings played, but it is generally believed by historians of the game that Ripken's streak is the longest ever by a player.

Jim Clancy, 13-10, got the victory. Ken Dixon, 7-10, took the loss.

eighth inning by Ron Washington. Ripken's streak began on June 5, 1982.

It didn't appear that an injury was the reason for the substitution. Ripken batted in the top of the inning, hitting into a fielder's choice.

Attention Club Presidents

There will be a mandatory meeting on Thursday, September 17, 7:00 p.m. in the Library Auditorium.

Items to be discussed include how to access money from your student activity fee budget, how to appeal your allocation, merchandising and concession stand guidelines, and a presentation on fundraising.

There will be a penalty if your club or organization does not have a member in attendance.

WANTED
USC vs. ND
FOOTBALL TICKETS
213-422-2812
EARLY AM OR EVENINGS

Sports Briefs

Roberto Guerrero, the Indy-car driver who suffered head injuries in a crash Thursday at Indianapolis Motor Speedway, showed some signs of improvement Monday, but remained hospitalized in critical but stable condition, a hospital spokeswoman said. Guerrero, 29, was injured when his car hit the second-turn and a wheel came loose, striking his helmet. *-Associated Press*

Shoryn-Ryu karate classes have begun in the Boxing Room of the ACC and are open to all students and faculty. Shoryn-Ryu is a conservative fighting style emphasizing discipline and self-defense. Classes meet Tuesdays and Thursdays from 7-8:30 p.m. For more information, contact NVA or Mike Donovan at 283-1690. *-The Observer*

Varsity Men's Crew will have practice today at 4:15 p.m. at the boathouse. *-The Observer*

The Bicycle Club now has applications for the Turning Leaves Century bicycle tour on Sunday October 4. Call Robert Kobayashi at 1668 and leave your name and address for an application. There are also daily rides from the Bus Stop at 4 p.m. *-The Observer*

The Windsurfing Club will be giving lessons to all members or potential members at St. Joseph's Beach today through Friday from 3 to 5 p.m. For more information contact Carter at 1723. *-The Observer*

Referees are needed for men's and women's Interhall football and Interhall soccer. Anyone interested should attend a meeting today at the NVA offices at 5:30 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*

Jamison Inn

Bed and Breakfast

Within walking distance to the
University of Notre Dame

1404 North Ivy Road
South Bend, Indiana 46637

"Your Home Away From Home"

For reservations call
(219) 277-9682

Wednesday, September 16 8:00 pm
Washington Hall

Tickets on sale at the Washington Hall box office 914 - 916 12-6 pm

\$4.00 ND/SMC student

\$8.00 public

For information, call 239-7757

Sponsored by Student Union Board

Campus

12:00 p.m.-1:00 p.m.: SMC Center for Spirituality's Women of Faith Series, Reflections on women who affected the lives of others and influenced history; speaker: Rev. David Burrell, C.S.C., on ETTY HILLESUM; Stapleton Lounge, Lemans Hall.

12:00 p.m.-2:00 p.m.: Kellogg Institute Seminar (Brown Bag) "Popular Mobilization and Democratization in Chile," by Prof. Manuel Antonio Garreton, Visiting Professor of Sociology and FLASCO, Chile; Room 131, Decio Hall.

3:30 p.m.: Chemical Engineering Graduate Seminar, "A Laboratory Sized Three Phase Catalytic Loop Reactor," by Dr. Geoffrey A. D'Netto, Dept. of Chemical Engineering, Smith, Kline, and French Laboratory; Room 356, Fitzpatrick Hall.

4:30 p.m.: Biological Sciences Seminar, "Evaluating Spatial Patterns in Biological Data" by Dr. Richard Jensen, Room 283, Galvin Life Sciences Auditorium; Coffee at 4:15 p.m.

6:30 p.m.-8:00 p.m.: University Counseling Center Workshop Series, "Time Management," a workshop focusing on how to use time more effectively, presented by Dr. Christine Conway, Staff Psychologist, University Counseling Center; Notre Dame Room, LaFortune Student Center.

7:00 p.m.: SMC Volleyball vs. Valparaiso University; SMC Soccer Field.

7:00 p.m.-9:00 p.m.: Lecture by Regis Campfield from SMU Law School, sponsored by Pre-Law Society; Room 103, O'Shaughnessy.

7:00 p.m. & 9:00 p.m.: Notre Dame Communications and Theatre Film, "Young Mr. Lincoln," Annenberg Auditorium.

