

etc. Tailgating '88 Folkways review

Beat Michigan

Mostly sunny and warmer today with a high around 80. Mostly clear Friday night. Low in the middle 50s. Saturday expect a high in the lower 80s.

e Observer

VOL. XXII, NO. 14

WEEKEND EDITION, SEPTEMBER 9-11, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Soviet sociologist Kon speaks about reform

By MARK MCLAUGHLIN Senior Staff Reporter

Perestroika, the Soviet reform movement, will have world-wide impact and should not be taken as an empty promise, said renowned Soviet sociologist Igor Kon in an address last night.

"Take perestroika seriously, and don't judge the process as an attempt to make a false impression," said Kon, senior researcher at the Institute of Ethnography of the USSR Academy of Sciences.

Perestroika began as an attempt to combat the "highly institutionalized inefficiency" of the Soviet Union, Kon said. "But it was clear to the leadership, and the scientists also, that it was impossible to make the economy more efficient without democratization.'

Igor Kon

"I have taken the idea of perestroika seriously only since . . . changes in the political and economic sphere have been followed by real democratization and increased openness," Kon said.

Kon said that there is a psychological change going on in the Soviet Union today. People are showing more initiative. "Formerly, young people were moralless and indifferent. Now we are seeing the rise of many social and political initiatives . . . and the development of a new consciousness," he said.

The changes evident in Soviet cul-

ture, however, will take time to work their way to big industry. "It is impossible to solve everything immediately," said Kon. "But if you wait, your problems will never be solved.

The fate of perestroika, according to Kon, hangs on the results in agriculture. "It will be two or three years before the results are known. If we do not improve, the situation will become dangerous. People will become disillusioned."

Many opponents of perestroika are not conscious of their opposition, said Kon. They are spontaneously opposed because they are people who cannot change, he added. "This is a fundamental problem.'

The cultural cause of opposition to change in the Soviet Union is envy, said Kon. "Not only are party local bureaucrats afraid of losing their power, there is also opposition from envious neighbors." People who try to improve are seen as wanting to receive more, Kon said.

The opponents of perestroika, often members of the old bureaucracy, would take advantage of this disillusionment, said Kon. But he said that Mikhail Gorbachev was strong enough politically to withstand criticism of perestroika.

Kon also called for reform outside the Soviet Union. "We, and this is the whole world, need new fundamental principles. The world's problems cannot be solved by one nation.'

"Today's issue is independence versus dependence. But we all need to learn about interdependence," he added.

Kon "is one of the founders of sociology in the Soviet state," said David Leege, director of the Hesburgh Program in Public Service. The Hesburgh Program co-sponsored the lecture with several other groups as part of the "Year of the Child in Family Policy" lecture series.

Kon is visiting the United States for a three-month exchange visit. "It's his first visit to an English-speaking country," said Leege.

Dome is almost done

By MAURA KRAUSE Staff Reporter

For years, the golden Lady on the Dome has attentively watched over students at Notre Dame. Over the years, however, the gold covering her has dulled. As a result, scaffolding was erected on July 5th, and renovation efforts began.

The dome on top of the Administration Building has been regilded nine times, according to Don Dedrick, director of the Notre Dame Physical Plant. The entire dome was last regilded in 1961, and the Virgin Mary, herself, was last done in 1971.

The task job of regilding the Dome went to Conrad Schmidt Studios. According to Bernard Gruenke, Jr., the president of Conrad Schmidt Studios, the process is very tedious and precise.

In regilding, the old gold, which

see DOME, page 6

MICHIGAN WEEKEND

Friday, Sept. 9

4:30 p.m.: Band Rehearsal. Step off from Washington Hall. 4:45 - 6 p.m.: Glee Club (Open Rehearsal) at Crowley Hall. 4:45 - 6:45 p.m.: Pep Rally Picnic in Stepan Center. 7 p.m.: Pep Rally at Stepan Center (outside).

Saturday, Sept. 10

9:30 a.m.: Alcoholics Anonymous. A closed meeting of the AA fellowship at the Center for Social Concerns.

10 a.m.: Band Rehearsal. Step off Washington Hall.

11 a.m.- 6 p.m.: Football Season Kickoff Party (performance by Shenanigans) on South Quad.

Noon - 8 p.m.: Notre Dame and St. Mary's alumni, family and friends are cordially invited to the Alumni Hospitality Center for films and information in the North Dome of the JACC. Enter through Gates 2 and 3.

6 - 6:30 p.m.: Glee Club. ND In Review in the JACC, North Dome.

6:55 p.m.: Band line up and step off from Washington Hall.

7:25 p.m.: Pre-Game program in the Football Stadium.

8 p.m.: Football: Notre Dame vs. Michigan.

After the game: Notre Dame and Saint Mary's alumni, family and friends are cordially invited to the Alumni Hospitality Center in the JACC.

Bike theft suspects caught

By ASHOK RODRIGUES

News Staff

Due to the collective efforts of Notre Dame Security and several students, two suspected bicycle thieves were apprehended Tuesday evening.

Around 5:30 p.m., a Dillon Hall resident called Security after witnessing two individuals acting suspiciously near the bicycle rack at the north side of the hall, according to Phillip Johnson, assistant director of security. The suspects fled when officers arrived.

One suspect, who escaped on bike, was apprehended by security on Notre Dame Avenue, just southwest of University Club Drive.

The other individual fled on foot and was pursued by security officers. Several Notre Dame students, driving a jeep down Notre Dame Avenue on their way to dinner, noticed the fleeing suspect and chased him to C1 parking

The individual was intercepted by the students in the lot. Chris Brackey, a Notre Dame senior and the driver of the jeep, jumped out of the vehicle and detained the suspect until security officers arrived.

see BIKE, page 6

IN BRIEF

The Excused Absences office has relocated to Room 119D of the Administration Building. The office is open on weekdays from 9:30 a.m. to noon and 1 p.m. to 3:30 p.m. The office phone number is 239-8041. The Traffic Violations office, formerly in 119D, has been moved to Gate 6 of the Joyce Athletic and Convocation Center.

Mumps, the once-common-childhood disease, is declining again after two years on the rise, federal health officials reported Thursday. The Centers for Disease Control reported that mumps was down by two-thirds through the first 30 weeks of this year, with 3,166 cases reported in that time. Mumps reached a record low in the United States in 1985, when 2,982 cases were reported - down 98 percent from the 152,000 reported in 1968, the first year for the licensed mumps vaccine. Mumps reporting then rose over the next two years, to 7,790 cases in 1986 and 12,299 in preliminary reports from 1987. -Associated Press

Walter Hudson, who has slimmed down an estimated 680 pounds, lumbered out of his house Thursday and greeted the sunshine for the first time in 18 years. Wearing sunglasses to protect his eyes, Hudson walked through a widened doorway and onto a specially constructed, elevated concrete patio. Hudson's fear that his legs would not support his weight kept him trapped in his house and confined mostly to his bed since he was 15 years old. He came to the world's attention last fall when became wedged in a doorway and had to be rescued by firefighters with saws. -Associated Press

OF INTEREST

Voter registration will be held at the Hall Clerk's desk in Grace Hall on Monday, Wednesday and Friday evenings from 7 to 10:30. The deadline is Wednesday, September 21. -The Observer

The pep rally for the Michigan game will be held at 7 p.m. on the basketball courts outside of the Stepan Center. The Observer

Student club presidents who have not received their allocations packets may pick them up in the Office of Student Activities on the third floor of LaFortune Student Center between 9 a.m. and noon and between 1 p.m. and 5 p.m. -The Observer

Students desiring on-campus housing should make sure that they are on the waiting list by updating their records at the Office of Student Residences in 311 Administration Building. The phone number for the office is 239-5878. -The Observer

A Palanca writing session for past Notre Dame Encounter participants will be held on Tuesday in the Lewis Hall Chapel. Any questions, call Peter Smith at 283-3683. -The Observer

The "Year of Cultural Diversity" at the University of Notre Dame will be the topic of the Campus View Show on channel 16. Students Maria Fuentes and Robert Bartolo and Associate Provost Oliver Williams will be the featured guests. The program will be aired on Sunday, Sept. 11 at 7:30 a.m. -The Observer

We want to know!

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

The Observer

Design Editor	. Bernadette Shilts
Design Assistant	Chris Labaree
Typesetters	Molly Schwartz
- 8	Paul Jackson
News Editor	
Copy Editor	Rachel Jarosh
Sports Copy Editor	Steve Megargee
Viewpoint Copy Editor	Patrick Zande
Viewpoint Layout	. Bernadette Shilts

Etc. Copy Editors	
	Susan Buckley
Etc. Layout	Annette Rowland
Typists	Val Poletto
	Becky Pichler
ND Day Editor	
SMC Day Editor	
Irish Extra	Pete Gegen
	Alison Cocks

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

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

INSIDE COLUMN

Over-used words aren't so 'special' anymore

Overkill does what it says: it deals a lethal blow. It has a way of turning something that was once held in affection to mere tolerance -and when things get really bad -- to the need for distancing from the object in order to maintain one's sanity. Smurfs and the dancing raisins fit this category for most people. But I also think of LP albums, music videos, TV series, rugby sweaters and spy novels to which I was once devoted, even addicted, which I can no longer stand to see, hear or wear.

I feel an urgent need lately to keep arm's length from a basic English word which has been run into the ground so that to see it or to hear it (which is most often as it enters my life) is to register acute distress. The word is "special." The day is not far off, I think, when either William Safire in The New York Times or Edwin Newmann, two renowned essayists on the vagaries of the mother tongue, will share their disgust with this word, too.

Just last night I was reminded of my antipathy for "special." Looking for a birthday card for an old high school friend, Walgreens at University Park and Osco's at the Mall had 37 cards to choose from designated to "my special friend," "someone special," "a very special friend," "a special someone," and "someone special to me." The theme advanced to greetings for "special" teachers, grandparents, aunts, uncles, brothers, sisters, godparents, neighbors ("A birthday greeting to special neighbor"), physicians ("You are really a very special doctor") and more.

By implication, of course, to choose a card which read merely "Happy Birthday" was to suggest the recipient was ordinary and run-ofthe-mill, which would hardly be true: Who would spend \$1 (average card price) plus postage on someone who wasn't special? No wonder humorous and insulting cards are so popular--the fare of the other kind is not special but boring.

But "special" is not confined to card racks. We have special lectures to attend, special paragraphs to read, special notices to attend to, special lunches to eat, special discounts to use, special reasons for doing things, special dates to go on, special excuses to offer, special presents to buy, special issues of this newspaper to publish.

Chris Donnelly

Managing Editor

Even in church, as recently as last Sunday, the priest led "a special prayer" for a sick student, and we were invited (I'm not sure I have this right, but it's close) "to pray in a special way" for someone or something which I forget. My mind wandered . . . "to pray in a special way"... I suppose that's different from praying in an ordinary, un-special way, but how it's how it's different. I have no idea.

Is there a business opportunity someone is missing in suggesting to Hallmark, and others, vocabulary alternatives like unique, singular, distinctive, unusual, specific, original, or other words custom chosen for the occasion?

Back to last night. I returned from the Mall to my room and the answer machine was blink-

A friend had called. "Call me back," she said, 'Something really special happened today." I did. And it was.

Happy Birthday Today is Laura S.'s birthday. Call her up and wish her a happy one. By the way Laura, we do expect to see you dancing on pool tables tonight.

Observer classifieds will be accepted from 9am-3pm M-F at the Observer offices, 314 LaFortune.

Nuclear missles deployed by US

KARNACK, Texas - With a deafening roar and towering clouds of white smoke, two nuclear-missile rocket motors were destroyed Thursday, the first United States' weapons eliminated under the arms reduction treaty with the Soviet Union.

Vice President George Bush and a 12-member Soviet inspection team were among hundreds of observers who watched the burnings at the Longhorn Army Ammunition Plant in northeast Texas, about 145 miles east of Dallas.

Afterward, the Soviet team said it was satisified with the

Last week, American observers went to the Soviet Union to witness the destruction of missiles there under terms of the U.S.-Soviet Intermediaterange Nuclear Forces treaty.

This is the day we begin to reverse the arms race. This was the day we began to destroy the weapons of destruction," Bush said after the missles were destroyed. "This was the day that two great nuclear powers began to move together toward a safer, more peaceful world.

Under the treaty, signed in Washington last December by President Reagan and Soviet leader Mikhail Gorbachev, the United States and Soviet Union are required to destroy all nuclear missiles with a range of 300 to 3,400 miles within three

At the White House, Reagan said he had asked Bush to attend the event in his place, and he added, "I think this step for peace is something we all can be very proud of.

At Longhorn, Army crews ignited the motor of a Pershing 2 missle and it burned its solid fuel rocket propellant for more than 50 seconds. Next, the motor of a less-powerful Pershing 1-A missile was burned in about 40 seconds.

The motors were bolted onto a concrete and steel structure.

After the firings, the Pershing 1-A casing was placed into a large hydraulic crusher and flattened as the Soviets and Bush, using binoculars, looked on. The larger Pershing 2 motor was to be destroyed later after it cooled down.

"We too are sending our INF missiles to the junk yard," Bush said. "The missile stages we destroyed today are just the beginning. And over the next three years, the United States will destroy over 800 more. The Soviets will destroy over 1,800, capable of delivering roughly four times as many warheads as ours.

"And at the end, the levels will be equal - zero on each side," he said. "We will have destroyed an entire class of nuclear missiles and we will have relegated the INF missiles to the history books. We're witnessing today one of those unique moments in the career of man, a moment when the tides of history turn and a new future dawns.'

Col. Nikolai Chabalin, a senior Soviet inspector, said through an interpreter, "We think it is a great event for the Soviet people, the reduction of two types of nuclear weapons. And today we have witnessed the fulfillment of a significant event in the elimination of American missiles under the treaty."

The Observer / Lisa D'Anzi

Twist and shout

As part of the LaFortune open house activities, stu- part in out-of-the-ordinary activities for a change of dents ensnared in a game of twister show off their pace and a little fun. flexibilty. During the open house, many students took

Airbus attack investigated

Associated Press

WASHINGTON Three minutes before he ordered missiles fired at the Iranian plane approaching his ship July 3, the skipper of the USS Vincennes acknowledged "with a wave of his hand" an officer's warning that it might be a commercial airliner, Navy investigators told Congress on Thursday.

The warning was called out by one of the officers in the confused combat information center of the sophisticated warship, but "other factors" prompted Capt. Will Rogers to order two missiles fired at the jet in the mistaken belief that it was an F-14 fighter, according to Rear Adm. William Fogarty.

Iran Air Flight 655, an A-300 Airbus, was destroyed and all 290 people aboard were killed.

Fogarty told the Senate Armed Services Committee that an unidentified officer standing behind Rogers called "possible comm air commercial aircraft)," and Rogers acknowledged the warning with "a wave of his

But Fogarty said Rogers was

swayed by factors including its 13,000 feet when it was struck takeoff from a military-civilian airfield, its failure to respond to warnings from the Vincennes, and the mistaken beliefs that it was outside a commercial air corridor and descending in altitude.

In addition, Fogarty noted, the Vincennes had just been in combat and was still fighting Iranian gunboats in the Strait of Hormuz at the time of the attack, Fogarty said.

A written, summary version of Fogarty's investigation was released to the public three weeks ago. As with that report, testimony Thursday painted a portrait of confusion and human error aboard one of the Navy's most advanced warships.

The Vincennes is one of the Navy's \$1 billion Aegis-class cruisers, packed with what the service praises as the world's most sophisticated electronic air defense system.

The Aegis system worked well, Fogarty said, but the people failed.

For example, Iran Air 655 had been continually climbing looking for F-14s, he noted, in from the time it took off from Bandar Abbas and was at

by the two missiles, eight miles from the Vincennes.

Officers in the combat center correctly identified the A-300 Airbus as climbing until the plane came to within 15 miles of the Vincennes, when they inexplicably concluded that the plane was descending toward the cruiser, Fogarty said.

The misreading of the altitude was one of the most "puzzling aspects," Fogarty said, but the investigators were never able to figure out how that occurred.

"The investigation was unsuccessful in satisfactorily reconciling" the discrepancy between electronic data which showed the plane was still climbing and shouted verbal statements that it was descending, he said.

The Vincennes incorrectly thought the approaching plane was an F-14, Fogarty said, but the after-action report was never able to pin down exactly how that identification oc-

But Vincennes' officers were

see AIRBUS, page 10

---IMPORTANT NOTICE---(Good News!!)

A second LSAT prep course for the 10/1/88 test will be starting at the Kaplan Center immediately. If you were unable to enroll or if you are a transfer from another Kaplan Center and were not able to get a seat in Class I, please call the South Bend Kaplan Center right away for class dates and times. You will have the same instructor. Please do not delay if you want a seat in Class II. We regret any inconvenience caused due to increased demand for our LSAT prep course for the 10/1/88 test.

> Kaplan Educational Center 1717 E. South Bend Avenue South Bend, IN 46637 PHONE 219/272-4135

October 8

Interested in participating?

Call 239-6940 or 283-3723

Ask for Maura

ND students are robbed

By SANDY CERIMELE front window and entered through the living room. The

Six Notre Dame students got first hand experience with the reality of offcampus crime when their St. Louis Street house was robbed Monday night.

The break-in occurred at approximately 11:30 p.m., according to Steve Highter, one of the residents.

"I came home at 1:30 (a.m.) and unlocked the door," Highter said. "Since the lock wasn't broken, I didn't notice that we'd been robbed until I saw the telephone was on the floor and my stereo and the T.V. in the living room were missing."

A stereo, a television, a camera and two Notre Dame class rings were taken. The students said the value of the items taken from the house add up to an estimated overall loss of two bousand dollars.

According to the residents, the robbers broke the

front window and entered through the living room. The students also concluded that there must have been more than one thief, because the speakers that were taken weighed at least 50 pounds, and everything was removed through the window.

"Our neighbors said that they heard the glass break and came out to check what was happening, but didn't see anything, so they didn't do anything at the time," said Highter.

The east side neighborhood has a history of robberies of this kind, including three houses on the same corner that were broken into and fire gutted during the summer, according to one of the neighbors.

"I expected that we'd get robbed this weekend or another time when they knew we were all away," said Mike O'Leary, another resident of the house. "We can't remember a time when all six of us were out of the house, so we figured that they must've been watching the house very closely," he added.

O'Leary said it wasn't likely that the robbers had cased the house at one of their parties because they never let anyone in whom they did not know.

"I guess I feel stupid for being shocked, but we learned, and we are going to take measures to prevent this in the future," he said.

Tim Cryan, another student living in the house, said that the burglary was a learning experience, and he offered tips that may help deter future thefts for other off campus students.

"The main thing to do is to have good relations with your neighbors," he said. "Ask your landlord about getting good locks on the doors and putting bars on the windows, and keep your blinds closed at all times so they can't see what you have," Cryan added.

The Observer / Lisa D'Anzi

Stringin' and singin'

Mike Rayburn performs everything from light pop and classical to folk songs at the Field House Mall as part of the LaFortune open house.

Take precautions against crime

By SANDY CERIMELE Saint Mary's Editor

Students living off campus should take precautions during home football game weekends to prevent being robbed or burglarized while they are away, said Ann Mannix, director of South Bend's Neighborhood Housing Services program.

"Students can call the South Bend police and ask for protection when they know they are going to be away," Mannix said.

The best protection is to have deadbolt locks on all doors and to maintain a good relationship with the children in the neighborhood, she said.

"What happens is that people wander in to parties and case these houses so they see what you've got. Then they watch when you aren't home and they break in."

Mannix added that South Bend policemen have organized neighborhood watch programs in the past to prevent crime in the areas of town where many of the students live.

According to Barb Krugh, one of two Off Campus Advisors to the Saint Mary's Student Government Association, there are about 140 Saint Mary's students living in houses or apartments off campus.

A spokesperson from the Notre Dame Housing office said they do not yet have a complete list of off-campus Notre Dame students, but there were approximately 3,000 students who lived off campus last year. She added that the number of students who choose to live off campus changes dramatically every year, therefore making it impossible to estimate the number of off campus students this year.

"We have not experienced any reported incidents of crime in the past two years, because we have off-duty policemen who patrol the area," she said.

The Notre Dame Housing Office distributes an information packet to those students who inquire about living off campus, according to a spokesperson from the office.

The Saint Mary's off campus advisors also offer information on safety at an annual presentation in the Spring of every year.

For Reservations & Carry-Out Call:

In the packet from the Notre Dame Housing Office, the South Bend Police Department offers the following tips to students:

•When leaving the residence, always lock all windows and doors, even if it's just for a minute.

•Be careful not to touch anything if the residence or garage has been broken into. Let the police examine the residence first.

•When leaving for semester breaks, call the police department to have your residence watched while you are away. While the residence is vacant, do not leave televisions and stereos.

•Get acquainted with neighbors because they are more familiar with the neighborhood and can report suspicious persons.

•Ask landlords to change the door locks on all exterior doors prior to moving in, to prevent an undesired visit by an ex-tenant.

"Ordinarily landlords do not carry insurance which protects the property of the student tenant from fire, flood, burglary, vandalism, etc.," according to the Housing Office

STUDENT UNION BOARD

SUB Reception for All those who signed up at Activities Night

and all other interested students.

THEODORE'S 6:30 P.M. SEPT 13TH

COME GET INVOLVED

Gostin speaks on legal aspects of AIDS

By DAVE JACOBSON **News Staff**

By the year 1991, 250,000 people will have died from AIDS, according to Larry Gostin, the executive director of the American Society of Law and Medicine.

Gostin delivered a lecture on the legal and moral aspects of the disease Thursday at Notre Dame.

Gostin suggested that a preventive war be waged against the deadly virus and discussed many of the laws that have been adopted concerning the disease.

Gostin stressed that there is. as yet, no cure for the Human Immune Deficiency Virus (HIV) in sight. "The only weapon we do have (against the disease) is a formidable array of information about the

spread of HIV," said Gostin. "There are three ways to combat AIDS: education, education and education," he added, quoting the Surgeon General.

Public education in Chicago, San Francisco, New York and Los Angeles has resulted in a virtual halt in the spread of the virus, according to Gostin.

He said that the majority of the information that is being distributed to the public, however, is not helpful, because the majority of education about AIDS deals only with one solution to the problem: abstinence.

According to Gostin, people need to learn about other options. "There has never been a culture that could eliminate non-monogamous sex, prostitution or drug use," Gostin said. Because of this, he said we must drop the "naive notion"

that people will simply stop practicing such actions. AIDS education needs to involve frank discussions of condoms and the sterilization of needles. according to Gostin.

Gostin also suggested that case findings be included in the war against AIDS. This would entail screening and testing people around the nation for the

see AIDS, page 9

REFEREES

NEEDED FOR NVA EVENTS WOMEN'S AND GRAD FOOTBALL SOCCER

GREAT CHANCE TO EARN SPENDING MONEY FLEXIBLE HOURS CALL NVA AT 239-6100 OR STOP BY NVA IN THE J.A.C.C.

Costa speaks on Bangladesh

By JULIE FLANAGAN **News Staff**

The flood waters which submerged three-fourths of Bangladesh, leaving millions of individuals starving and homeless last week, have begun to recede.

This is the worst flood in history," said Father Benedict Costa, a Holy Cross priest who recently arrived at Notre Dame from his native country. Bangladesh.

Costa said, "It (the flood) is

dead are around 1000. In many swept away by the flood. cases, victims can not be buried because the land is un- operated der water, according to Costa. Bangladesh since the 1840s. start.

await relief aid from countries working toward social justice. like the United States and Costa, who has a family Japan. For many, the only living on the higher lands of the source of drinking water is the capital city, said that during flood water itself. As a result, the monsoon season a slight diarrhea and dysentery are af- rise of water is expected which fecting large segments of the will benefit the rice crop.

there is "... just no place to cycle of shock will take much go," Costa said. Millions of the time.

so terrible. It is hard to imag- small, one room mud huts with straw roofs that constitute the Estimates of the number homes of local villagers were

The Holy Cross priests have missions However, Costa added, "For Their primary concerns, acmany, real misery will soon cording to Costa, include serving in hospital ministry, Twenty million individuals rehabilitating economically are starving to death while they dependent individuals, and

With respect to this historic For many of the homeless, flood, Costa said, "To heal the

STUDENT UNION BOARD **PRESENTS**

REGENCY

SEPTEMBER 9TH AT STEPAN COURTS **IMMEDIATELY FOLLOWING** THE PEP RALLY

WINNERS OF THE NACA 1985 CONTEMPORARY MUSIC ARTIST OF THE YEAR AND THE 1986 JAZZ ARTIST OF THE YEAR

Pump it up

Dean Brown gives a pep talk to the many students at the Dillon Pep Rally. For many students, the rally kicked off the beginning the weekend.

NOTRE DAME vs. MICHIGAN STATE - SEPT. 17th

Ticket Winners

Winners must present lottery ticket to purchase game tickets. Each ticket holder may purchase up to 2 game tickets on Monday or Tuesday in Rm 002 of LaFortune between 1p.m. and 5 p.m.

continued from page 1

acts as a base for the new gold, is first washed with a chemical solvent. "Over this washed and chemically treated gold surface, we apply a clear acid primer which actually etches the gold, thereby creating a new surface," said Gruenke.

"Gold size, a . . . varnish, is applied next. The varnish, which dries to a slightly tacky consistency within 24-48 hours. helps the Dome grasp the new gold and keeps the layers from separating. When the varnish is cured properly, the new sheet of gold leaf is applied."

All the gold garnishing the Dome "weighs less than a couple of pounds," said Gruenke. "The 23 carrot gold leaf used is in strips 3 3/8 inches wide and 0.4 micron thick; all the strips used laid end to end would be 15,095 feet, or approximately 3 miles, long.'

According to Gruenke, this gold is "so thin that you can see through the leaf if it is held to light.

The cost of the regilding is approximately \$286,000, said Dedrick. \$68,000 of that amount will cover the cost of the gold, \$122,000 will cover the labor involved and \$96,000 will cover the scaffolding, he said.

Weather permitting, Dome should be completed Saturday morning, but Gruenke said it will remain surrounded by scaffolding until later next week.

The extreme temperatures in Indiana this summer "did not adversely affect the Dome, but it did affect us (the workmen) as individuals," Gruenke said. "The surface temperature of the Dome was beyond belief; you could fry an

egg on it," he said.
To avoid the midday heat, the men worked from 5 a.m. until 10:30 a.m. and then resumed work at 5 p.m. until dusk.

Conrad Schmidt Studios, which has been working with Notre Dame since 1926, is also currently renovating stained glass windows in Sacred Heart Church.

"One of the oldest and largest restoration firms in the country," Conrad Schmidt Studios has also "restored 8 ballrooms at the Waldorf Hotel, Union Station, Nashville, Union Station, St. Louis and numerous other churches and cathedrals," according Gruenke.

continued from page 1

According to Notre Dame senior Chris Hasbrook, a passenger in the jeep, the suspect denied stealing the bike after he was caught.

Security confirmed that two bikes, which were secured to a bicycle rack outside of Dillon Hall, were stolen on Tuesday evening. Both bicycles were recovered, though their return to the owners was delayed because neither bike was registered with security.

The identity of the suspects, both juveniles, has not been released. One of the individuals was referred to Park View Juvenile Detention Center. The other is now in the custody of his grandmother.

"We applaud the individual who took the time to get involved and call security, and the individual who assisted security in apprehending the suspects," said Johnson.

Debut of the new Dome

For the past summer, the Dome has been covered with scaffolding. As shown above, Mary has recently been completed and is ready for the big game this Saturday. The Dome, upper right, has scaffolding around the lower rim including canvas windshields that assist workers. Bob Pettis, at right, applies the final layer of gold leave which is later polished to a smooth surface. Workers are attempting to have the Dome finished by the time the alumni flock to the campus this weekend.

Photos by Mike Moran

Shuttle crew to announce launch date

Associated Press

CAPE CANAVERAL, Fla. threw switches in a successful McCartney told the launch practice countdown Thursday, team after the test. and NASA officials said they shuttle since the Challenger tragedy this month.

The National Aeronautics added. and Space Administration plans to announce a launch is about to leave the station and date Wednesday, following a we're about to get on board,' review here. Officials have been discussing a date from Sept. 26 to 29.

that we're ready to pick up the count for real; I hope that we will be able to do that by the Discovery's astronauts donned end of the month," Kennedy orange pressure suits and Space Center Director Forrest

"It certainly sets the stage hope to launch the first space for what we're about ready to do here in just a few weeks," launch director Bob Sieck

> "You have a feeling this train flight readiness said astronaut Mike Lounge.

"The enthusiasm around here is obvious," McCartney "We clearly demonstrated said. "It seems to me like

KATHY

He referred to the long recovery, with its many set-Challenger explosion that killed seven astronauts on Jan. 28, 1986.

Thursday's countdown was the last of those major milestones, and it was minor glitches.

It began Wednesday, and the the fifth shuttle mission in 1982. five-man Discovery crew boarded the shuttle Thursday to participate in the final two hours, throwing switches, testing communications and mon-

we've finally got it put back together." itoring systems, just as they will on launch day. will on launch day.

The commander is Navy Capt. Rick Hauck. The pilot is backs and milestones, from the Air Force Lt. Col. Dick Covey, and the mission specialists are George Nelson, Lounge and Marine Maj. David Hilmers. practice All have flown on shuttle mis-

For the test, they wore bright completed with only a few orange pressure suits, the first communications time a crew has not worn comfortable flight coveralls since

> Hauck and Lounge will be back here next week to represent the crew at the flight readiness review which will determine a launch date.

MEED

THEN CALL **GUND** EPIDEMIC

if music's a problem, we're the cure. SYR's, parties, Dances, All Events on and off campus

283-1765 **Tim McAdam**

KIRIN HAPPY **18th BIRTHDAY**

Sept. 11, 1988

LOVE, MOM & DAD

Head over heels

The cheerleaders get in some last minute practice

as they gear up for their first appearance before the

Burma demonstrators demand democracy

Associated Press

million people, including Catholic nuns, intelligence officers and the blind, took to the streets Thursday to demand democracy, and vigilantes beheaded three people who tried to poison protesters.

The state radio said security forces fired on a crowd of 500 looters in the suburbs of the capital, wounding 17. The radio also said seven corpses with stab wounds were found floating in Rangoon's Inya Lake.

through the city. demonstrators want to bring The down the government of President Maung Maung and end 26 years of one-party horitarian rule.

More demonstrations were planned Friday, with some opposition groups hoping the general strike could be sustained

until the government gives into demands for a multi-party RANGOON, Burma - About 1 democracy. A newly formed union of bank employes said all Rangoon banks would be shut down Friday.

More than half a dozen embassies, including the British, planned to evacuate dependents as soon as possible. Diplomats said Japan, the Soviet Union and China sent out dependents and aid experts earlier.

Evacuations of foreign nationals were delayed because the strike at Rangoon Airport A sea of people surged forced cancellation of all The flights to Bangkok, Thailand. American Embassy planned to start evacuating its 100 dependants, and sources said a special flight may be arranged.

> Some analysts believe authorities are orchestrating the chaos to justify a military

takeover or a reassertion of the party's once unquestioned con-

Thursday's march largely peaceful, but sources said a mob killed two men and a woman who gave poisoned ice water several including demonstrators. schoolchildren.

The sources said that after the trio confessed to having been paid \$42 each to poison protesters, a mob dragged them outside a monastery, beat them to death and beheaded them, hanging their heads on posts at a major intersection. It was not clear whether any protesters were poisoned.

Residents said more than 700,000 protesters marched in the central city of Mandalay, 350 miles north of Rangoon, and Monywa, an important trading town northwest of Mandalay.

Quad party planned to kick-off football season

By COLLEEN CRONIN Senior Staff Reporter

Looking for something new and different, fun and exciting to do before the football game? On Saturday, from 11 am to 6 pm, Student Activities is sponsoring a Football Season Kick-

director of student activities, "there isn't much for people to do. Many people are still arriving on the campus, and we wanted entertainment for also be served. people to see.'

something that appeals to them. Student Activities has asked the Notre Dame Leprechaun, the cheerleaders and the pom-pon squad to pump up the crowd for the football game against Michigan.

Shenanigans will also perform, as well as a folkloric dancing group. For the few who still are not fully entertained, demonstrations by the Martial Arts Institute, the Tae-Kwon-Do Club and the Gymnastics Club will also take place, according to Cassidy.

off Party on South Quad. The Notre Dame Glee Club "Because of the late kickoff" and the popular campus band on Saturday," said Joe Cassidy, The Groove will perform as well. To further the football frenzy, helium balloons and face painting will be available. Food and refreshments will

Jack and Rob, the two mor-Almost everyone should find ning disc jockeys on SUNY 101.5 will be broadcasting from South Quad as well.

Cassidy said he hopes 'everyone can come out to enjoy the wide variety of entertainment, and support their friends.'

Pick a dog

Residents of St. Edward's Hall and Pasquerilla West gather around the grills during a big brother/big sister picnic held for the freshmen of both

Atlantic Ocean Living **Child Care or Elderly Non-Infirmary Care**

Full time Live-in position available in Boston Call or write: Helping Hand

25 West St. P.O. Box 17

1-800-356-3422 Beverly Falls, Ma 01919

The Pre-Law Society

will be administrating a mock LSAT for Seniors Saturday, Sept. 17 from 8:30AM-12:30 127 Newland

if interested sign up at 101 O'Shaughnessy by Tues. Sept. 13

From the Director of PRIZZI'S HONOR...

John Huston's

THE DEAD

Starring Angelica Huston

TONIGHT AT THE SNITE 7:30, 9:30

Tonight 7:30, 9:30

John Huston's last film based on a James Joyce novella was chosen Best Film of the Year by the National Society of Film Critics. Starring Angelica Huston.

TARNISHED ANGELS (1958) Monday 7:00

This Adaption of a William Faulkner novel deals with a reporter's futile attempt to define modern life through a bizarre group of

OCTOBER (1928) Monday 9:00

Sergel Eksenstein's classic film reconstructs the events in Russia between Lenin's secret return from exile and the Bolshevik sel-

GOLDIGGERS OF '33 (1933)

Tuesday 7:00

Hollywood musical featuring one of the most famous chorus lin numbers, "We're in the Money". Starring Dick Powell & Ruby

LADY WINDEMERE'S FAN (1925)

Tuesday 9:00

Ernst Lubitsh directs this sophisticated comedy following the text of Oscar Wilde's play.

CALL THE FILM HOTLINE 239-7361

GO FIGHTING IRISH

polkando.

Digital Ready Home Stereo Speaker

Perfect For Rooms

Dorm \$75 ea

Value Performance Leading Cassette Deck Dolby B&C CRIA \$329

YAMAHA

4x oversampling CD Player W/Remote Ant. Vibration Transport \$289

Technics

Digital Car Stereo w/Dolby Auto Reverse Fader Bass & Treble Controls

CQR 210 only \$199.95

reg. \$380

YAMAHA

Fully Automatic
Turntable w/low
mass tone arm

\$199

wfree Grado Cartridge \$60 value

DENON

AM/FM Digital Receiver 30 W.P.C. at 8 Discreate Outputs & CD direct input \$299

Band per Recording s

SEA 12BK

\$95

★MITSUBISHI

?0" Cable ready TV w/Remote

C52045

\$299

VHS HQ VCR W/Remote 14 Day 4 event timer \$249

South Bend: University Commons across From the University Park Mall

Mon-Fri 9-8/Sat 9-5/Sun 12-5

277-1515 Sales Service Installation

scover Visa

Master Card

*Some items not as pictured

continued from page 15

I DESPERATELY need 5 GA's for Michigan. I can get by with 2 of those as student tix. My family is willing to pay a lot of \$\$\$\$\$. Please call T.J. at 283-1837.

ATTENTION ALL MICHIGAN FANS The Notre Dame Chapter of The Wolverine Fan Club Welcomes You

John McOsker:

We are deeply sorry to hear of your grievous family losses. What are the odds of loosing eight family members in one week? Take your time with the assignents and come to class whenever you Your faculty

A.L. PETERSON: U R Beautifulf

TOM/STEVE, STEVE/TOM (or whteve your names are!) Peanut butter just isn't the same without you two ! LUV THE MASHER AND THE DIRTY DANCER

COME BACK GIL-GIL-GIL!!

So you heard about my accident So to make a long story shor

I'm doing great

"Is there anything you lack?" Well yes there is

I must say I want to see everyone To say thanks on Monday

Your prayers were great The flowers were fine But what I'd really like Is just an hour of your time

If you bothered to send A card or a flower you didn't have a chance to call were there every hour

If you met me once worked with me every day The time to come by Is 9:00 pm on Monday

In Knott Half GIL IS COMING! GIL IS COMING!! WEL
COME PACK GIL GIL III GILIII TO say thanks to one and all Lisa Mackett

Glad you're here Need I say more?

Only 14 wks. until D.C.--Don't worry. We'll will make it!

FINALLY! A sport that requires little or BARFY the APPLE!!
no physical exertion. THE BOOMERANG Coming soon to a dining hall near you CLUB has been formed for those of you who prefer not to run after the things you throw call 1121 for details. ALSO, the Thalidomide Babies are auditioning drummers. Call same # for details. (or GA) for Purdue game. Family dying

7:00 p.m. 222 Hayes-Healy

Chris Donnelly--now that we are married, does this mean I have to share my red

birthday. Call her at 1338 and howl like YOU T a dingo. FROM The Drooling Inbreds RIGHT!

FOR SALE: 1 stud MIAMI tix-best offer-

TO THE ONLY REAL 'FLASH'-MIKE DENISOFF Good luck in the game to morrow! FROM a non-peasant friend P.S: RELAX! She's going to like you so don't wonk out on me!

The BOILERMAKERS ARE COM

(or GA) for Purdue game. Family dying to see the Irish crush our southern rivals! Please help!!! Call Greg x3367 or Chris

MUSH AND T-I-GGRRRR WE FIXED YOUR CAR, BROUGHT YOU FUDGE, TOOK YOU TO CHICAGO, FIXED YOUR LOFT, TOOK YOU TO THE MOVIES, THREW A PARTY, AND NOW YESTERDAY was Suzanne Fitzgerald's WE'RE RUNNING A HOTEL!!!! AND birthday. Call her at 1338 and howl like YOU THINK WE'RE EVEN!!...YAH

HELPII We are in desperate need of a Onca duck, Always a duck, Never a duck ride to Milwaukee on Friday, Sept. 16 apart! D KATIE O'CONNELL D is 19 and back Sunday, Sept. 18. We will pay your gas and tolls. Please call Chris or FFHI love, Lizreilly, Wendy-O, Stupid, Sept. and Sandy

Computer blamed in prison mix-ups

Associated Press

INDIANAPOLIS - A new countywide computer system is being blamed for causing delays in prisoners' releases and pushing inmate population at the Marion County Jail to a near-record level, officials

The jail population reached 1,253 inmates early Wednesday -just two short of the record said Deputy Chief Jerry Cooper of the Marion County Sheriff's Department.

The population was down to 1,231 by late Thursday morning, officials said.

Computer bugs caused at

least one inmate to remain in jail when he should have been freed last weekend, and other inmates' have suffered delays in their court appearances and releases have been delayed, officials said.

"There are bugs," said Presiding Judge Harold Kohlmeyer of the Marion County Municipal Court. "But we are tickled to death the system works. It is a very complex system.