Dinner Menus

Notre Dame

Monterey Muffin Melt
Lasagna
Meatloaf
Mushroom Stroganoff

Saint Mary's

Roast Beef
Baked Fish with Tartar Sauce
Beef and Bean Chimichanga
Deli Bar

The Daily Crossword

ACROSS

- 1 Feathered scarves
- 5 Ancient Br. native
- 9 Cervine creature
- 13 Otherwise
- 14 A Flynn
- 16 Mil. sch.
- 17 Moreno or Hayworth
- 18 Nary a soul
- 19 Plenty to poets
- 20 Accomplishing nothing
- 23 Matched group
- 24 Fuel
- 25 Highlands hat
- 28 Table group
- 31 Clannish
- 35 Seat of Ohio
- 36 Before mural or state
- 38 Trucker's rig
- 39 Object of scientific quest
- 43 Nev. city
- 44 "Dr. Watson" (- Bruce)
- 45 Ares or Zeus
- 46 Live
- 49 Arrive at the airport
- 50 Sp. queen
- 51 Strong wind
- 53 - Aviv
- 55 Surpass easily
- 62 Barrett or Jaffe
- 63 Coral island
- 64 Words of comprehension
- 65 To - (unanimously)
- 66 Author Erich
- 67 Genuine
- 68 Sensed
- 69 Viscous
- 70 Punta del -

1987 Tribune Media Services, Inc.
All Rights Reserved

09/15/87

- 4 Connery and Penn
- 5 Feeling sorrow
- 6 Golf club
- 7 Gator's kin
- 8 Gin and -
- 9 Hamilton or Burr: var.
- 10 Thrall of yore
- 11 Biblical patriarch
- 12 Crude
- 15 Dormouse
- 21 Lamp dweller
- 22 Auto
- 25 Candle
- 26 Fred's dancing sister
- 27 Report card showing
- 29 Daze
- 30 Lag behind
- 32 Ecru
- 33 " - for the Misbegotten"
- 34 Evans of "Dynasty"

09/15/87

- 37 Seaweed
- 40 Touching
- 41 In the mind
- 42 Not as young
- 47 Patriotic gp.
- 48 Walt - Disney
- 52 Stage direction
- 54 Nante's river
- 55 Eur. capital
- 56 Single
- 57 Full of energy
- 58 Rebuff
- 59 Employs
- 60 Straight
- 61 Printing term
- 62 Br. fliers

Comics

Bloom County

Berke Breathed

Mark Williams

The Far Side

Gary Larson

"OK, you've got me over a barrel ... but how do I know these are all the negatives?"

The Return of
IPSO FACTO
Friday, September 18
Stepan Courts
Immediately following
Michigan State pep rally
Sponsored by Student
Union Board

Student Union Board	
presents TOUGH GUYS No food or drink allowed.	7:00, 9:00, 11:00 pm Wednesday & Thursday Engineering Auditorium

Volleyball improves, but settles for third

By BRIAN O'GARA
Sports Writer

The Notre Dame volleyball team turned in an impressive performance over the weekend at the Mid-America Classic, winning one match and losing another.

It was the second consecutive third-place tournament finish for the Irish in as many weekends.

On Saturday, Notre Dame stayed close to 12th-ranked Southern Cal but could not pull out the victory, losing 10-15, 12-15, 15-13, and 7-15 in the first round of the tournament.

The Irish battled the Trojans for over two hours and outthit them in kill percentage, .225 to .185. Despite losing the first two games and being down 13-8 in the potential match-clinching game for Southern Cal, Notre Dame battled back and scored the final seven points to force a fourth game.

Junior Zanette Bennett, who was named to the all-tournament team, led the Irish

with 15 kills and five service aces, while junior Maureen Shea hit home 13 kills and had 5 blocks in another solid all-around performance.

"I thought we played very well against USC," said Notre Dame head coach Art Lambert, "but once again critical errors at critical times really hurt us and cost us a chance to win that match."

"We've proved that we can play with some of the top teams in the nation. Now we have to go out and beat some of them."

The Irish improved their record to 4-2 on Sunday with a 15-7, 9-15, 21-19, 15-8 victory over Illinois State.

After splitting the first two games, the two teams battled in the highest scoring game in Notre Dame history. The Irish pulled out the 21-19 victory to take a 2-1 advantage before clinching the match with a convincing 15-8 win in the fourth game.

In that contest, Shea led

see SHEA, page 10

The Observer / Greg Kohs

Maureen Shea recorded a total of 28 kills in two games this weekend at the Mid-American Classic. The Irish volleyball team placed third, losing to USC and defeating Illinois State.

ND men's harriers whip Hoyas

By JEFF HEILERT
Sports Writer

Just one Georgetown runner kept the Notre Dame men's cross country team from recording a perfect score in its opening-meet victory Saturday.

The Irish occupied five of the top six positions in the dual meet at Washington D.C., with a lone Hoya finishing third. The strong showing propelled Notre Dame to an 18-41 win over the defending Big East champions to start the new season.

"Georgetown was supposed to be a good test for us early in the season," said Irish coach Joe Piane, now in his 13th season at the helm. "We were ready for that test, and came through in fine form."

Leading the way for Notre Dame were sophomore Mike O'Connor (26:08) and junior Ron Markezich (26:18), finishing first and second, respectively.

"I have said since last spring that those two (O'Connor and Markezich) could finish at or near the top in each race, and they did just that," Piane said.

Another Irish star was senior Mike Smoron who finished fifth with a time of 26:49. Smoron was injured all of last year, and began light training only five months ago.

"Mike worked extremely hard over the summer and deserves to be where he is," Piane said. "He runs with a lot of heart and is a real competitor - a nice surprise."