"We put a system up that in real simplistic terms put 4,300some people on computers virtually overnight," said Linn Piper, director of the Marion County Justice Agency.

Jaycees president faces drug charges

Associated Press

CROWN POINT, Ind. - A former president of the Hobart Jaycees, once recognized as a blue-collar success story, is facing life in prison and a \$6 million fine on drug charges.

Michael Cullen, 33, was ar-

rested Wednesday as part of a federal crackdown on what authorities call "the biggest organized drug ring in Lake County.'

Cullen, who served as president of the civic group for a one-year term in 1984-85, was not listed among the drug

ring's alleged kingpins.

But he was one of 27 people arrested Wednesday by 130 police officers who fanned out across Lake County to arrest 27 people accused of dealing cocaine. Five others were being sought.

Authorities said the arrests

follow a 2-year probe during which agents seized \$310,000 in cash, 10 vehicles \$125,000, two Lake County homes valued at \$105,000 and 18 pounds of cocaine worth \$1.6 million.

Thirteen people charged in a 28-count indictment with conspiring to distribute cocaine from November 1984 through last month.

Cullen is charged with two counts of selling about one ounce of cocaine and with an additional one count of conspiracy to distribute cocaine.

GE Open House

Who?

BS and MS candidates in:

Engineering

Aerospace

Mechanical

Electrical

Chemical

Business

Computer Science

Economics

Accounting

Finance

Mathematics

What?

Your chance to learn about the GE businesses that will be interviewing on campus. So you can sign up to interview with the business that makes the best match with your interests and goals. Presentations will explore:

- Appliances
- Aircraft Engines
- Lighting

Also, the following GE corporate training programs will be represented:

- Financial Management Program
- Edison Engineering Program
- Manufacturing Management Program
- Information System Management Program

When and Where?

Monday, September 12, 7:00-9:00 p.m. Center for Continuing Education—Dining Area

What else?

Informal mixer with GE people, immediately following the presentations. Refreshments will be served.

፲፱፻፹፲፡፡ አምራ<mark>ዊ የ</mark>ጀመር የተመሰነት የተ<mark>መረ</mark>ፈት ከተለት **የደረጃ እስከተ**ለ **ለአዲላ ዲያን ሲያፈለፈል** ሲያዲያ ለአዲያ ለተለው የተመሰነት የተመሰነት ለተጠና የመጠ

The mark of a leader.

An Equal Opportunity Employer

continued from page 5

virus. The sexual contacts of AIDs victims would then be notified that they, too, could be carriers. He said that this method was successful in limiting gonorrhea and syphilis.

Although every state in the country has introduced a bill dealing with premarital screening for AIDS, Gostin insists that this is a bad idea. "We found that a national premarital screening would target 3.8 million people. It would detect, however, less than .01 percent of the infected population in this country.'

Gostin concluded his lecture by discussing the government's role in the AIDS crisis. Recently, a number of criminal cases have surfaced involving AIDS patients. According to Gostin, one man was actually tried for murder after he spat on someone.

Gostin claims that the compulsory powers of the state have been misplaced. He said there have been more laws concerning the criminal aspects of AIDS in the U.S. than in any other country in the world. Gostin ended his lecture with a plea for education instead of prosecution.

Gostin's lecture, held in the Law School building, was the first in a series of four lectures on the topic of AIDS.

Think of your best friend.

Now, think of your best friend dead.

Don't drive drunk.

Both Mutz, Bayh triumph in debate

Associated Press

INDIANAPOLIS - Supporters of Republican gubernatorial candidate John Mutz and Democratic nominee Evan Bayh laid plans Thursday to make the most of their candidates' performances in a debate most said ended without a clear winner.

"It was probably a win-win situation," said Michael McDaniel, Mutz's campaign manager. "To come out of last night without being hurt or without a major blunder is a triumph."

Joseph Hogsett, Bayh's campaign manager, said the debate Wednesday night at the University of Notre Dame "was not a win-or-lose, live-or-die proposition, but it was a help for voters trying to make their minds up."

Both campaigns plan to take advantage soon of interest generated by the debate.

McDaniel said the Mutz campaign will probably try to rally hard-core Republicans within the next 10 days with a direct mail appeal highlighting some of Bayh's statements GOP loyalists might find offensive.

Hogsett said he hopes "to use the debate as a springboard" that will both define issues for the fall campaign and drum up interest in the race among volunteers and financial donors.

"I think the enthusiasm as evidenced by calls coming into our office and people stopping by has just been enormous," said Hogsett. "Clearly, there's a feeling among people that Evan did very well."

McDaniel said he also had received "a lot of positive comments." He also was satisfied that news analyses generally proclaimed the debate a spirited draw.

Republicans will be conducting a poll soon that will help gauge support in the post-debate climate, state GOP chairman Gordon Durnil said. Hogsett said Democrats also plan to poll soon to see if independent voters are starting to choose sides after the debate.

The most recent independent polling conducted by The Indianapolis Star showed Bayh enjoyed a 6 percentage point lead over Mutz in late August. Earlier polls gave Bayh a double-digit margin.

Bayh said Thursday that a poll taken by his campaign a week after the Star poll showed him with an 8- to 10-point lead. He declined to give further details on the results.

The two candidates declined to get involved in the post-debate speculation about who won or who lost in the debate sponsored by the Associated Press Managing Editors and AP broadcasters.

Mutz said he was "very pleased with my performance," but added he would like to debate again closer to the election. "I still have some good shots left," said Mutz, who frequently criticized Bayh for a lack of experience.

Climb aboard

Two swimmers climb onto the dock in St. Joseph's lake for a rest. Like these two, many students have

been outdoors enjoying the last few days of warm

and sunny weather.

Security Beat

SEPTEMBER 6

1 p.m. Security responded to a minor accident in Decio parking circle.No one was injured and damage estimates are unknown.

12:45 p.m. A University employee reported that her vehicle was struck while it was parked near Sacred Heart Church. The hit and run occurred

sometime prior to 4:45 p.m. on 9/2. The damage estimate is unknown.

SEPTEMBER 7

2:42 p.m. A Saint Mary's student reported that her calculator was stolen outside Gate 10 of the JACC sometime during the day on 9/1. Her loss is estimated at \$75.

5:34 p.m. Security received a call from a

resident of Dillon Hall regarding two suspicious persons in the area of the Dillon Hall bicycle racks. When Security arrived at Dillon, one suspect was detained and the other fled on foot. Security pursued and apprehended the suspect. Both bikes were recovered and the suspects were taken to the Security Department for questioning and were later transported to St. Joseph County Jail.

Airbus

continued from page 3 part because an F-14 had flown toward another U.S. warship, the USS Halsey, on July 2 as the Halsey was in the strait.

Despite the mistakes, Navy investigators concluded that Rogers had acted to protect his ship and recommended no punitive actions.

"There was no culpable or willful negligence," said Fogarty. Rogers "was protecting his ship" and was aware of the example of the USS stark.

That was the Navy frigate hit by an Iraqi missile on May 17, 1987, killing 37 U.S. seamen. Stark officers were disciplined for not protecting their ship.

Legislators refused to criticize Rogers or the other officers.

"I believe this was a tragic mistake," said Sen. James Exon, while Sen. John Warner, a former secretary of the Navy, said Rogers acted correctly in trying to protect his ship.

"The easiest thing any of us can do is second-guess, and that's not what we want to do," said Sen. Edward Kennedy.

The incident occurred the first time the Vincennes had been in combat, but the ship's crew had been properly trained, Fogarty said.

But the stress of combat cannot be simulated in any training, he noted. "Unless you get shot at, you're not trained in combat."

The Vincennes was not protected U.S. AWACS airplanes flying overhead, but the tracking planes wouldn't have made any difference, Fogarty said, because they would have received the same electronic information as the Vincennes.

You need the calcium. You need the vitamins. You love the taste.

What you can live without are

love the taste.
What you can live without are the fat and cholesterol that come with the

(219) 289-6332

package.
That's why lowfat dairy products
should be at the
top of your list.
If you'd like to

top of your list.

If you'd like to learn more ways to lower your cho lesterol without lowering your expectations, come in during American Heart's Food Festival, Sept. 11–17. For

Happy Birthday Brian

Love From your Family & Friends in Indy

CITY/STATE/ZIP

The Heisman Trophy of Notre Dame Football Coverage

Now entering our 8th year!

Notre Dame Football at its best - weekly during the football season and monthly during the offseason for just \$29.95 - a full 25% off the newsstand price!

Blue & Gold Illustrated offers an unconditional money back guarantee

Viewpoint

Alumni must respect rights of students

You have probably already seen them around. Some were dressed in the usual "Notre Dame plaid." Some were not. No matter, they are still ornery. They are still Alumni.

Rob Hennig

guest column

Now I am not one to condemn the 80,000-plus graduates of Notre Dame just because they graduated. Most of these are honest, decent and polite folk for whom I have the greatest respect. My ire is directed toward a much smaller group. For as in every barrel of apples, one or two are bound to be rotten, in every hundred or so alums one or two are bound to believe that they have not yet graduated and are entitled to do whatever they want while they are here.

The University of Notre Dame does not shut down the Friday before home football weekends. As a university, the first priority we must have is education. Frankly, thousands of alumni congregating everywhere on campus interfere with that mission. I tried studying on the thirteenth floor of the library one Friday before a home game, and it was impossible. There must have been

several hundred people walking around the floor during the course of the afternoon. All of them were mindless that they were in a library and that other people were trying to study.

But that's not the least of it. Alumni see fit to go visit old dormitories, barging into "their" rooms to remember the "good old days". Besides the invasion of privacy this causes, it is just plain rude. The women of Notre Dame could speak with more reason. Parietal hours do not seem to deter our sentimentally attached, older comrades.

I could even tolerate all else, except for one thing: Alcohol. The University has a very explicit alcohol policy. No alcohol is to be consumed in public places around campus. Almost without exception, every alumnus I see is flaunting that policy. Open beer cans seem to be glued in the hands of every old man walking around campus, just as surely as a bag from the bookstore.

When Campus Security tries to remove kegs from tailgaters out on the fields, you should hear the howls given out. We all know that kegs are illegal on campus property. If a student party were to have one, the keg would not only be removed, but a pretty hefty fine would be given out as well. Unfortunately, our older, pre-Alcohol Policy brethren are outraged by such an oc-

curence happening to them. Alumni who think that they can flout University policy just because they are alumni are not only misguided but also down-right wrong. It is unfair to me and every one else who is trying to build a community of scholars working and living together in justice and fairness.

Yes, some alumni donate money. Some donate large sums of money. So what? Monetary donations to Notre Dame do not give an individual special privileges to disobey policies and obstruct the normal functions of the University. I donate quite a lot of money to Notre Dame every semester; does that mean I can do whatever I want?

Yes, some alumni come back only once or twice a year. I guess then we are supposed to make exceptions for them. Are we supposed to say, "You can do whatever you want because your only going to be here for a short time?"

Yes, some are clearly not intending to offend anyone. I never intend to offend anyone either. It just happens because no one ever thought to gently tell all these "loyal sons" of Notre Dame that they are visiting at this University. If you want to bring the wife and kids around campus, fine. Just please be mindful that some of us students are trying to get to class.

Notre Dame, as and educational institution, is intended for the well being of students. Alumni can and do serve a positive role. But alumni do not supercede students in importance. We can and should accommodate our wonderful graduates when they come back to visit. But they must remember that Notre Dame is not theirs for the taking.

This is the first of seven home football weekends. It might be all right just to let these things slide by us. Surely we can put up with seven weekends of being inconvenienced. But to do so would mean that we would be glancing away from something that should be faced. We would be perpetuating more than an injustice. We would be facilitating a myth that these balding graduatess have a greater role to play here than the students. They do not. They should not. If the administration has maintained this attitude, it is time to change it.

Alumni, whatever else they may be, are guests at Notre Dame. If they are part of this Notre Dame family, then they are out-of-town relatives. If every alumnus acted like that, maybe everyone would be a whole lot better off. Rob Hennig is a senior economics major and is a regular Viewpoint col-

P.O. Box Q

ND community should exude class

Dear Editor:

This Saturday, Sept. 10, Notre Dame begins the 101st year of intercollegiate football. This tradition at Notre Dame has truly been a key to what is certainly an American sports phenomenon.

Those of us who are privileged to participate in the 1988 season as members of the Notre Dame community are reminded of the tremendous legacy of spirit and hospitality passed on to us by generations past. Our claim in 1988 to proclaim that "We are N.D." carries with it a multitude of responsibilities.

Spirit at Notre Dame is a given. Our support of the team this season requires all of us to be caught up "In the Spirit."

Spirit at Notre Dame also entails hospitality. It is a part of life here that we treat those visiting us as welcomed guests. Without compromising our standards, we encourage our visitors **Doonesbury**

to share in the Notre Dame spirit.

Spirit at Notre Dame entails class. In athletics, class is rooted in sportsmanship and hospitality.

In accepting responsibility for the legacy of the Notre Dame spirit, we all need to be mindful of the following:

First, going on the field can be dan-

gerous and counterproductive to the team. People can be injured and the team penalized.

Second, if we choose to abuse alcohol, we run the risk of serious harm to ourselves and others. Let us all abide by the law and policies governing the use of alcohol at Notre Dame.

And third, the team needs our support. In giving our best, let us refrain from activities in the stands that could be injurious to others, disruptive in the stadium, or that could impede the progress of the game.

Please join with me in giving your best effort to support the 1988 Fighting Irish team. Let us do so continuing the N.D. legacy of class, hospitality, and good will. Go Irish; Beat Michigan (again)!

Rev. David T. Tyson, C.S.C. Vice President for Student Affairs Sept. 7, 1988

Captains ask for good conduct

Dear Editor

The 1988 football season begins this weekend against Michigan. We, along with Coach Holtz and the rest of the coaching staff and players, are looking forward to it with great anticipation.

If there's one thing Coach Holtz stresses to us above all else, it's the importance of representing Notre Dame with class and distinction any time we're on the football field. Win or lose, we'll play hard for 60 minutes and make Irish fans everywhere proud of the way in which we conduct ourselves.

With nearly 60,000 fans in the stadium this weekend --and millions more watching on television --we hope you as

students also will represent the University in a first-class manner. Please refrain from bringing alcohol into the stadium, from passing students up through the stands, from throwing anything onto the field, and from entering the playing field before, during, or after the game.

We began a tradition last year of saluting the student body after every Notre Dame victory --and we plan to continue that tradition this fall. No visiting team emerged victorious from Notre Dame stadium last year --and we plan to continue that part of the tradition as well.

The night of September 10 promises to be an exciting one for all of us. Let's all work together to make that night a first-class experience for everyone involved.

Ned Bolcar Mark Green Andy Heck 1988 Football Captains Sept. 7, 1988

Garry Trudeau

Quote of the Day

"The most loyal support a coach can have--support he should cherish and hold--should come from the student body."

Knute Rockne 1888-1931

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.

Editoral Board

Editor-in-Chief	Chris Murohy
	Chris Donnelly
News Editor	-
	Mark McLaughlin
Viewpoint Editor	Matt Slaughter
Sports Editor	Marty Strasen
Accent Editor	Beth Healy
Saint Mary's Editor	Sandy Cerimele
Photo Editor	Michael Moran

Operations Board

Business Manager	John Oxrider
Advertising Design Manager	
Advertising Manager	Linda Goldschmidt
Production Manager	Bernadette Shilts
Systems Manager	
Controller	Todd Hardiman
Graphic Arts Manager	Marga Bruns

Founded November 3,1966

HOT PANTS

1 1/2 oz. tequila 1/2 oz. Peppermint Schnapps 1 1/2 tbsp. grapefruit juice 1 tsp. powdered sugar Shake with ice cubes and pour into salt rimmed glass.

SPICY SALSA DIP

6 diced tomatoes with juice 1 tsp. salt

1/2 cup of white onion

3 limes

3-5 serrano or California peppers Mix all ingredients together except for peppers. Add peppers to taste. 5 peppers very spicy. Serve with nacho chips.

arning! Stop. This article is devoted to the tradition of tailgating and contains explicit references to alcoholic beverages, so if you are under 21 please refrain from reading or even glancing at the rest of this

Notre Dame begins its challenging 1988 Tailgating Season tomorrow afternoon some time before the Michigan game. The Michigan Tailgater promises to be a rigorous test for the Irish as some of the festivities may last as long as eight hours.

AP (American Partiers) pre-season polls ranked the Irish #12 with the Wolverines at #9. Note that this ranking is only for tailgating, because unfortunately the Irish couldn't even make it into the top 100 list of party schools. But then again would you want to go to Miami?

The Irish are favored with pleasant weather predictions and a home field advantage in the contest against Michigan. Special attention should be paid to the following "all-American" hopefuls:

AILG

SCREW YOUR NAVEL

1 oz. vodka

1 oz. Peach Schnapps orange juice

Put two or three ice cubes in a glass. Add vodka and schnapps and fill glass with orange juice.

QUICK VEGGIE DIP

1 package Knorr's vegetable soup mix 1 pint sour cream

Fold vegetable soup mix into sour cream, and let stand at least one hour before serving with chips. For quick French Onion dip, substitute onion soup mix.

Add vodka and fill glass with apple juice.

HOMEMADE WINE COOLER

3 oz. white wine lemon-lime soda orange soda orange and lemon slices Pour wine into wine glass with ice cubes. Fill with equal amounts of orange and lemon-lime soda. Garnish with lemon and orange slices.

TOUCHDOWN (LONG ISLAND ICED TEA)

Equal parts:

rum gin vodka triple sec lemon juice orange juice Mix in a highball glass over ice and add a dash of cola.

IRISH WHISKEY

1/2 tsp. triple sec 1/4 tsp. marachino 2 oz. Irish whiskev Stir with ice and pour into a cocktail glass. Serve with olives.

Damon's lacks a little spice

MARK MCLAUGHLIN **MATT GALLAGHER**

accent writers amon's: The Place for Ribs, provides a basic fare of good, properly cooked ribs and other barbecued food, but at a price that might scare away some students.

Located on U.S. 31/33 North about ten minutes from campus and across from Azar's, Damon's has a pleasant, if somewhat generic, setting, complete with plastic tablecloths and loud, piped-in Muzak. Damon's does provide a basket on the table, filled with extra napkins and handi-wipes, which is clutch in a barbecue joint. They also don't call spicy food "bar-bq"--another good sign.

The menu's depth was a bit lacking. Ribs are obviously the specialty of the house (hence the name). Covered with barbecue sauce, they are available in both regular (\$9.95) and full-rack (\$11.95) sizes. In addition to the ribs, Damon's offers barbecue chicken (\$7.95), pork loin (\$10.95), and a variety of steaks (from \$9.95 to \$12.95).

Combination platters are also offered, such as barbecue chicken and ribs (\$10.25) and prime rib and shrimp (\$12.95).

We started with a half loaf of "Damon's Famous Onion Rings" (\$1.95). I'm not sure who decides how much a halfloaf is, but he sure overestimated when he got to Damon's. It was huge! A full loaf could probably feed a family of four. As it was, we were quite full when the main course came. If you're watching your cholesterol, we warn you away from the onion rings. They're very good, but they're very fried. And make sure that you have plenty of friends along to eat them.

For the main course one of us ordered the shrimp and ribs platter. At \$12.25 it was a little pricey, but there was plenty of food and the ribs were excellent. The meat came right off the bone, saving the hours of cutting and tearing common with less well cooked ribs. The barbeque sauce was somewhat bland, but had a pleasant flavor. Only five shrimp were provided (as opposed to a half rack of ribs) but they were smothered in sauce and cooked properly.

We also ordered a "Damon Burger''(\$4.95), a half-pound

of ground sirloin. Although it was a bit undercooked, the meat was of the finest quality. It is one of the best burgers one can find in South Bend.

The fries which came with both meals were soggy and quite disappointing. It seemed almost as if they weren't cooked. The applesauce was too thick for either of our tastes.

The service was less than could be hoped for, especially considering the price paid. We dined at 4 in the afternoon, hardly the dinner rush. Although the delivery of food was speedy enough, plates were not removed until we were finished with the entire meal. This got a bit messy towards the end of the main course, as we had to juggle dishes, bread plates, onion loaf and several glasses.

The dessert tray brought to us looked excellent, but by that point we were too stuffed to try the chocolate mousse or carrot cake.

Damon's may not be the best restaurant in town, but if vou don't like very spicy barbeque and have come into some money recently, you might give a try.

Calvin and Hobbes

Bill Watterson

From tight end to tackle: it's one Heck of Tri-captain takes to trenches

By STEVE MEGARGEE **Assistant Sports Editor**

Offensive tackle may not be the most glamorous position on the football field, but Irish tri-captain Andy Heck is more

than happy to be there this season. "I welcomed the switch," said the former Irish tight end from Annandale, Va. "I feel I can be a better offensive tackle than tight end, and at the same time I have an opportunity to help the team.

The move to the interior part of the line did mean Heck would have to endure one busy summer. Heck played last year at 248 pounds, which is heavy enough for a tight end but doesn't quite cut it for an offensive guard in big-time college football.

"I was able to put on 25 to 30 pounds from a lot of meals and hard work in the weight room," said Heck, who spent four days a week lifting weights for twoand-a-half hours. "I got up to about 284, but through two-a-days, I've lost about 12 to 14 pounds.

"I wasn't interested in putting on 30 pounds of fat," continued Heck. "I managed to keep my body fat percentage down by doing a full complete workout."

As tough as the summer may have been for Heck, fall drills have been even more demanding for him and the rest of the offensive line. Heck and junior guard Tim Grunhard are the only linemen with any real starting experience replacing a unit that sported four fifth-year seniors last season.

Tackle Dean Brown, center Mike Heldt and guard Winston Sandri, who have a combined total of just over one full game's experience, comprise the rest of an offensive line that has received more than its share of preseason criticism.

The line will have its trial by fire Saturday night at Notre Dame Stadium when it goes up against a Michigan defensive front which is regarded as one of the best in the country and includes Outland Trophy candidate Mark Mes-

"It's a great test because they have Mark Messner, who's supposed to be the best defensive lineman in the country," said Heck. "It'll show how ready we are. We're going to face defensive lines all year long as good as or better than Michigan's, so it's not a case of being more up for them than anybody else.

Heck's confidence shows just how far he has come since the spring drills, when he was in the unusual position of trying to lead as a team captain while also learning a new position.

"It was kind of difficult, because as captain you want to be the guy to set the example and be vocal," said Heck. "But I was practicing like a freshman all over again, making mistakes.

"Now coming into the fall, I've got a firm grasp on the position," continued Heck, who shares the role of team captain' with linebacker Ned Bolcar and tailback Mark Green. "I can do the things I want to do on the team, like leading by example.'

Heck gives first-year offensive line coach Joe Moore much of the credit for his progress at tackle. Moore is working with the tackles and tight ends, while third-year Irish assistant Tony Yelovich directs the guards and centers.

"He really has stressed just being positive, and then any player will be able to go as far as his mind lets him go in terms of how great a player he wants to be," said Heck. "He's really worked a lot with me as far as getting good hand position and leverage. He really is a good teacher. He knows how to be a winner not only in football, but in life.'

Moore is quick to return the compli-

"I can see that he's done the things he has to do to get better," said Moore, a former Pitt and Temple assistant who has coached NFL stars Jimbo Covert. Russ Grimm and Mark May. "He came into camp thinking he was a tackle. Now he is a tackle.

And Heck is more than happy to be a tackle, even though he had his share of big plays as a tight end. Backing up Joel Williams his sophomore year, Heck scored a touchdown and caught a crucial two-point conversion pass in a 38-37 win over Southern California.

Heck started every game at tight end last year, and although he caught just five passes, one was good for a touchdown against Alabama.

But with players like Frank Jacobs, Rod West and Derek Brown ready to step in at tight end, the team obviously needed Heck more at tackle, where both of last year's starters were lost to graduation.

"I felt great being part of a very good offensive line and at the same time scoring touchdowns against teams like Southern Cal and Alabama," said Heck. "We could afford the luxury of moving because we have talented tight ends in Frank Jacobs and Rod West, and now we have the addition of a great player like Derek Brown. Those guys can bring more to the position than I

Theresa Kelly contributed to this

September 12, 1987 Notre Dame 26, Michigan 7

Last Game

Andy Heck will no longer be wearing No. 88 or catching passes for the Irish, as the senior tri-captain changed both jerseys (No. 66) and positions (tackle) this year.

Sports Heritage Collection ready for unveiling

By THERESA KELLY **Assistant Sports Editor**

Notre Dame will get a look at the future Saturday night in the Stadium, but the past will be on display forever in the Joyce Athletic and Convoation Center Concourse.

The Notre Dame Monogram Club's Sports Heritage Collection, a museum of Irish trophies, photographs and memorabilia will be formally dedicated in ceremonies Saturday morning.

Seven Heisman Trophies, 16 national football championships and 100 years of Irish athletic history will be honored at the reception, luncheon and dedication ceremony prior to the Michigan game Saturday night.

'This project has been in the works for about four years," said Victoria VanPatten, a 1983 Notre Dame graduate who has been working on the Collection with the architectural firm of Brian Crumlish and Don Sporleder

of South Bend. "The actual construction began when Father Hesburgh was still president, so it's been a few years."

The Heritage Collection has actually been a three-phase project. The first phase was the "Crown of Gold," which circles the ceiling above the exhibit and is a listing of the names of every monogram winner in every varsity sport in Notre Dame history.

The second phase is the collection of photographs, trophies memorabilia that lines the walls of the Concourse, located between the Arena and the Fieldhouse in the Joyce ACC. The concrete walls are now covered with panelling, and the oak and glass cases hold Notre Dame sports memorabilia.

The third stage is not yet in operation, but it will consist of audio-video presentations separated by decades. A projector will be push-button activated,

see HERITAGE, page 3

Irish Extra: The Game

By PETE SKIKO

Assistant Sports Editor

It is conceivable that there will be some Wolverines with hurt pride jogging onto the field at Notre Dame Stadium Saturday night, remembering last year's Irish victory.

It is also possible that some members of the Irish can recall a bitter one-point loss two years ago at the hands of the Wolverines.

A combination of these and many other factors should produce a game not lacking in intensity.

"Last year," said Notre Dame head coach Lou Holtz, "when we played at Michigan, we played error-free football for all intents and purposes, and Michigan had seven turnovers. But Bo (Schembechler, Michigan's head coach) indicated he felt his squad had won the battle up front (on the line of scrimmage).

"I think statistically he can validate that. Their running backs averaged over five yards a rush and they really did a good job against our running game. So I thought that last year, even though we won the football game, we weren't necessarily a better team than Michigan, particularly on the lines. When you play Michigan, that's normally where the game is won. That's going to be the key again this year."

But this year, there won't be any Tim Brown, there won't be a single member of last year's starting offensive or defensive lines returning to start (except co-captain Andy Heck, who moves from tight end to offensive tackle), and the Irish can't expect another seventurnover performance from a normally sound Schembechler offense.

"I think this will be a vintage Bo Schembechler Michigan football team," said Holtz. "That's why we're excited, because we're going to be playing against one of the finest football teams in the entire country. Our football team has made tremendous progress. I have great respect for the players, our chemistry is very good, and I think this football team will play exceptionally well."

Notre Dame offense vs. Michigan defense

If the game will be won or lost on the lines, the Irish are at a big disadvantage on paper. The Notre Dame offensive line, though improved of late, is vastly inexperienced. Starting guard Winston Sandri has never played in a college game and center Mike Heldt has 15 minutes of experience under his belt. Although Heck and guard Tim Grunhard had good fall workouts, they are changing positions entering this

Wolverine receiver Greg McMurtry led Michigan in both receptions and reception yardage last year.

season. Chemistry could be a problem under game conditions.

Tony Rice is the No. 1 quarterback, after turning in impressive spring and fall camps.

"I think that when this year is over, if Tony Rice can stay healthy, Tony Rice will be an excellent quarterback," Holtz said.

The well-stocked running back corps has been somewhat depleted by the day-to-day status of Tony Brooks and Anthony Johnson, but with Mark Green at tailback, Braxston Banks at fullback and Ricky Watters available for spot tailback duty, the running game still looks to be very strong.

Watters' main responsibility will be at flanker, in the unenviable position of trying to live up to the genius of Tim Brown.

"Ricky Watters is an extremely talented football player," said Holtz. "But if he tries to be another Tim Brown, it would be impossible. We just want him to be Ricky Watters."

Steve Alaniz will start at split end, backed up by Ray Dumas and Raghib "Rocket" Ismail, who has recently been hobbled by a strained calf and a bruised shoulder.

All-American and three-time All-Big Ten selection Mark Messner is back at defensive tackle as the all-time Michigan sack leader. He heads a Wolverine defensive line which Schembechler considers his main trump card.

"The defensive line is probably the strength of our defense," said Schembechler. "We've got some veterans back, and I expect us to show a better rush."

John Hermann, Warde Manuel and Brent White are three upperclassmen who solidify a defensive line ranked third in the country by The Sporting News.

If there is a weakness on the Mic-

higan defense it's at linebacker, where the Wolverines are deep but inexperienced. Outside of seniors Bobby Abrams (outside) and J. J. Grant (inside), the rest of the Michigan linebacking corps has very limited playing time under its belt.

Three starters in last year's Wolverine defensive secondary graduated, leaving Michigan with its leading interceptor, senior David Arnold, and a transplanted wide receiver, Tripp Welbourne, to handle the corners. Otis Williams and Vada Murray will try to fill the safety spots after limited previous experience.

Michigan offense vs. Notre Dame defense

Demetrius Brown probably will return to pilot the Wolverine attack, despite Schembechler's hedging on naming a starter. Brown's experience, running ability and cannon-like arm should give the senior the nod over likely candidates Wilbur Odom and Michael Taylor.

"Bo keeps talking about all these problems he has at quarterback," said Holtz. "I don't know if I see any problems at all. Demetrius Brown is a fine quarterback, and if the starting quarterback Saturday is someone who Bo feels is better than him, we'll be facing a tremendous quarterback. If he says he has problems at quarterback, it's just so he can say he has a problem somewhere."

With Jamie Morris' graduation, the Wolverines counter at tailback with three juniors who will compete for time: Tracy Williams, Allen Jefferson and Tony Boles. Jefferson has the most varsity play of the three, seeing action in five games last year. Returning starter Jarrod Bunch looks to remain the starting fullback. The junior was the team's second leading rusher behind Morris last year. Fellow junior Chris Horn will see a lot of action as an experienced backup.

Michigan has one of the deepest and most effective receiving corps in the nation. Three-year starter John Kolesar, the team's all-time leader in yards per catch, returns at flanker. Kolesar, teamed with speedy juniors Chris Calloway and Greg McMurtry (the Wolverines' leading receiver last year), leads a talented and experienced group against Notre Dame's veteran secondary.

But the real story behind Michigan's success lies in its offensive line, ranked tops in the country by The Sporting News. Five starters return from last year, including seniors Tom Dohring,

see GAME, page 3

Senior center John Vitale

The Observer / File Photo

Offensive tackle Mike Husar

The Observer / File Photo

Irish Extra

HERITAGE

continued from page 1

and the presentation will be projected onto a screen across the room from the case holding that decade's collection.

"All of this was sort of a collaborative, cooperative project," VanPatten said. "We've had architects, researchers and alumni all working to get this going."

Notre Dame alumni Ray Sobota, Leo Barnhorst (Irish basketball player, 1946-9) and Joe Gasparilla were instrumental in making the idea a reality. Gasparilla, an architect, created the initial design proposal.

All seven Heisman Trophies won by Notre Dame football players will be on display at the Saturday's ceremony. Winners John Lujack (1947), Angelo Bertelli (1943), Leon Hart (1949) and John Lattner (1953) will be at the dedication.

Guest speakers Saturday include Rev. E. William Beauchamp, C.S.C., Notre Dame executive vice-president, Athletic Director Dick Rosenthal, 1966 Irish football captian Jim Lynch and Lujack.

Other former Irish athletic stars at the ceremony will be Creighton Miller, Moose Krause, John Paxson, Tom Clements, Vagas Ferguson and Walt Patulski.

Pictured here are just a few of the memorles on display in the Notre Dame Monogram Club's Sports Heritage Collection

in the Joyce ACC. The collection will be formally dedicated Saturday.

GAME

continued from page 1

Mike Husar, David Chester and Dean Dingman.

Another senior, center John Vitale, anchors the line and last year was All-Big Ten and an All-America honorable mention.

A key cog in Michigan's offensive is its placekicker, Mike Gillette, who is already the most proficient placekicker in school's history. In three years, Gillette has kicked 39 field goals.

If Holtz was to admit to being happy with one aspect of his team at this point, he would probably single out the defense, and, more specifically, the linebackers.

"Defense has got to be the cornerstone of this football team," said Holtz.
"It does have some question marks, but one place where none of those question marks are is at the linebacker position. (Wes) Pritchett, (Ned) Bolcar, and (Mike) Stonebreaker are just excellent inside linebackers. They'll probably all share equal time.

Our outside linebackers have good experience. Andre Jones and Frank Stams will start and, of course, we'll see a lot of Flash (Darrell) Gordon and Scott Kowalkowski. Both sets of linebackers are extremely solid."

With the graduation of defensive backfield stalwarts Brandy Wells and

Marv Spence, the Irish secondary remains solid behind the experience of Stan Smagala, D'Juan Francisco, Corny Southall, and George Streeter. Todd Lyght and Pat Terrell are capable backups, and Holtz expects all six to see time during Saturday night's game.

The Irish have a completely revamped defensive line that must take on a Wolverine offensive line considered one of the best in the country. Chris Zorich will start at nose tackle in his first participation in a college football game. George Williams will start at one tackle and Jeff Alm at the other.

Holtz has indicated that because it does not seem likely that senior Tom Gorman will play much because of a torn pectoral muscle, a true freshman, Mirko Jurkovic, may also play in his first collegiate football game.

In this game especially, both Irish lines are going to have to turn tremendous potential and youthful enthusiasm into top-notch, on-the-field efforts against an experienced and exceptional Michigan club to produce a repeat performance of a year ago.

If the Irish secondary is up to the task of stopping Michigan's potent passing attack, the Wolverines should have a tough time scoring against the Notre Dame inner defense. But in order to move the ball against an experienced defensive line, the Irish offensive linemen will have to turn in the performances of their young careers.

A bright night to remember for Faust and Irish

By VIC LOMBARDI Sports Writer

They called it "A Night to Remember."

It was the 1982 season-opener which saw Gerry Faust's Irish football team upset arch-rival Michigan, 23-17. ABC televised the game nationally as 59,075 fans packed into the "The House That Rock Built" to witness a majestic game in Irish history.

September 18, 1982 is remembered as the night the lights went on in Notre Dame Stadium.

Time Capsule

Musco Sports Lighting Inc. provided the massive bulbs (as they will again this year) that lighted the Stadium for the first time in its rich 53-year history. ABC also picked up the \$50,000 tab, as the game had to be rescheduled to accomodate the national audience.

At first, fans were astonished. Associate Sports Information Director John Heisler vividly recalls the aura in the stadium that night.

"It was a real phenomenon because nobody had ever seen anything like this," said Heisler. "Nobody really knew what to expect. How bright was it going to be? What's it going to be like out there? I think there was a lot of interest in the game just from that standpoint."

The game generated electricity as well when the Irish jumped out to a 13-0 first-half lead. Irish fullback Larry Moriarty powered through the Wolverine defense, amassing 90 yards and

The lights shine on Notre Dame Stadium for the first time, when Head Coach Gerry Faust led the Irish to a 23-17 victory

over Michigan in 1982.

a touchdown in the first half. Junior tailback Greg Bell could have made it a blowout when he smashed up the middle from the Michigan 4-yard line but it was ruled that he fumbled the ball on a controversial play.

"His knee touched, his body touched, he rolled over and it was not until he completely rolled over that the ball came out," demanded Faust.

Nonetheless, the second half produced more blistering excitement as the Notre Dame fans taunted Michigan All-America receiver Anthony Carter. The fans chanted "Anthony, come out to play-ayy." And the fleetfooted Irish nemesis did just that as he caught a punt, split past two defenders and galloped 72 yards down the Michigan sideline for the score.

Notre Dame kicker Mike Johnston

struck back with his third field goal of the game, a 41-yarder in the third quarter. Then, on the next Notre Dame series, junior quarterback Blair Kiel befuddled the Wolverine defense by completing a few short passes to move the team downfield. Bell capped off the drive by plunging into the endzone from the 10-yard line.

In the fourth quarter, the Wolverines pulled to within a touchdown on a wild broken play. Michigan quarterback Steve Smith threw a pass over the middle to receiver Gilvanni Johnson. But the ball popped out of Johnson's hands as he was slammed by Irish defensive backs Dave Duerson and Stacey Toran. Out of nowhere, Michigan tailback Rick Rogers scooped up the ball and ran all the way to the endzone.

"The ball rolled right down Stacey's

back like it was glued to it," said Faust.

In the closing minutes, Duerson literally stole the show. With 2:06 remaining and Michigan ball on the Irish 37, Smith connected with Vince Bean over the middle. But as he turned upfield, Duerson met him head-on and stole the ball from Johnson, securing an Irish victory.

, "This was my best win at Notre Dame," said a joyous Faust after the game. "One game doesn't make or break a season, but it's sure a lot easier to get out of bed after the win."

Faust's team ended that '82 season with a sub-par 6-4-1 record. But if you ask Faust what victorious game he most remembers at Notre Dame, he'll probably mention the first Irish game under the lights.