The Irish look to be one of the favorites in the upcoming National Catholic Invitational. Senior captain Dan Garrett, who finished sixth with a time of 26:59 on Saturday, will be a key to future success according to Piane.

"Our gap of 51 seconds (between the times of the first

Irish motor past competition at Detroit Invite

By TIM SULLIVAN
Sports Writer

For three weeks the Notre Dame women's cross-country team has trained hard, almost too hard.

On Saturday, the team's hard work finally paid off as the Irish virtually mastered the challenging course at the Detroit Invitational and ran away with their first championship of the season.

Led by junior Theresa Rice, the Irish placed seven runners in the top 10 for 25 points, edging out Detroit (35), Malcomb Junior College (82) and four other teams.

Rice took the lead in the race

early and never looked back. Her time of 18:49.1 set a new meet record, and was nearly 40 seconds better than the second-place finisher.

In Notre Dame's first meet last weekend, Rice placed second on the team to fellow junior Terry Kibelstis, but in just one week Rice improved her time by 20 seconds over the 5,000-meter course.

"This course was much more challenging and interesting," said Rice. "We all went into this meet very confident."

But Rice was by no means Head Coach Dan Ryan's only weapon.

Kibelstis placed third (19:35.9) and freshman Jen

Ledrick (20:04.3) led a group of five Irish runners who finished within seven seconds of each other.

Ryan attributed his team's success to its demanding training schedule.

"This meet marked the end of our three-week 'real hard crunch,'" said Ryan. "We had three weeks of very hard practice. They looked very tired, but also very strong and confident." "When you practice that hard, it makes you tired for the first couple meets," Rice added. "But we knew that we had worked harder (than the other teams)."

The Titans of Detroit finished close to the Irish and, in fact,

were leading early in the race. At one point, in the first mile, five Detroit runners occupied the second through sixth places behind Rice.

The Irish, however, remained confident.

"We ran against them last year," said Kibelstis, "and we knew that they like to push out hard and take control of meets. We sat back (in the first mile), and in the second mile we came alive and controlled the meet."

There were two key Irish statistics in Ryan's mind. The first was 'the differential' - the time difference between Notre Dame's first and fifth place

see RYAN, page 11

see IRISH, page 10

Male presence alters SMC flag football

Football at Notre Dame and Saint Mary's is a popular pastime, whether it's playing for Notre Dame's varsity team, a Notre Dame's men's dorm, a Notre Dame flag football team or a Saint Mary's flag-football team.

When I arrived on the Saint Mary's campus in the fall of 1985, I was thrilled that I could finally play on a real football team. In the past the closest I came to playing football was being tossed around by my brothers. I was eager to meet new people as well as learn the finer techniques of flag-football, so I quickly joined my hall's flag-football team.

Playing on the flag-football team more than met my expectations. I appreciated the fact that none of the girls who joined the team were cut. After some intense practices I captured the position of center, and I have played in that spot my entire football career. Three to four times a week our team would head for the field in front of our dorm to acquaint ourselves with the plays and the members of the team.

The season opened and the teams nervously approached each other, but once the game was underway we relaxed and had a great time. We struggled through the season with our share of mistakes and injuries. I, myself, fumbled a few snaps, but no one took it too seriously. All the teams

seemed to enjoy playing despite the weather and occasional bad calls. The entire dorm enjoyed supporting the team and the hall spirit as well as the hall rivalries grew.

The exact number of wins and losses we had seems to escape me, but I do remember suiting up for the championship game. Unfortunately my team was not victorious, yet it had been a good season, so no

Jane
Shea

Saint Mary's Sports Editor

one was disappointed. All the halls gained respect for each other and had fun doing it. Besides playing football there were team socials and lasting friendships to be enjoyed. The next season many old faces returned in addition to a new group of players. It was a similarly enjoyable season and my team again managed to lose the championship.

As another flag-football season begins, the old team will not be regrouping. This fall the Saint Mary's flag-football teams are going co-ed. Now I have nothing against mixed-gender sports, but the teams will lose the hall spirit and comradery. Since I did not play on any of the other Saint Mary's teams, I loved the excitement of playing a team

sport that did not require an overabundance of athletic skill.

For many players the co-ed teams will be intimidating because some of the male ball-hogs might control the games. The co-ed teams will bring a different kind of flag-football to Saint Mary's. I am certain it will be fun and everyone will be able to play on the team that they want, but after playing for two years on the all-girl team I am going to miss the old version.

The Saint Mary's flag-football teams were changed to co-ed because the interest in the teams seemed to decline by the end of the season. The Saint Mary's co-ed volleyball teams are one of the most popular activities, so naturally a co-ed flag-football team should generate the same sort of participation. The co-ed teams will be exciting and playing football is great whether one plays with girls, or guys, in the snow.

If there are any women interested in playing on all-girl teams, then they should try to organize some teams. The all-girl teams could then play against one another and the co-ed teams could do the same.

Football is all around the Notre Dame and Saint Mary's communities. Many people will probably go to the Notre Dame varsity football game this Saturday. So if you enjoy the game as I do go outside and play with whoever you can round up.