MICHIGAN DEFENSE NOTRE DAME OFFENSE **NOTRE DAME DEFENSE** MICHIGAN OFFENSE Chris Calloway Tim Williams SE Steve Alaniz Sr. RE Frank Stams 237 SE 176 Jr. OLB 85 Scott Kowalkowski Alex Marshall Ray Dumas 226 Greg McMurtry 197 59 235 6-2 **6-7** 6-4 George Williams Sr. QT Andy Heck 277 LT 282 FL John Kolesar 191 Sr. DT Warde Manuel 268 So. 6-5 **6-1** 270 **260** Fr. 197 **287** Joe Allen Mirko Jurkovic Greg McMurtry Jr. Sr. John Herrmann 267 6-4 6-2 6-4 QG Winston Sandri NT So. QT 6-3 94 263 Mike Husar MG T.J. Osman 6-3 50 Chris Zorich 243 **258** So. So. Dave Weil George Marshall Steve Roddy 6-2 263 С RG DT Mike Heidt RT Jeff Alm 246 64 **Dave Chester** 6-2 267 Sr 60 Mark Messner 244 6-4 **6-3** 6-4 So. Bryan Flannery 248 Tim Ryan 6-3 249 Marc Ramirez 6-2 271 Brent White 6-5 **279** 258 Jr. Jr. Bobby Abrams TG Tim Grunhard С John Vitale DE Andre Jones Darrell Gordon 6-3 **6-6** 6-4 **6-3** Ted Healy 214 Matt Elliott 250 So. Brian Townsend 233 **6-3** 6-5 **6-5** 251 280 6-1 TT Dean Brown ILB LG **78** 76 **73** Dean Dingman ILB 95 J.J. Grant 234 Wes Pritchett So. Justin Hall 290 Michael Dames Donn Grimm 268 So. ST **6-7** 6-8 ΤE 234 ILB 88 Frank Jacobs **Ned Bolcar** 232 Sr. Tom Dohring 277 ILB John Milligan 230 6-7 **6-1** Greg Skrepenak Derek Brown Mike Stonebreaker 322 6-5 245 226 So. Marc Spencer Tony Rice 198 211 **David Key** QB Jr. ÇВ D'Juan Francisco Sr. TE **Derrick Walker** СВ 187 So. Jr. 248 **190** Sr. Sr. 6-1 **6-0** 193 **190** 6-4 Sr. Todd Lyght Steve Belles 181 Jeff Brown Tripp Welborne FΒ Braxston, Banks QB **Demetrius Brown** 6-1 CB Stan Smagala Bob Satterfield 186 SS **Rick Hassel** 5-11 6-0 **6-0** 225 184 Michael Taylor Anthony Johnson 6-0 181 202 Mark Green Sr. George Streeter FB TB **24** 40 SS 212 Sr. Jarrod Bunch 240 Jr. FS Tripp Welborne 6-1 193 218 Tony Brooks David Jandric 6-2 6-0 Vada Murray 6-4 185 192 Chris Horn 213 Ricky Watters Leroy Hoard David Arnold FL 201 So. Corny Southall 194 Sr. ТВ 215 Jr. 195 209 **194** Sr. Sr. 197 Sr. Anthony Mitchell Pat Eilers 5-11 195 Tracy Williams 6-0 176 135 So. 194 PK Mike Gillette Reggie Ho Jim Sexton 188 Mike Gillette 6-1 Eduardo Azcona Sean Connor 185

PEERLESS PROGNOSTICATORS

Each week, The Observer sports staff, a random student picked by the sports department and some well-known figure in the Notre Dame community predict the outcome of the week's major college football games. Records are compiled as to how each person does against the spread. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner and give the underdog points. Home team is in CAPS.

Texas over BYU by 4
Washington over PURDUE by 12
MICHIGAN STATE over Rutgers by 17.5
OHIO STATE over Syracuse by 2.5
Southern Cal over STANFORD by 13.5
Okiahoma over NORTH CAROLINA by 24
Penn State over VIRGINIA by 3
Indiana over RICE by 14
AUBURN over Kentucky by 15
Alabama over TEMPLE by 15
FLORIDA STATE over So. Miss by 33
UCLA over Nebraska by 1
Air Force over SD STATE by 7.5
NOTRE DAME over Michigan by 2.5

Marty Strasen Sports Editor 0-0-0 .000 (last week: 0-0-0)

Longhorns
Huskies
Spartans
Buckeyes
Trojans
Sooners
Nittany Lions
Owls
Tigers
Crimson Tide
Seminoles
Cornhuskers
Falcons
Irish

Theresa Kelly Asst. Sports Ed. 0-0-0 .000 (last week: 0-0-0)

Longhorns
Huskies
Spartans
Orangemen
Trojans
Sooners
Nittany Lions
Hoosiers
Wildcats
Crimson Tide
Golden Eagles
Bruins
Aztecs
Irish

Steve Megarged Asst. Sports Ed. 0-0-0 000 (last week: 0-0-0)

Longhorns
Huskies
Spartans
Buckeyes
Trojans
Sooners
Nittany Lions
Hoosiers
Tigers
Crimson Tide
Seminoles
Cornhuskers
Falcons
Irish

Pete Skiko
Asst. Sports Ed.
0-0-0
.000
(last week: 0-0-0)

Cougars

Boilermakers
Spartans
Buckeyes
Trojans
Sooners
Cavaliers
Hoosiers
Tigers
Crimson Tide
Seminoles
Bruins
Aztecs
Irish

Jane Shea SMC Sports Ed. 0-0-0 .000 (last week: 0-0-0)

Cougars
Huskies
Spartans
Buckeyes
Trojans
Sooners
Nittany Lions
Hoosiers
Tigers
Crimson Tide
Seminoles
Cornhuskers
Falcons

Irish

Pat Murphy
Guest Celebrity
0-0-0
.000

(last week: 0-0-0)

Longhorns
Boilermakers
Spartans
Buckeyes
Trojans
Tar Heels
Nittany Lions
Owls
Tigers
Crimson Tide
Seminoles
Cornhuskers
Aztecs
Irish

Andy Shannon
Random Student
0-0-0
.000
(last week: 0-0-0)

Longhorns
Huskies
Spartans
Orangemen
Trojans
Sooners
Nittany Lions
Hoosiers
Wildcats
Crimson Tide
Seminoles
Bruins
Aztecs
Irish

LTING

LIGES

DOUBLE CHOCOLATE CHIP COOKIES

1 1/2 cups flour 1/4 tsp. baking soda

1 c. butter or margarine, softened

1 tsp. vanilla extract

1 c. granulated sugar 1/2 c. dark brown sugar

1/3 c. unsweetened cocoa

2 tbsp. milk

1 c. chopped pecans or walnuts

1 c. semisweet chocolate chips Optional ingredient: white chocolate

chunks (1) Combine flour and baking soda and set aside. Cream butter and add vanilla and sugars. Beat until fluffy. Beat in egg, then add cocoa and milk.

(2) Mix in dry ingredients until blended. Fold in nuts and chips. Bake at 350 degrees

for 12-13 minutes.

2 oz. vodka apple juice Put two or three cubes of ice in a glass.

Equal parts: champagne orange juice Serve chilled.

ecord

accent writer

Woody Guthrie and Leadbelly (a.k.a. Huddie Ledbetter) are two early musical pioneers who you hear a lot about, but you rarely actually hear. Guthrie was a traveling minstrel who gained recognition during the Depression for his traditional ballads and political orientation. Leadbelly was a black folksinger who took his cue from Southern worksongs and popular dance songs. Both were deeply political and disenchanted with America. Both sang songs of desperation yet somehow found in their circumstances a ray of hope which Bruce Springsteen later called "a reason to believe."

Folkways: A Vision Shared

is a collaboration of many artists who donated their time and talent to publicize the Smithsonian Institute's Folkways record label. Each of the artists on this album feels in some way indebted to one or the other of these two guys. From Bruce Springsteen, whose Nebraska was a painstaking update of Woody Guthrie's sound and sentiments, to Arlo Guthrie, Woody's son and the 60's folksinger who sang "Alice's Restaurant" and "City of New Orleans."

The album's strongest tracks show the depth and range of possibility in these songs without resorting to mere mimicry. Bruce Springsteen's two contributions are on the opposite ends of this spectrum. "I Ain't Got No Home" is the simple acoustic strum-and-croak style that Springsteen is seeming more and more comfortable in these days.

"Vigilante Man," on the other hand, is an edgy paranoid workout with the E Street Rand which rolls with the best of Springsteen's own rockers. In these two songs, Springsteen appears to be trying to repay the legacy he owes Guthrie. He does himself and Guthrie justice.

With Fishbone pushing him on, Little Richard really rips it up on "Rock Island Line" and proves what he is still capable of.-U2's Christian heritage shines through on "Jesus Christ," their contribution here. The Edge's distinctive guitar lines and Bono's propulsive vocals really lend weight to lines like "This song was written in New York City/ Well if Jesus was to preach today/ What he preached in Galilee/They would lay Jesus Christ in his grave." Somehow U2 pulls the song off without appearing preachy or pompous.

John Mellencamp's "Do Re Mi" is impressive in its Appalachian adaptation of Guthrie's style. Mellencamp's reading of the tale about immigrants moving to California, backed by his relaxed band including a fiddle and accordion, is as effective and impressive as any song on this album. Did this guy really sing "Hurts So Good"?

Brian Wilson's bright version of the despairing "Goodnight Irene" makes interesting ironic use of his trademark sunshiney harmonies since the song is about suicide. The song is an important historical antecedent to Wilson's work with the Beach Boy's. The freewheelin' Bob Dylan is. next to Springsteen, the most obviously in debt to Guthrie His solo reading of "Pretty Boy Floyd" is better than anything I've heard Dylan himself do for years. The song is the romanticized tale of the outlaw Pretty Boy Floyd and contains one of the loneliest harmonica solos put on record this decade.

Not all the songs are as good as all those mentioned. Pete Seeger's version of 'This Land Is Your Land" for instnace is strangled and a little overblown, especially in the Everybody Sing! chorus at the end. It was probably a mistake putting many of the weak songs on the second side, but that is quibbling. As an update and a bulletin on an almost forgotten mode of musical expression, Folkways: A Vision Shared is a triumphant success.

Domers out of sync with modern world?

■ just received a pin for 20 vears service at Notre Dame. I began in Keenan in the fall of 1967 as assistant rector, and I've been hanging around in Campus Ministry ever since. I was here in the late '40s as an undergraduate and in the '50s as a graduate student. For nearly 20 summers, I went to Manhattan as a parish priest; for the past three years, I've spent my summers at a parish in London, England.

catch AIDS and asks why she has sex without a condom, she answers: "Because there's nothing like the feeling of flesh against flesh."

All the young novelists depict the same kind of permissiveness. The Bennington junior who wrote "Less Than Zero" a couple of years ago was the first one to shock me. His protagonist, home in California from an Eastern school for the holidays, spends three weeks watching his peers

fresh air to hear voluntarily from them that they respected the traditional ways.

Another lusty young husband, father of a very young baby, told me the routines he and his wife go through to keep her from getting pregnant again right away. He made it sound funny, but in all seriousness, it isn't funny. He wouldn't have appreciated a priest's telling him that the decision to practice birth control is a matter of conscience, whatever the Church's teaching. I was edified to meet this Catholic couple, old enough to be worldly-wise, who take the papal encyclical "Humanae Vitae" to heart, not simply because they feel obliged to do so, but because they feel in their hearts that the popes are right.

Notre Dame has just

finished re-gilding the dome

which Our Lady uses as her

footstool. Mary is important

to us as the Seat of Wisdom;

that is why we decorate her

weight in gold. She is a sym-

bol of purity to thousands of

young Catholics who come

here to school.

Mary as though she were a serious part of the Christian faith? Is it equally foolish to encourage students to avoid drugs and promiscuity? The moral miracle at Notre Dame is that so many students practice their religion, even when it tells them to stay morally pure. Could it be true that despite appearances, statue, making her worth her Notre Dame students are like the losers the young novelists write about: bright young people on their way to becoming sad young people, old or dead before their time?

Dame.

One of life's lovely secrets is that often the guys who pose as studs or the gals who talk like tarts are closet virgins and proud of the fact. Do some of them sacrifice their virginity to keep up with the

practice a superstitious devo-

tion to the Virgin that should

cherished traditions that are

completely out of sync with

the modern world. Is it be-

cause the place is so priest-

ridden, or is it because we

more-or-less believe what

He said that although the

Father Hesburgh told us last

year in his farewell address?

Blessed Mother makes visits

to the shrines in her honor at

Fatima, Lourdes and Knock,

she makes her home at Notre

Am I foolish to write about

have gone out of style with

Notre Dame is such a

curious place. We have

the Reformation?

Jones kids as sexual athletes? Some every year, I suppose, are that unwise. In Maine where I grew up, there's a tombstone that says: "For fifteen years, she kept her virginity/Which is pretty damned good for this vicinity." Is this the way it is now in the high schools of

America?

I am an old-fashioned priest, anxious to keep kids who rightfully consider themselves grownups from ruining themselves, and I'm more than willing to give kids stepping back from ruin a helping hand if they want it. Since I'm not God, the best thing I can do is to warn the kids, running through a field of rye, not to fall over the edge of the cliff at the end of the field. According to the latest books, I must be fighting a losing battle. I happen to believe in Notre Dame students more than I believe in the books. Why should this be a lost generation?

God loves the real world out there, even when it's a jungle. God loves the groves of academe at Notre Dame, and He gives us His grace to keep them from turning into a jungle. Is this an official myth, or did I make it up? If it's the latter, I'll leave quietly; no need to offer me the numbing hemlock. If it's the former, then the place is Camelot, and I'll stay here till death and taxes close it down.

Father Robert Griffin

Letters to a Lonely God

In other words, I wasn't born yesterday, and I've spent a lot of time in strange neighborhoods trying to find out what's happening. To tell the truth, I'm less sure now of what the score is than when I first started out.

I've just begun to read a novel by a hotshot young American. His anti-heroine is a college-age girl who hates it when a guy begs her for oral sex on the first date. "Lips should meet first," she thinks, "before we get down to other things." She tells her date that she's been with 36

other duys before him. She and her classmates pop pills, catch diseases, and fall "in lust" with men--all in the first three chapters. When her doctor tells her she could

destroying themselves with drugs, sex and perversions.

A number of the fairly slick magazines take it for granted that you're going to go to bed with your date; the ethical questions are how soon and should you tell your date if you have herpes, or worse? Is that the way it is in the real world?

A fellow brought tears to my eyes when he explained that though he lived with his girlfriend for two years, they waited until marriage before having sex. I had refrained from making any judgement about their life together, and I would not have thought badly of them whatever they did, because they are a decent couple who try to do right. It was like a breath of

At Notre Dame, God's mother is a living symbol; you can see that if you take a head-count of the students who make daily trips to the Grotto. Does this mean that Domers are in love with anachronism, or that they

NOTRE DAME 8 ST. MARY'S STUDENTS:

UNIVERSITY PIZZA DELIVERY

BRINGS YOU THREE P'S TO ENJOY DURING THE MICHIGAN GAME WEEKEND:

SOUTH BEND'S BIGGEST PIZZA-N.Y. STYLE SHEET PIZZA. OUR FULL SHEET IS LARGER THAN 2, 16 INCH ROUND PIZZAS, OR WE'LL CUT IT IN HALF, OR EVEN A QUARTER-WE'LL FILL ANY APPETITE.

LOWEST PRICES EVERYDAY, PLUS 3 COUPON SPECIALS TO MAKE YOUR PRE OR POST GAME PARTY COMPLETE.

FROM LOU'S IRISH DELIVERED TO BO SCHEMBECHLER'S WOLVERINES. THE FIGHTING IRISH WILL DELIVER THE PAIN, BUT WE'LL DELIVER THE BEST TO YOU, FAST, HOT, & FREE.

OPEN AT NOON SATURDAY. OPEN UNTIL 3 a.m. FRIDAY & SATURDAY.

FOR FREE DELIVERY CALL:

18055 SR23 (BEHIND CAMPUSVIEW)

277-8889

MATT HIGHBARGER-ND '89-OWNER

(LOOK FOR OUR OTHER SPECIALS ON THE BACK COVER OF THE ND/SMC STUDENT BUSINESS DIRECTORY)

لا فيه نفيد سنة بدع

COUPON

HALF SHEET PIZZA

(larger than 16" round pizza) WITH 3 TOPPINGS

FREE DELIVERY (ALWAYS)

277-8889

UNIVERSITY PIZZA DELIVERY 18055 S.R. 23, SOUTH BEND OFFER EXPIRES: Oct. 15, 1988 COUPON

IRISH FOOTBALL SPECIAL **FULL SHEET PIZZA** WITH 2 TOPPINGS

ONLY

VALID FOOTBALL WEEKEND FRIDAYS & SATURDAYS ONLY UNIVERSITY PIZZA DELIVERY

277-8889 18055 S.R. 23 OFFER VALID: FOOTBALL Oct. 15, 1988

COUPON

STUDY BREAK **BUY ANY 1/2 SHEET** AND RECEIVE 4 COKES FREE!!!

UNIVERSITY PIZZA DELIVERY 18055 S.R. 23, SOUTH BEND

277-8889

OFFER EXPIRES: Oct, 15, 1988

Classifieds

NOTICES

TYPING AVAILABLE 287-4082

WORDPROCESSING 237-1949

TYPING PICKUP & DELIVERY 277-7406

CHRISTMAS SHOPPING WITH AVON 277-7406

TEXTBOOKS-Bought & Sold-Books for ALL classes still available! UN-BEATABLE PRICES!!! Pandora's Books 608 Howard St., just off of N.D. Ave. ph 233-2342

> WORD PROCESSING 277-5014

STILL LOOKING FOR 2 MICH GA'S. BIG

BUSH-QUAYLE '88! PHONE TOM

LOST: One roommate, Tracy "Plaything." In Flanner Reward!!

LOST/FOUND

FOUND: one Honda key in D-2, some time on Friday If you can identify the model and color of your car, you can have your key back. Don't be surprised if there are a few more miles on your car Just kidding. Call Bill at x1407.

FOUND: RETAINER IN SOUTH DINING HALL. ASK FOR CLAUDINE IN SOUTH DINING HALL.

LOST/STOLEN Did you or perhaps you roommate acquire a slightly worn pair of VASQUE MONTANA HIKING BOOTS (Brown with red laces, size 10D) on Student Activities Night at Stephen Center? If so, they are MINE and I WANT THEM BACKIII If you do decide to keep then don't plan on wearing them on campus for a least the next 2 years. These boots are easily identified, even at a distance, and I will be looking for them. Save your health, turn them in to Lost and Found-No questions asked. Any information, call Shawn 271-0758 substantial reward of fered for the recovery of the boots and/bi

I LOST My Intermediate Macro Book (the blue one) in O'SHAG RM 117 or maybe at the Library. The first two chapters were boring but I'd like it back anyway. Bill x1436

LOST IN NOH 9/5: MY STUDENT ID AND DETEX PLEASE CALL MARY BETH AT

REWARD

I LOST A GOLD SCAPULA AND 30" GOLD CHAIN THAT MY FATHER GAVE TO ME BEFORE HE DIED LAST YEAR. IT IS OF GREAT SENTIMENTAL VALUE! PLEASE CALL DAVE AT 1761.

Found: Male cat. Approx. 8 mos. -1 yr old. Call x3560 to ID

FOR RENT

FURNISHED HOUSE SAFE NEIGH-

Efficiency apt near N.D. \$160 & \$140 mo. Call 259-4943

FOUR FLAGS FARM from ND. ideal for all ND activities. Reserve now. 616-471-5711.

Nice furn, home. Safe area near N.D. 287-6389-683-8889

bedroom house. Nice neighborhood.

\$400 288-3613. ROOM AVAILABLE JUST OFF ANGELA

232-3616

BED 'N BREAKFAST REGISTRY for

BED AND BREAKFAST, TWO ROOMS IN PRIVATE HOME. QUIET NEIGH-BORHOOD. 291-8468.

WANTED

STUDENT BANDS TO PLAY AT DOWN-TOWN BAR: WE PAY WELL. CONTACT PETE BEFORE 2 P.M. MONDAY THRU SATURDAY AT 289-8031 OR SEAN AT 289-1021 AFTER 6 P.M.

RELIABLE SMC Student for delivery of CHICAGO TRIBUNE & USA TODAY SMC-GOOD \$\$\$ & X-MAS BONUS-call

UNIV PIZZA DLVY-Now Hiring Drivers & Store Help! Good Pay, Flexible Hours! Apply 18055 St Rd 23 or call 277-8889

TRANSLATORS & INTERPRETORS NEEDED *** Japanese, Korean, German, French & others call 654-3977 leave name, number, & language

Cocktail Waitresses Variety of shifts, will work around classes, good money. Apply at Ramada Inn of South Bend.

SEX! Now that I have your attention, I will offer ANYTHING but this for 4 GA tickets to the ND-Pur(don't) game Sept. 24. PLEASE HELPI Call Brett at 283-

N.D. Hockey is looking for an organist for home hockey games. Candidates should be imaginative and spontaneous with a good repertoire of popular music. Interested? Call the hockey office 239-

WANTED: One roommate for Knott quad.

DESPERATELY Need 2-3 PENN STATE TICKETS!! Please call Heather at 277 3268 after 5 p.m.

"I'm looking for a new love, Baby, a new love." Help me in my search. If you're a relatively attractive male with stimulating conversation, RESPOND HERE. Thank you for your support.

ROOMATE WAMTED: \$186.50/month ¢

WANT PERSON TO ASSIST IN MUSIC PROMOTION. Must have good communication skills. Call Steve 289-0715.

FOR SALE

TV RENTALS: YOU CAN RENT A 25' COLOR TV FOR ONLY \$90.00 PLUS TAX, OR A 19" FOR ONLY \$70.00 PLUS TAX. FREE SERVICE, FOR FAST FREE DELIVERY, CALL COLLEGIATE REN-TALS AT 272-5959 ANYTIME.

For Sale 1980 Honda Civic \$600 call 288-

FOR SALE Apple IIc Computer w/ externeeded, \$750 OBO Call Bob at x1432

ÄTTENTION LONG ISLANDERS Round trip ticket from South Bend to L.I. Airport leaving 10/15 and returning 10/23 for sale. Price negotiable call Sean. 272-

APPLE MACINTOSH 512K WITH 400K EXTERNAL DRIVE AND DIGITIZER:\$700 300BPS APPLE MODEM:\$50 -OR BEST OFFER-X2445

> FIRST \$40 BUYS Call Bob at 1521

FLORIDA CONDO ON THE OCEAN

the Atlantic Ocean in Pompano Beach, Florida. New carpet, drapes, and fridge freshly painted, semi-furnished \$139,900. Interested, call (219) 283-2089 or (305) 943-3088

FOR SALE: Tracy "Plaything"s unused bed. Cheap!!

1986 YUGO, 10,000 ml. Perfect condition-stored 6 mos. ea. yr. \$3,500. 291-4689 after 5 pm.

TICKETS

I NEED MICH, MICH ST. & ALL HOME

want Michigan tix!!!!!!!!!!!!!! Lots of them for 5 Call Amy D. at 1822 ASAP

NEED TIX FOR ANY HOME FOOTBALL GAME. CALL 287-3311 DAYS 7-5.

MSU TIX For sale and trade Mike S. #

I NEED 2 TICKETS My family is coming into town for the Michigan game. Please help me find them a place in the stands! Call me at 272-5535, ask for Michelle

NEED 4 GA'S FOR

HELP I NEED 2 MICH GA'S. WILL PAY BIG \$\$\$\$. CALL TOM 1856

MICHIGAN MICHIGAN NEED 10 GA'S MIAMI MIAMI MIAMI NEED 12 GA'S CALL GARRETT 287-5871

WANTED: TWO MICHIGAN GA'S...TOP

I NEED MICH TIX CALL MIKE 4113

HEY! I NEED A TICKET TO THE MICHIGAN GAME! WHAT ELSE IS NEW, RIGHT? **CALL CHRISTINA AT 2759.**

TICKETS NEEDED BADLY, FAMILY COMING FOR PURDUE GAME. GA'S AND STUDENT TIX WANTED. WILLING TO PAY GOOD \$\$\$. CALL TOM AT

MIGH. TIX FOR SALE CALL 2871 BEST

NEED 3 GA AIRFORCE tx call 2724

NEED 2 GA'S TO MIAMI & 2 GA'S TO PENN STATE. WILL PAY BIG \$\$\$\$\$\$\$\$ BRIAN 272-0291

HELP!! NEED 2 STANFORD GA'S. WILL PAY BIG \$. CALL 284-4099 OR 284-

Need 2 Mich tix Stud or Ga Call Kevin

JUST SELL ME YOUR TICKETS NEED 4 for PURDUE, MIAMI # 1771 GA/stu

I NEED 2 MICH GAS CALL X2281 NEED GAS TO PURDUE AND STAN-

FORD CALL X2281 PENN STATE G.A'S WANTED 2 TICKETS call John or leave name x

NEED 2 PURDUE GA'S. Will pay good \$ OR will trade ANY STUDENT TICKET PLUS CASH for them. Give me a call Melissa X4341 or X4553.

NEEDED 1 student or GA for Mich call

I NEED 2 TIX TO MICHIGAN GAME. NEED NOT BE TOGETHER. GA'S OR STUDENT TIX. MONEY IS NO OBJECT. CALL BRAD x4245

DESPERATEIII I need 16, yes that's right, 16 GA's to the Penn St. game. Call any time --please! Nancy 4434

NEED ONE STUDENT MICHIGAN TIX, 277-2944 KAREN \$\$\$\$

NEED STUDENT TICKETS FOR MICH. GAMEIII CALL MATT X2054 NEED 1 MICH TIX WILL TRADE 1 STUD

MIAMI CALL KURT X3626 NFFD 2 GA'S FOR PURDUE; CALL

ROGELIO 277-4416

FOR SALE 1 TICKET FOR MIAMI GAME. SOLD TO HIGHEST BIDDER. CALL 3534 CECELIA

MY FUTURE AT THIS SCHOOL DEPENDS ON YOUR HELP (SERIOUSLY!) DESPERATELY IN NEED OF 4 STANFORD GA'S. WILL PAY OR TRADE AIR FORCE OR RICE GA'S, CALL MAUREEN 284-5052

U OF MICH GA'S FOR SALE, BEST OF FER. EVES CALL LIZ 284-5328

NEED 2 GA'S TO EITHER PENN STATE OR RICE, MONEY ABSOLUTELY NO PROBLEM. CALL 284:4404.ALSO WILL TRADE 2 AIRFORCE GA'S FOR 2

NEED 2 MICH TIX-STUD. OR GA. 284-

NEED 2 MICH TIX-STUD. OR GA. 277-

\$\$\$ FOR 1-4 MICH TICKETS. CALL VERY EARLY OR LATE ANYTIME 288-

Will trade 2 Miami tickets for 2 Michigan tix Interested? Call Jen x4354

PLEASE HELP! I need 2 PURDUE GA's and 5 PENN STATE GA's. WILL PAY! DAVID x4245

Need 1 stud Mich ticket Dave 4681

I NEED MICH GA OR STUDENT TICKET (WILL TRADE A PURDUE TICKET FOR ONE OR WILL PAY \$\$\$)!!! CALL BERT

MY FATHER WILL KILL ME IF I DON'T 2 STANFORD GA'S HAVE OTHER TICKETS TO TRADE. LIZ

DESPERATELY NEED 2 GA'S FOR

PURDUE GAME. CALL TINA 4852.

I HAVE 4 PENN STATE GA'S! I WANT 4 PITT GA'S! Want to trade? Call Amy

NEED 2-4 MSU TIX: GA'S OR STU-DENTS. CALL AMY--271-9885.

BADLY NEEDED: 2 tickets to ND-MSU Sept. 17th Call collect 312-541-4595

lect 718 631 5871 p.m. or 516 271 8500 a.m. or Write 1 Bay Club Dr. APT 12U,West Bayside NY 11360 I NEED JUST ONE MICHIGAN TICKET

I need 2 Miami/Penn St tickets. Call col-

CAN YOU HELP ME, PLEASE?! CALL NEED 2 GA's FOR AIR FORCE CALL

ANN 284-4043 HELPIII I DESPERATELY NEED 2 PURDUE GA'S. PLEASE CALL PEGGY AT SMC X5494

NEED MIAMI TICKETSI WILL DO ANYTHING WITHIN ETHICAL AND LE-GAL LIMITS TO GET MIAMI STUDS OR GA'S CALL SHARON! # 2873

Do you need student tickets? Call 2753 or 2775734

2 Mich tixs for sale 272-6306

LET MY DAD SEE THE IRISH CRUSH HIS ALMA MATER-SELL ME 2 PURDUE GAsl CALL HOLLY x2956

HELP! I need ONE STUDENT PURDUE TICKET, am willing to trade one AIR FORCE TICKET. Call Allison, 283-3736.

HELP! I NEED 2 GA'S FOR M&D. \$\$\$

Michigan Tix Available!!!

Call only if you have \$\$\$ to spend and are willing to make a call to the U.of M. Otherwise, forget it. Call Cameron O'Sas at 3346, and make a generous

HELP I NEED 2STANFORD AND 2 RICE G.A.'s!!!!! CALL DIEDRA AT 277-1416

ANYONE!!!! I need ONE--only ONEticket for ANY game!! I won't be picky! ONE ticket for ANY game!! x4053 ask for Colleen THANKS A MILLION!!!!!

Are you looking for Michigan tix? Will trade 2 Mich. for 2 Miami tix! call 2805 & ask for Kellyanne.

DESPERATELY SEEKING 3 GA'S AND 2 STUDENT TIX FOR PURDUE GAME.

LINEED LOTS OF STUDENT TICKETS THE PURDUE GAME. CALL JILL AT X1302.

NEED TO TRADE Purdue GA for 1 Stanford GA Call Carolyn X3799

RICH RELATIVES NEED 4 GA'S FOR ANY GAME . . . HAVE AUTHORIZED LARGE EXPENSE ACCOUNT CALL

> AIR FORCE GAME TICKETS NEEDED CALL BILL AT 3340

DESPERATELY IN NEED OF ONE STU DENT TICKET FOR MY BROTHER FOR MICHIGAN GAME WILLING PAYIIIIIIII CALL JOHN 2163 ASAP

I REALLY NEED 4 STANFORD STU-DENT TIX TWO STUDENT TIX FOR PURDUE AND 2 PURDUE GA'S FOR MY PARENTS WHO ARE COMING IN FOR MY BIRTHDAY. PLEASE HELP ME GET MY PRESENTS!!!!!!!!!!! CALL

I WANT PITT TIX. WILL BUY OR TRADE FOR AIR FORCE.CALL X2831

DESPERATE FOR TWO (2) PURDUE GA TIX !! PLEASE CALL !!! DAN X3286.

MICH. G.A. for SALE" MICH. G.A. for SALE**** MICH. G.A. for SALE**** call Susy 284-5444 TODAY!!!!!

2 MICH GA 30 YD LINE BEST OFFER CALL FRED AT 1663

Selling 1 MICH stud. 50 yd.line. \$50 or best offer. Call # 2283

I NEED 3 GA's FOR PURDUE GAME.

BIG MONEY! REALLY, REALLY NEED STANFORD G.A. OR STUDENT WILL PAY \$\$\$\$\$ CALL ANNE 4208

ed Football Tickets Four GA's or as many as possible for Miami, Penn St., and Air Force Call 284-5260 or 287-7752 anytime Thank you so much

TIX FOR SALE!!! My family backed out & now I have 4 MICHIGAN GAs. I've got to get rid of these so they're for a fair price. Call anytime, Jeff x1474

need 6 PURDUE GA's call Fitz 1563

NEED OH SO DESPERATELY two Micamounts of money, perform illicit acts etc. Call Matt at x3500 or x3633. Please

5 MICHIGAN GA'S FOR SALE !! 5 MIC-HIGAN GA's FOR SALE !! Help me out They're going cheap I I've got classes at 9:00, so call Mike at 3305 or stop by 241 Keenan early !!!

STOP!Need 1 Mi Ga/st.Trade for ANY OTHER Tix. Call ASAP! x4901

PERSONALS

Have a great 18th birthday Continue enjoying your freshman year Love, Mom and Chris

My family -From MIAMI-wants to see the Irish blow away the CANES Don't let them down! I need 4 tickets for the MIAMI game. Money\$\$\$\$ is no object -at all Call Paul x1847 anytime.

PETE SMITH '92 (ZAHM)
ALL OF NEW JERSEY WISHES YOU
"HAPPY BIRTHDAY." LOVE FROM MOM, DAD & DAVE

ANYONE INTERESTED IN HELPING ORGANIZE OR INTERESTED IN JOINING THE N.D. SKYDIVING CLUB CALL DEAN 287-3024

Tracy-We've seen you at yobest:Happy 19th!-The Potato Heads

characters per day

T-I'll make sure you won't be lonely this time. I love you-S

The REAL big event this weekend: Tracy Bleything's birthday!!

WELCOME BACK LAURIE, LISA AND THE QUAD LIVES ON. I'VE MISSED

LOVE, CHERYL

The Observer Notre Dame office, located on the third floor of LaFortune Stu-dent Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday

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

> STAMFORDSTAMFORDSTAMFORD All my little sister is getting for her sixteenth birthday is a plane ticket out to ND for the Stamford game. She's just dying to check out all those Calif. student ticket (or GA) call Chris x2773.

> FOR A CLUB EXPERIENCE LIKE NO OTHER JOIN THE NEWLY FORMED TURKISH AWARENESS CLUB (TAC) NO WE ARE NOT KIDDING -JOIN IT NOW !!! CONTACT CENGIZ (1658) IN 508 GRACE, OUR ESTEEMED PRES

> ORDER THE CHICAGO TRIBUNE for on-campus delivery-call 277-1859

> ORDER USA TODAY delivered to your dorm door, CALL 277-1859

> HELP! I need to get home next weekend If you are going anywhere near Detroit please give me a call. DAN 1182

> I need one ticket for Stanford game. Call Tom X3285. Will pay big \$ GEORGE MICHAELS TIX!! See him live

9/9. Call 2022 fast!

Take a MOONLIGHT CRUISE on Lake Michigan Thurs. Sept 15, \$15 (trans. Incl.) Sign ups M-W, 3-5pm in Soph. Class office (2nd Fl. LaFortune) Hur-Space Limited!

CLUB TED is coming... CLUB TED is coming... CLUB TED is coming...

SORRY!! THEODORE'S WILL BE CLOSED SATURDAY NIGHT DUE TO THE MICHIGAN GAME, WE WILL BE OPEN FRIDAY FOR DANCING AND SUNDAY FOR NFL SPORTS VIEWING, THOUGH, COME AND JOIN US!!

THE UNDERGROUND Grand reopening Friday night after Pep Rally PRESENTS real ROCK-n-ROLL at ND

AUSTIN

Live music from 9:00 pm -1:30 am basement of Grace Hall

THE UNDERGROUND STOP!! i desperately need MICHIGAN tickets-student or GA. I will buy 1 to 3 tickets, whatever is available. PLEASE?

CAMPUS BANDS NEEDED CALL DAVE AT SHENANIGANS 277-1727

CAMPUS BANDS NEEDED **CALL DAVE AT SHANANIGANS** 277-1727

NEED 4 PURDUE GA'S. CALL MIKE AT WEAR GREEN!!!!!

289-6623

This Saturday the Irish take on Michigan and every true IRISH fan will be decked out from head to toe in GREEN!!!!

WEAR GREEN! **WEAR GREEN!**

WEAR GREEN!

GOIRISH Women of St Mary's beware: Bill "Jiz"

Thank you St. Jude and the Holy Spirit;

you have never failed me. JMB

McCoy is back!!

Bacchanalia Society-There is a Choice

What they are saying about Notre Dame students: Tive never seen such a spirited bunch That's why I stayed in the Indiana National Guard. I was hoping to get some

tickets for the Miami game but George is taking them instead." -- Dan Quale. "What's a student? Do we have them? Am I one of them?" -- Demetrious Brown.

"If they wear green, we are dead. Simple as that." --Big Bad Bo Schemblechler. LET'S SHOW THESE PEOPLE WHAT WE ARE ALL ABOUT!!! WEAR GREEN, GREEN, AND MORE GREEN

ON SATURDAY. LET'S BRING BACK THE IRISH SPIRIT THAT KEPT DAN IN

GOIRISH !!!!!!

INDIANA.

I DESPERATELY WANT TO SEE GEORGE WINSTON--IF ANY EXTRA TICKETS, PLEASE CALL MELISSA 2756

DON'T WORRY. BE HAPPY.

LOST IN NDH 9/5: MY STUD. ID AND DETEX. PLEASE CALL MARY BETH AT LONG ISLAND STUDENTS LOND ISLAND STUDENTS LONG ISLAND STUDENTS

importantly, we'll leave after the Irish blow away the Hurricanes and we'll be back in time to witness the Falcons shot down. We'll have lots to celebrate on board hence we'll be immersed in party "spirits" Hurry, space is limited to 49 people. Cost: \$80 round trip (\$45 one way). Call Lou (x1433)... ONLY A DORK WOULD FLY!!!

HEY, THE PRES. OF THE WINDSURF-ING CLUBCALL JOHN AT 283-3349. WANT TO JOIN THE CLUB. THANKS

MIKE BASILE: WHERE IS MY LETTER? I'M WAITING BREATHLESSLY..

LGF GOOD LUCK ON SATURDAY!!!! -

BORED AND PUKING FROM R.E.M. O.D. brash keys & lethal drums seek guitar & bass must be creative & skilled wish to perform originals Fitz 1608 / Jeff 3136 No Heavy Metal

Happy Birthday Tom Hutton! Love, The

MARY KATE & KARA I hope you're ready for this weekend! & Yes!, you both will always be PITA'st! Megs

!!!ROLLO!!! Welcome to ND! I hope you survive the weekend!

WOULD LIKE TO TRADE 1 MICH STUD TIX FOR 1 MIAMI STUD TIX IF INTER-

BOKO MARU AT MCCORMICK'S 115 N. MICHIGAN Take time for prayer. Friday, Sept. 16, 6-11 p.m. A mini-retreat for women. 1104

LIVE MUSIC 10 PM-?

NO COVER

circle) Light meal included. Donations accepted. Call Sr. Arlene Kniola, CSC. 288-Tracy--we haven't been able to catch you

N. Notre Dame Ave. (4 blocks S. of the

long enough to say... HAPPY 19th B-DAYIIII -- "Knott" Gang ****JUNIORS** HAVE YOU BEEN READING THE PER-SONALS ABOUT THE SOPH MOON-LIGHT CRUISE TO CHICAGO? WELL,

WE'RE GOING ON THE VERY SAME TRIPII JUNIORSOPH MOONLIGHT CRUISE THURSDAY SEPT. 15 6:30-1:30 \$15 PER PERSON SIGN-UPS MONDAY STARTING AT 3PM IN THE CLASS OFFICE(2ND

FLOOR LAFORTUNE) YOU MAY SIGN UP YOURSELF AND ONE OTHER PERSON AT THAT TIME ONLY 150 SPACES AVAILABLE, SO GET THERE EARLY! ANY QUESTIONS? CALL THE OFFICE AT 239-5117 CLUB 23 PIZZA, SANDWICHES AND MIDDLE

234-3541 GAYS AND LESBIANS AT NOTRE DAME/ ST. MARY'S COLLEGE P.O. Box 194

Notre Dame, IN 46556

EASTERN CUISINE
CALL FOR OTHER DAILY SPECIALSI
744 N. NOTRE DAME AVE.

What's the difference between Domino's pizza and SMC chicks? The pizzas are hotil!

Hobbes, so you're really gonna go. Calvin in South Bend. Hobbes in Rome. The a roadtrip would it? We'll see. Yea we will. Just don't forget a few things: the awesome memories, the summer with nothing to do, and then there is New Years Day. It will be here. Yea it will. Take care and remember; I'll cross the sky... love ya geek, calvin

Are your dinners becoming drab? Are you sick of starring at your roommate's ugly face across the table? Do you find that your Rice Krispies speak more than Instead pick up the phone and give us a call. Experienced personnel with exciting attitudes, trained in colorful conversation just waiting to enhance your ND dininghall pleasure. Call the Dinner Escort Service NOW! Avoid the rush. x2632.

HAPPY 21st BIRTHDAY ROSABELLEI Have a wonderful weekend.Carolyn

He's Back. He's Bad, and He's Unshowered! Bill "Jiz" McCoy has returned First there was CLUB DANKIS... Now

there's THE CABINIII Eigth Floor Grace Maureen Gallagher: All of Notre Dame loves you. I may be

forced to tell mom and dad of your new

see CLASS, page 9

Knute Rockne, George Gipp, the Four Horsemen, and the golden glory of Notre Dame...

...on sale now at the Notre Dame Bookstore.

Coming soon from October Football Corp.

Many Autumns Ago: The Frank Leahy Era at Boston College and Notre Dame.

These two Stars and Stripes catamarans, shown here during last week's practice sessions, are one win away from keeping America's Cup in the States. The boat chosen for competition (right) defeated the New Zealand challenger with tremendous ease Wednesday to take a 1-0 lead in the best-of-three series at San Diego.

Baseball roundup

Ward, Yanks trip Detroit

NEW YORK - Pinch-hitter Gary Ward's three-run homer with two outs in the 10th inning gave the New York Yankees a 7-4 victory over Detroit Thursday night, sending the tumbling Tigers to their 14th loss in 17 games.

Athletics 5, Royals 1 KANSAS CITY, Mo. - Curt Young pitched four-hit ball for eight innings Thursday night and the Oakland Athletics beat Kansas City 5-1, their first victory over the Royals in seven games this season.

Reds 2, Padres 1 SAN DIEGO - Jose Rijo, making his first start since Aug. 14, combined with two relievers on a four-hitter as the Cincinnati Reds ended a sixgame San Diego winning

streak with a 2-1 victory Nixon home in the seventh in-Thursday night.

Mets 13, Cubs 6 CHICAGO - Howard Johnson had five of New York's seasonhigh 20 hits, including a threerun homer in a five-run seventh inning rally Thursday, and the Mets beat the Chicago Cubs 13-

Astros 2, Dodgers 1 LOS ANGELES - Nolan Ryan pitched a five-hitter and Buddy Bell singled home the gamewinner in the eighth inning as the Houston Astros edged the Los Angeles Dodgers 2-1 Thursday night.

Giants 3, Braves 2 SAN FRANCISCO - Bob Brenly's bunt on a suicide squeeze play brought Donell

ning and the San Francisco Giants beat Atlanta 3-2 Thursday night to end a sixgame losing streak.

Expos 5, Pirates 4 PITTSBURGH - Tim Wallach drove in three runs with three hits, including the goahead run on an eighth-inning double, as the Montreal Expos beat the Pittsburgh Pirates 5-4 Thursday night.

Cardinals 1, Phillies 0 ST. LOUIS - Ozzie Smith walked with the bases full and two out in the fifth inning, giving the St. Louis Cardinals a 1-0 victory Thursday night over the Philadelphia Phillies behind a combined five-hitter by Larry McWilliams and two relievers.

NL president Giamatti named as baseball commissioner

Associated Press

MONTREAL Angelo Bartlett Giamatti, the National League president, was named Thursday as baseball's next commissioner to succeed Peter Ueberroth, who will end his term nine months early to help the transition.

Giamatti was elected to a five-year term by unanimous vote of the 26 team owners at quarterly meeting. Giamatti, 50, will become the game's seventh commissioner when he officially takes office April 1, 1989.

"My priorities are not too different than Peter Ueber-roth's," Giamatti said. "My first priority as commissionerelect will be finding the best resolution possible to baseball's labor relations prob-

Ueberroth, who often said he would be a one-term commissioner, led the support for Giamatti and did not want the selection process to drag out. Ueberroth made his recommendation at a morning meeting and owners voted for Giamatti "without a lot of discussion," the commissioner

"It's obviously no surprise. While investigating the role, the action today became very obvious," Ueberroth said. "He's the right man for the

Giamatti and NL owners met briefly Thursday to talk about a method of choosing a new NL president. No names were discussed, although New York Mets general manager Frank Cashen has been mentioned previously.

Giamatti, president of Yale University for eight years, earned a reputation as "the

dean of discipline" in two years as NL president. He suspended Pete Rose for 30 days this season after the Cincinnati manager bumped umpire Dave Pallone and refused to bend to criticism and pressure to lighten the sentence.

Giamatti Last year, Giamatti suspended Kevin Gross for Last scuffing baseballs and Billy Hatcher for corking a bat, insisting that order was necessary and cheating was in-tolerable. Giamatti was also said to be the driving force behind this season's enforcement of balk rules, although he

being denies proponent.

Giamatti said he does not plan any major personnel changes in the commissioner's office. He does, however, to hire "a person of size and substance" to assist him with baseball's complicated issues.

Ueberroth, the financial wizard behind the 1984 Summer Olympics, said he does not know what his future holds. There has been speculation he will return to the private sector, possibly as a top executive with the Shearson Lehman Brothers brokerage firm.

SPONSORED BY HPC AND IRISH INSANITY

LOCATIONS IN FRONT OF THE DINING HALLS AND ON GREEN FIELD.

SUPPORT THE IRISH: GET PAINTED AND GET LOUD!!!

PLEASE WEAR GREEN TO THE GAME

The Observer / Mike Urv

Freshman setter Julie Bremner (3) and the rest of the Notre Dame vollevball team will try to rebound from Wednesday's loss to Stanford this weekend at the Saluki Classic. Southern Illinois is hosting the weekend tournament.

Fraser

continued from page 24 for a pair of games between the

USA and Canada. "It's probably one of the best (Class) A ballparks I've ever seen," said Fraser. "We're very fortunate to have an opportunity to play somewhere like that. That's really quite a shrine for Class A baseball."

Miami finished fifth in the College World Series last season while posting a 52-14-1 record. The Hurricanes have made 10 trips to Omaha, Neb., for the College World Series since 1974, and won national titles in 1982 and 1985. Miami has been to the NCAA Regionals for 16 consecutive years, a feat unequalled by any team in the country.

Fraser has posted a 1,069-380-

9 career coaching mark and has won four National Coach of the Year awards. Over 100 former Hurricanes now are playing in the professional ranks.

The idea of bringing Fraser's Hurricanes to South Bend for a series arose when Murphy was wondering how he could use the reputation of the Irish football team to the advantage of his squad.

"We've got the greatest football program in the world," said the second-year Irish coach. "We wanted to see if we could bring in a top-ranking team and put it with a football weekend.

"Ron said it was a good idea," continued Murphy. "We immediately got in touch with Mayor Kernan and Joe Baxter to try to get things together. They thought it would be a great part of a great weekend."

Irish heading to Saluki Invite

By MOLLY MAHONEY Sports Writer

The Notre Dame women's volleyball team will try to regroup after a disappointing four-game loss Wednesday to fourth-ranked Stanford as the Irish travel to Carbondale, Ill., for the Saluki Invitational.

The Irish will take on Bowling Green and Arizona today and Iowa and Southern Illinois tomorrow in the roundrobin tournament.

Notre Dame easily defeated Bowling Green last year in a three-game sweep, 15-13, 15-9, 15-9, and leads the series against the Falcons 3-1.

Arizona will be Notre Dame's biggest challenge of the tournament. The Irish will be facing Arizona for the first time ever, but the Wildcats have been nationally ranked in past seasons and are consistently strong in the Pac-10 Conference.

The Irish will face another strong conference team when they meet Iowa on Saturday. Notre Dame beat the Hawkeyes in three games, 15-10, 15-8, 15-9, in their first meeting last year, but Iowa hopes to finish in the upper half of the Big Ten this year and can not be overlooked.

Following the Iowa game, the Irish will play their last

game of tournament as they take on the Salukis of Southern Illinois on their home court. Southern Illinois fell to Notre Dame last year in their first meeting after three games, 15-3, 15-8, 15-10.

"I'm not overly concerned about this tournament," said Irish head coach Art Lambert. "The team has the talent and if it plays well I think we can win it, but they've got to bounce back from the Stanford loss."

Senior Mary Kay Waller, who hit an amazing .340 hitting percentage Wednesday against a much-taller Stanford team, will be the key to a successful Irish offense in the tourna-

Waller, by far the most consistent hitter on the team thus with a .348 hitting percentage after two matches, also leads the team in blocks with 14.

Seniors Zanette Bennett and Maureen Shea also have gotten off to a good start this year. controlling net play with their hitting and blocking. Bennett in particular has been a force, recording 11 blocks after Notre

Dame's first two matches.

Defensively, senior Whitney Shewman has been the most consistent for the squad, tallying a team high 29 digs. She has been a catalyst for the Irish as a starter and coming off the bench, and her play has often helped the team swing momentum in its favor.

If all goes well in the tournament for the squad, younger players such as freshmen Jennifer Slosar and Christine Choquette and sophomore Rachel Hall should get some playing time and gain some valuable game experience.

Slosar, a native of Birmingham, Mich., and Choquette, who hails from Warwick, R.I., are middle hitters and have yet to see any varsity action. Hall, also a middle hitter, earned a monogram as a freshman, and should add to depth to Notre Dame's frontline.

"I know that we can really improve from where we are right now," said Lambert, "and if we can accept this (loss to Stanford) as a learning experience and a tool, I think we're going to be just fine."

Stotz, Lock your Door It's Sully's **B-Day**

CONTROLES CONTROLES CONT

Notre Dame Avenue Apartments NOW RENTING FOR FALL

Completely furnished, balconies, laundry, and off-street parking. On site management & maintenence,

all deluxe features Move in before October 15th and get ONE MONTH RENT FREE

> Office at 820 ND Ave 234-6647 Call Anytime

Authentic Szechuan, Mandarin & Hunan Culaine Lunches starting at ____\$3.45 Dinners starting at \$4.95 Restaurant open 7 days

Mon.-Thurs. 11:30 cam to 10 pm. Fri.-Sut. 11:30 cam to 11 pm Sun. & Holidays 11:30 am to 10 pm

130 Dixie Hwy., Roseland (next to Bandall's Inn) 272-7376

PRE-LAW SOCIETY **GENERAL MEETING**

for Juniors, Sophomores, Freshmen Monday, September 12th 7 pm in the Library Auditorium Packets will be issued (attendance is required)

SaturdayNight Worship & Praise A CHRISTIAN CONTEMPORARY WORSHIP SERVICE ON SATURDAY NIGHT 6:00 PM **Nursery Provided**

- *Especially for University Students
- *Biblical Preaching
- *Social Interaction
- *Free Pizza Aug. 27

Bible Teacher- Marcus Warner Pastor of University Outreach

7215 Grape Road (behind Chi-Chi's) Granger, IN 277-4737 Rev. Russell Fish, Pastor

Men's tennis team plans on hitting the big-time...

By TIM SULLIVAN **Sports Writer**

It is readily acknowledged that football and basketball are the big sports on campus, but recently the Notre Dame athletic department has renewed its commitment to the other, so-called 'minor sports,' by adding scholarships to these teams.

The men's tennis team, led by second-year Irish coach Bob Bayliss, has been quick to make the jump into the college tennis spotlight.

Certainly the biggest, but by no means the only, reason for the emergence arrived on campus three weeks ago.

Norristown, Penn., one of the top three under-18 year old tennis players in the nation decided last spring to play tennis for Notre Dame.

"He has incredible talent," said Irish captain Bryan Kalbas. "Great hands, great footwork, great reflexes."

DiLucia is no stranger to intense competition. His senior year of high school was spent in Europe with the United States Junior Davis Cup Team, and he and doubles partner John Stark of Oregon, are the number-one junior pair in the

DiLucia also has played in the Italian and U.S. Opens and

Freshman Dave DiLucia of Wimbledon as a junior player. Just last week, he competed in his second U.S. Open, losing in the opening round.

Perhaps the most exciting event in DiLucia's tennis career came last year when he and Stark defeated Mats Wilander and Andre Agassi in an exhibition doubles match at the Nationals in Kalamazoo,

"There were 7,000 people watching in the smallest area you could imagine," said DiLucia. "We played on center court surrounded by all those people. It was great."

The arrival of DiLucia and junior transfer Walter Dolhare, one of Argentina's top of Notre Dame's attempt to climb to the top of collegiate tennis.

"We want to be the best team in the Midwest, which means beating every Big 10 team, every Mid-American team, and the independents," said Kalbas about the team's goals for the upcoming season. "That will get us in the NCAA's."

DiLucia also has very big plans for both himself and the Irish in the next four years.

"I think team-wise we can hope to be national champions within the next couple of years," said DiLucia. "Personally, if I work hard and give

players, marks the beginning my best effort, I'd like to win an NCAA title.'

Both DiLucia and Dolhare attribute their coming to Notre Dame to the new tennis commitment, especially with the efforts of Bayliss.

"The coach promised me that we would play the best schedule that he could put together," said DiLucia.

The progress Bayliss has made in such a short time has some Irish players thiking very optimistically about the longterm future of Notre Dame ten-

think that certainly, within the next two or three years," said Kalbas, "we'll be in the top five in the country.'

and talented recruits have women also eyeing spotlight

By FRANK PASTOR

Sports Writer

In 1985, Coach Michelle Gelfman began the process of revitalizing a Notre Dame women's tennis program which had continually struggled to assert itself.

In the succeeding four years, Gelfman has reconstructed the Irish schedule, adding teams which have significantly enhanced their quest for recognition in the tennis world.

By achieving some level of success against these teams

this year, Notre Dame hopes to open some eyes and, in the process, secure a berth for the NCAA tournament. Their first step toward this goal comes today when the team begins play at the Indiana University Fall Midwest Invitational.

If the Irish are to realize their goal, they must receive substantial contributions from their highly-touted freshman class. This season's recruits bring a youthful enthusiasm to the program as well as national tournament experience which could pay huge dividends once the competition heats up in the Midwest region.

"They're really dynamic avers " says Gelfman players, says Gelfman. "They'll alleviate some of the pressure from last year when we weren't strong enough for our opponents.'

Indeed, newcomers Katie Clark, Tracy Barton, Kristy Doran, Ann Bradshaw and Tyler Musleh will give Notre Dame more depth than it has enjoyed in years. However, the freshmen don't intend to sit back and watch the action from the sidelines this year. Challenge matches will be conducted throughout the next couple of weeks to determine the top six spots on the roster.

At present, eight players, including the five freshmen, are vying for the top six spots. As many as three new faces are expected to crack the Irish lineup.

Katie Clark is slated to start at number-two behind sophomore Ce Ce Cahill. Clark, a native of Park Ridge, Ill., was an all-state performer as a high school senior and finished among the top 16 at last year's Junior Nationals.

Barton, a Prince All-American, won the Ohio high school title as a freshman and finished her high school career with a 109-9 record. The Cincinnati, Ohio, native will start in the number-three position.

Seeded fourth for the Irish is Doran, Arizona's nominee for All-America in 1988. The Tucson resident finished her high school career with a 57-5 record and accumulated a number of honors, including the Southwestern Tennis Association Sportsmanship Award in 1986 and 1988, and the Southern Arizona Tennis Association Sportsmanship Award in 1987.

Veterans Kim Pacella and Alice Lohrer currently hold down the fifth and sixth spots, respectively, for Notre Dame. Sophomore Pacella (Toledo, Oh.), recorded a record of 15-11 last season, while Lohrer

Join The Observer (Republic of Panama), went 10-13 on the year.

Freshmen Ann Bradshaw and Tyler Musleh also are competing for spots. Bradshaw (Indianapolis, Ind.), a cross country star, won the Indiana state tennis title as a sophomore. Musleh (Ocala, Fla.), a two-time Florida state singles champion, finished fifth at the St. Louis National Clay Court Championship in 1987.

The five newcomers join the Irish tennis program at a very pivotal point in its existence. The fall schedule, which features individual tournaments such as the ITCA All-America Tournament, the Rice Tennis Classic, and the ITCA Regional and National Tournaments, should act as a proving ground for the youngest members of the team. Gelfman believes that this group is capable of leading Notre Dame to bigger and better things.

"(The freshmen) will take us to the next level to play teams effectively in the Midwest, ' says Gelfman. "We need to finish in the top one or two in our region if we are to make the NCAA's. I'd like to see us finish in the top four.'

Undoubtedly, the maturation of the freshmen will play a vital role in the development of this year's team. If everything goes as planned, it won't be long before they are seen, as Gelfman hopes, "not only from a recruiting standpoint, but also from a competitive stand-

continued from page 24

Ron Markezich and junior Mike O'Connor. Markezich finished 48th place in the NCAAs last year and O'Connor won last year's opening meet with Georgetown with a fivemile time of 26:08.

The trio of Garrett, Markezich and O'Connor stayed at Notre Dame this summer and trained together. Expectations from these three will be very high.

In addition, sophomore Ryan Cahill come along very well for the Irish. Cahill came on strong last year with a 106th-place finish in the NCAAs.

Junior Tom O'Rourke and sophomore Matt Ronzone have been training well, and are definitely figuring into Piane's plans. Junior Tom Macken, will also look forward to a positive

"Finishing seventh in the nation is unbelievably good," said

MARTIAL ARTS INSTITUTE DEMONSTRATION //:00 - //:30

GYMNASTIC CLUB_DEMONSTRATION 11:30 - 12:00

BAGPIPE PERFORMANCE 12:00-12:20

12:20-12:35 DISMAS HOUSE BAND JAM

MOVIN' WITH THE GROOVE" 12:35-1:30

SINGIN' & DANCIN' WITH "SHENANIGANS" 1:30 - 1:45

MORE MOVIN' WITH "THE GROOVE" 1:45-2:30

NOTRE DAME'S WORLD FAMOUS GLEE CLUB 2:30-3:00

ROCKIN' WITH THE "FRAGILE BAND" 3:00-3:30

FOLKLORIC DANCING PERFORMANCE #1 3:30 - 3:35

TAE KWON DO CLUB DEMONSTRATION 3:35-3:55

FOLKLORIC DANCING PERFORMANCE #2 3:55- 4:00

ROLLIKIN' & RALLYIN' WITH THE LEPRECHAUN, 4:00 - 4:20

POM PON SQUAD, AND CHEERLEADERS

FOLKLORIC DANCING PERFORMANCE #3 4:20 - 4:25

"SHENANIGANS" SINGS AND SHUFFLES ONCE MORE

Helium Ballooms "FRAGILE BAND" ROCKS TILL THE END

Food's Refreshmenty SORGANIREUTALS

Night

continued from page 24

from the line, and you can bet Irish head coach Lou Holtz won't let their talents go to waste.

Ricky Watters will generate plenty of excitement. The sophomore won't rival Tim Brown at flanker just yet, but he can catch the ball and is as dangerous as they come when he has it in his hands. Look for Watters to dazzle defenders on returns as well.

tailback Back-up Brooks will catch the attention of defenders in a slightly different way. Brooks is playing in a padded shoe because of his fractured foot, and the black, boot-like footwear is bound to draw some comparisons.

''It looks like we got him out of the steel mill or the Army," said Holtz, adding that Brooks will indeed get a chance to play despite the injury.

The defense will be solid. The line is the big question mark, but the men up front have one of the best linebacking corps in the nation ready to cover up some of the slip-ups. Against the Wolverine offense, there I just hope they're right.'

are bound to be some slip-ups up front. Look for one of the inside linebackers to lead the team in tackles against Michigan

That leaves the offensive line. And that's Notre Dame's key to stopping a spooky Saturday night.

The Irish had their last full workout Thursday, running through plays without any hitting. The coaching staff has decreased the amount of contact since Tuesday.

"You always wish you had a couple more days," Holtz said. "But we've come a long way. We're going to have to play as a total team, and our defense is going to have to play very, very well.'

Holtz on the Irish being a twoand-a-half point favorite over the Wolverines:

"A lot of people don't believe they're Catholic if they don't bet on Notre Dame. How in the world can you justify that (the Irish being favored) on paper?

Huskers wary of Aikman

Associated Press

Tom McBride, defensive coordinator for second-ranked Nebraska, calls himself "a rundefense guy." So facing Troy Aikman and No. 5 UCLA's passing game makes him a little jumpy.

"I like the old hammer and tong stuff," he says. "When you

get into all this modern, fancy stuff, I don't know. I get a little nervous.'

opener.

It will definitely be nervous time for McBride and the Cornhuskers Saturday when they go into the Rose Bowl against Aikman and his speedy treammates, who romped over San Diego State 59-6 in their

Sports Briefs

Irish Outdoors is sponsoring a canoe trip to the Pine River in Michigan. The group will depart Friday afternoon, Sept. 17, and will return the following day. Deadline for registration is Wednesday, Sept. 14. For questions or registration, call Shawn Foley at 271-0758. -The

today for members at Diamond Lake. All those interested should meet at the boathouse on St. Joe's Lake at 3:30 p.m. -The Observer

The pep rally for the Notre Dame-Michigan game will be held tonight at 7 p.m. on the Stepan basketball courts. -The Observer

The Novice Boxing Team will practice today. Anyone interested in joining the novice team should show up at the boxing gym at gate three of the Joyce ACC at 4 p.m. or call Mike Noone at x3386. -The Observer

The ND Sailing Club will be hosting its Intersectional Regatta this weekend at Diamond Lake in Cassopolis, Mich. Sixteen teams from the East and Midwest will be at the races on Saturday and Sunday. Those wishing to attend the regatta may get directions to Diamond Lake from Pete Wall at x1650 or meet at the main circle Saturday at 9 a.m. -The Observer

The SMC Co-ed team tennis captains' meeting is Tuesday, Sept. 13 at 4 p.m. in Angela Athletic Facility. This is the only time entries will be accepted. Call 284-5290 for more information. -The Observer

The SMC Student Athletic Council will be sponsoring a picnic for all the school's current athletes and those interested in becoming varsity athletes. The picnic will be held Monday, Sept. 12, at 7 p.m. on the east end of Angela Athletic Facility. Call 284-5549 and leave your dining hall number. -The Observer

Sweet C. Robinson, a Notre Dame employee, will be competing Saturday for the Illinois state PAKA middleweight kick-boxing championship. Robinson, ranked 10th in the world by the PAKA, already holds the Indiana and Michigan titles. -The Observer

Wear green to the game this Saturday The ND Sailing Club will hold practice against Michigan. The Hall Presidents Council and Irish Insanity will sponsor a face paint at the dining hall and Green Field. There will be no charge to get your face painted. -The Obser-

> The ND women's golf team wants any women with a nine handicap or lower interested in trying out for the team to report to the Burke Memorial Golf Course between 3 and 4 p.m. to see Coach Tom Hanlon. -The Observer

> The Squash Club membership fee of \$4 is due today. Members should send fees to Bill Murray at 337 Holy Cross. The first meeting will be Tuesday, Sept. 13, at Court 1 of the Joyce ACC at 7 p.m. -The Observer

> The ND Tae Kwon Do Club has workouts every Monday and Wednesday from 8:30 to 10 p.m. in the Joyce ACC gym. Beginners and advanced students are welcome. For more information, contact Richard Jennings at x1943. - The Observer

The ND Sailing Club competed over Labor Day weekend at the Harry Anderson Regatta at Yale in New Haven, Conn. The team fared well against the 18 east coast schools. This weekend the team will host the Notre Dame Intersectional Regatta. -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.

ALUMNI SENIOR

FIRE UP IRISH!

Why not meet & reunite with your friends & the Alumni Senior CLUB on Friday Night from

9:00-2:00AM

AND

on Saturday at 4:30

Beat on those Wolverines!

THE THOMAS J.

Notre Dame Law School

presents a lecture by

Dr. Theodore Cooper Chairman of the Board and CEO The Upjohn Company

"Aid: Policy Concerns"

12:00 Noon Tuesday, Sept. 13 **Room 220 Law School Courtroom**

Young Indy-bound?

Associated Press

SEATTLE Seattle Seahawks linebacker Fredd Young, a four-time All-Pro selection, is being traded to the Indianapolis Colts for two firstround draft picks, a television station reported Thursday.

Quoting Young's agent, Jeff Dankworth of Los Angeles, KING Television said the Colts were giving the Seahawks their first-round selections in 1989

Young was prepared to sign a five-year, \$4 million contract with the Colts on Friday, more than doubling his pay this year, the KING-TV report added.

Seahawks president Mike McCormack denied there was any deal "that has been consummated'' but added that "there might be an announcement" later in the evening, said club spokesman Gary Wright.

Dankworth and Colts officials did not immediately return a telephone call for com-

***** Experienced Sound Technoids? *****

Applications are now being accepted for LIVE SOUND SYSTEM OPERATIONS. We have the system (24 channel) Soundcraft portable console, Crown Power, Lexicon/Eventide effects, many extras!). A paid position for experienced sound Student Activities Apply at the Office, personnel. Monday-Friday between 8am-5pm.

The Alternative Sounds of "DM 51" **COVER \$3.00**

STUDENTS

52303 Emmons Rd. Georgetown Shopping Center 277-1727

Mon.- Thur. 11:00am-1:00am Fri.- Sat. 11:00am-3:00am

US 31 Juniper **Emmons**

Andre Agassi eliminated fellow American Jimmy Connors in straight sets Thursday night in the quarterfinals of the U.S. Open. Agassi advances to the semifinals with top-seeded Ivan Lendl, who also won in straight sets Thursday.

Lendl, Agassi win with ease; reach semifinals of U.S. Open

Associated Press

NEW YORK - Defending champion Ivan Lendl, peaking at the right time, overpowered Derrick Rostagno Thursday to advance to the U.S. Open semifinals for the seventh straight

Lendl, seeking a record fourth straight Open title, beat the former Stanford star 6-2, 6-2, 6-0 at the National Tennis

"He's very tough, very fast, very powerful, very accurate, very solid," said Rostagno, who at No. 52 was the lowest ranked player left in the tournament. "He's a great player."

early rounds, was nearly faultless Thursday.

The top seed made only 10

match, but he won both those points too.

"I was very pleased with my intensity and concentration, he said. "It's not that easy to play Derrick. He plays a lot like (Miloslav) Mecir. He made unbelievable shots and missed easy shots."

Lendl, who lost only one set in each of his last three Opens, has already dropped three sets this year. He played a fivesetter in the opening round against Amos Mansdorf and a four-setter against Jakob Hlasek in the fourth round.

In Thursday night's quarterfinal between the two highest-Lendl, who struggled in the ranked American players, Andre Agassi defeated Jimmy Connors in straight sets.

Agassi, an 18-year-old from unforced errors, held serve Las Vegas, Nev., currently is every time and had just one on a 23-match winning streak. double-fault. Lendl only came When he was four years old,

to the net twice in the entire Connors played a session with him as a birthday present for

Agassi. Rostagno, playing in his first Grand Slam quarterfinal, was

philosophical about the defeat. "If I won it this year, I wouldn't have anything to look

forward to next year," he said. Rostagno, a 22-year-old Californian who travels the U.S. circuit in an old bus, couldn't beat Lendl but he did beat the odds by reaching the quarterfinals.

"I played some great tennis here, although maybe not today," he said. "I'm proud of myself. I did my best out there today. I missed, but I kept trying.

In the mixed doubles final, Jana Novotna of Czechoslovakia and American Jim Pugh defeated Elizabeth Smylie of Australia and American Patrick McEnroe, 7-5, 6-3.

SMC tennis team downs DePaul

Sports Writer

The Saint Mary's tennis team captured its first victory of the season Thursday by casting out the Blue Demons of DePaul 7-2.

"I was really pleased with their showing," said Belles coach Deb Laverie. "In practice we looked stronger than we did last year but you can never really tell until you see them in a competitive situation.'

By HEATHER ATKINSON tinued her winning ways. Block defeated her number-two singles opponent 6-4, 6-0.

Sarah Mayer and her sister. Ellen, both were victorious in their singles matches. Thirdseeded Sarah won 6-2, 6-2, while fourth-seeded sister defeated her opponent 6-2, 6-0.

Coach Laverie was particularly pleased with the play of the three freshemen in her lineup. Angie Mueller and Marie Koscielshie conquered Junior Jenny Block, a return-their competition 7-5, 6-4 and ing starter from last year, con- 7-6, 6-4 in their first collegiate

Sarah Mayer and Charlene Szjako teamed up to win the number-two doubles match 6-4, 6-3. Koscielshie and Ellen Mayer won 6-1, 6-1 in the number-three doubles match.

"It's good to keep the momentum going from last year and the state championship," said Laverie. "I'm looking forward to the Saint Mary's Invitational in a few weeks. I think we've got a good chance of taking home some of our trophies this year."

ATTENTION STUDENTS:

THEY'RE
HEERE! WAVE YOUR N.D. HANKIES AND SUPPORT THE IRISH OVER MICHIGAN!!

HANKIES AVAILABLE for \$2 / each W-F at the Dining Halls, Lunch & Dinner, at the Class Offices, SATURDAY around the STADIUM, & at the Senior Concession Stand at Alumni Hall

GO IRISH!

BEAT MICHIGAN

CAMPUS

All day Meetings of the Advisory Councils for Science and Engineering in the Center for Continuing Educa-

7:30 a.m. to 8:00 a.m. Open meeting of Alcoholics Anonymous at Holy Cross Hall.

12:15 p.m. Anti-Apartheid Network weekly vigil on the steps of the Administration Building.

6:30 p.m. Campus Bible Fellowship bible study at 19525 Pendle Rd. Call 277-8471 for rides or information.

7:30 p.m. and 9:30 p.m. Communication and Theatre film, "The Dead," directed by John Huston at the Annenberg Auditorium. .

SATURDAY

9:30 a.m. Closed Alcoholics Anonymous meeting in the multi-purpose room of the center for Social Concerns. Sponsored by the C.S.C. and the Alumni Association.

10:00 a.m. Women and men cross country teams vs. Georgetown at Burke Memorial golf course.

8:00 p.m. Football vs. Michigan in the Notre Dame stadium.

SUNDAY

10:30 a.m. Formal opening of school year mass. Celebrant: Rev. Edward Malloy. At Sacred Heart Church.

1:00 p.m. Soccor vs. Xavier at Moose Krause Stadium.

2:00 p.m. to 3:30 p.m. President's reception for new faculty at the Snite Museum of Art.

3:00 p.m. St. Mary's Department of Music faculty recital by Loretta Robinson, soprano, at the Little Theatre.

7:00 p.m. Film, "Eagle Gone," a history of the American Indian, Engineering Auditorium.

NEW YORK TIMES CROSSWORD

ACROSS

- 1 Corrode
- Aroma
- 8 Mulberry bark
- 12 Tater 14 Celebrated
- 16 Bates or Ladd
- 17 Triangle ratio
- 18 Solitary
- 19 Papal name
- 20 Collective noun
- 23 Deer dears 24 Bacon bringer
- 25 Signaling
- device
- 28 Knots in wool 30 Kind of house or frog

LOFTS

- 32 Windshield
- sticker 35 Collective noun 39 Four-poster
- 40 Girasols
- 41 A tide 42 Profs' boss
- 43 Quakes 45 Heel over
- 48 Broadcasts 49 Collective noun
- 54 W Pacific sea 55 Founder of the Russian
- empire 56 Veronica or

FAKIR TROTS

FAROE ADE

TER SNOB

Como 58 Expends

ANSWER TO PREVIOUS PUZZLE

MUY FRESH INF POETISA AMMETER

EBB ASSE STEELE
ERL LIPSWERERED
TAU ENATE IRADE

OLDGRAYHEAD

STYLUS ONTO

DOWN

59 Dog's warning **60** Okla. city

63 Compass point

62 Kind of club

61 Dry

- 1 Double curve 2 A Samoan
- capital
- 3 Drying oil 4 Wild ass
- 5 Guys need 'èm
- 6 Okľa. tribe 7 U. of Nevada
 - 8 Candles
 - 9 E.T., e.g. 10 Recorder word

 - 11 A goose 13 Essenes
 - locale 15 Yield in
 - judgment 21 Baby's word 22 Round dance
 - 25 Bats backward
 - 26 A Gardner **27** Want
 - 28 Kind of dance 29 Shoshoneans
 - 31 Tunisian seaport
 32 God once put in
 - a jar 33 Furniture style

34 Vipers

- 36 Pondered 37 Poker term
- 38 Aromatic liquid

intently

- 42 Read carefully 43 Reaping tool 44 Slip up
- belli (war 45 starter)
- 46 Entertain 47 Sovereign
- 48 Filled with ardor
- 50 Step of promotion
- 51 Verbal 52 Antithesis of
- 53 Glides along a piste
- 57 Netherlands town

COMICS

Bloom County

Runny Noses

8 PM. ALMOST MICHIGAN

GAMETIME, AND VIDEO-CAPING 15 STILL ALIVE.

PHINEAS AND BONGO

ARE ATTENDING TO LAST MINUTE TAILGATING BUSINESS ..

Berke Breathed

Andy Kinney

The Far Side

Gary Larson

"It's Vince, all right. It's his nose, his mouth, his fur ... but his eyes — there's something not quite right about his eyes."

ICHECK OUT WHAT'S HAPPENING THIS WEEK:

FRIDAY, SEPT. 9 **AFTER THE PEP RALLY COME SEE**

REGENCY

A dynamic, 5-man a capella group

MOMIES THUS WHAK

FRI - Everything You Always Wanted to Know

> ALL TIMES: 8 pm & 10:15 pm **ADMISSION \$2 CUSHING AUDITORIUM**

SPONSORED BY STUDENT UNION BOARD

Sports

Cross country set for opener

Georgetown faces an Irish team coming off No. 7 finish

By SCOTT BRUTOCAO Sports Writer

Coming off a 1987 season in which it finished seventh in the country, the Notre Dame men's cross contry team begins the 1988 campaign at home tomorrow against defending Big East champion Georgetown in less than perfect health.

'We're a little banged up right now," said 13th-year Head Coach Joe Piane, referring to the fact that two of the top seven runners will not be competing in the forthcoming meet. "We want to get out of this one unhurt.

The Irish will be without the services of sophomore Pat Kearns and fifth-year senior Rick Mulvey.

The dual meet, scheduled to take place at 11:15 a.m. on the second fairway of the Burke Memorial Golf Course, has been highly anticipated by both sides, especially the results from last year's meet between the two teams.

At last year's meet, held at Georgetown in which the Hoyas' top three athletes did compete, the Irish thoroughly whipped the Hoyas 18-41. That surprising score set the tone of the 1987 season for the Irish as being a team to be reckoned.

This year, the Irish are without the element of surprise, and Georgetown will be using all of its top runners.

In other words, it won't be a blowout.

"They're not going to come in and just roll over," said Piane.

The Hoyas are led by junior John Trautman, who holds the national high school record in the 3,000 meters. He also has qualified to compete in the Olympic trials this summer in the 1,500 meters.

Georgetown finished 17th in the NCAAs last year, but "didn't run well," according to Piane. They also have won the Big East for two years in a row. The common fear is that, with the two key injuries that the Irish have sustained, a healthy Georgetown team could be too much for them.

"Proportionally it's like taking 27 football players out of a team of 90," said Piane. "We've had two major setbacks.

"I expect the guys to run well," Piane continued. "If we run up to our capabilities, we can win this meet."

The Irish will be led by fifthyear senior captain Dan Garrett, the undisputed leader of the squad. Last year Garrett finished sixth individually in the NCAA's last year and may be a crucial factor in bringing the team back again.

"It (Georgetown) is a good meet to start the year," said Garrett. "To do well against Georgetown means that we can be competitive with all eastern

Two other returning veterans to the team will be senior

see IRISH, page 19

The Observer / File Photo

With all of its runners back, including Mike O'Connor (left), Dan Garrett (center) and Ron Markezich (right), from a team that finished seventh in the country last year, the Notre Dame cross country team is optimistic heading into the year. The Irish start the season Saturday morning against Georgetown.

Miami to face ND in baseball

Hurricanes will storm Coveleski during ND-UM week

By STEVE MEGARGEE Assistant Sports Editor

After recording its best record ever last spring, the Notre Dame baseball team has started the 1988-89 school year by pulling off a major scheduling coup.

Perennial collegiate power Miami will be coming to Notre Dame for a two-game series the week of the Notre Dame-Miami football game, it was announced at a press conference in the Joyce ACC yesterday.

"This is a very exciting time for us," said Notre Dame coach Pat Murphy. "We're very fortunate to have a team of Miami's caliber play us. We're excited as heck to have them here. They have established themselves as the epitome of winning college baseball.'

The games are scheduled for 7 p.m. on Thursday, Oct. 15, and for 8 p.m. the following day, with both contests being held at South Bend's Stanley Coveleski Regional Stadium. The second game is slated for a later time to accomposite people who want to attend the football pep rally earlier that evening, and transportation will be provided from the pep rally to the game.

Game tickets go on sale Sept.

21 and will be available at the Notre Dame ticket office in gate 10 of the Joyce ACC. Tickets will cost \$4 for box seats, \$3 for adult general admission and \$2 for students.

South Bend mayor Joe Kernan, who was present at the press conference, said that the Miami series signifies the start of a new era in Notre Dame baseball.

'I think it's terrific that Coach Murphy and the University have made a commitment to the baseball program," said Kernan, a former Irish baseball player himself. "It's fitting that we have Notre Dame come of age into national prominence in baseball coinciding with the opening of the finest minor league baseball stadium.'

Notre Dame recorded a 39-22 record last year, which set a new school record for most victories in a season. The Irish set another school record last spring when they won 16 consecutive games late in the season.

Two major factors of Notre Dame's success last year - Academic All-America outfielder Dan Peltier and shortstop Pat Pesavento - both were at the conference.

"We're going to use it as a

measuring stick for the spring," said Pesavento, who was drafted in the 11th round by the Toronto Blue Jays last May. "It will show us how much we need to improve, and we're really looking forward to it. It's a great challenge."

John Baxter, the general manager of the Class A Midwest League's South Bend White Sox, also was present for the announcement. The South Bend White Sox play their home games at Coveleski Stadium.

Miami coach Ron Fraser, whose 1,069 wins are the most of any active college baseball coach, spoke via telephone at the press conference.

'Î know quite a bit about Pat (Murphy), and he's done such an outstanding job," said. Fraser, who is entering his 27th year as Miami's head coach. "This (series) is good for college baseball. It's tough to put together something like this, especially in football season. We're very happy he asked us, and we're hoping this can start

When Fraser was preparing the USA baseball team for the 1987 Pan American Games, he coached at Coveleski Stadiium

a traditional thing.

see FRASER, page 18

Will it be a nightmare or a night in heaven?

They say spooky things happen in the night.

Ghosts come out at night, wolves howl in the night and the crime rate goes up at night, to name a few.

Tomorrow night, when a football goes up into the lighted sky of Notre Dame Stadium, with it will rise the hopes of Irish fans all over the country. And the hopes of Irish fans are not small hopes, either.

Every year at this time the hopes are of victory and national championships, no matter what the odds are like or how strong the opposition may be. In fact, the hopes of Irish fans are more like expectations. It happens every year.

Marty Strasen

And every year since 1977, something spooky has happened somewhere along the road to the next Notre Dame national championship. It's scarier than ghosts, wolves and even a rise in the crime rate to a Notre Dame football fan. It's a loss.

Yes, spooky things happen in the night, even when it's opening night at Notre Dame. So to ease any fear you may have about an Irish loss in the 1988 opener, here's a look at some of the things the Irish will do tomorrow night to chase the thought of a loss away:

Tony Rice will throw the ball better than he did last year. He's been pretty consistent all fall and should per form well.

Notre Dame will use its tight ends as pass-catchers more than it did last year. Sophomore Frank Jacobs and freshman Derek Brown are serious threats when they break

see NIGHT, page 21

1st down, a season to go

Keep informed about the Notre Dame football and basketball teams, students, faculty, and the changing campus. While you are away, let The Observer bring . Notre Dame and Saint Mary's home to you. The Observer staff of more than 250 students will continue to cover all of the Notre Dame and Saint Mary's news every day.

Subscribe now and you'll be sure to stay informed during Notre Dame's drive to the national championship and through Father Malloy's second year as president.

To subscribe now please send \$40 for the entire school year or \$25 for one semester to:

> The Observer P.O. Box Q **Notre Dame, IN** 46556