

The Observer

VOL. XXI NO. 6

WEDNESDAY, SEPTEMBER 3, 1986

an independent student newspaper serving Notre Dame and Saint Mary's

Notre Dame sophomore told to pay \$1500

By MARK MELLETT
Staff Reporter

A judge has awarded \$1,500 in an out-of-court settlement to a South Bend liquor store fined last spring for serving an 18-year-old Notre Dame student.

A circuit judge ordered sophomore Patrick McKeever, of Alumni Hall, to pay the \$1,500 in damages to Bullseye Discount Liquor, 713 Lincoln Way West.

Earlier this year, Bullseye filed a suit against McKeever, seeking \$1,000 in compensatory damages and \$2,500 in punitive damages.

McKeever was apprehended on Feb. 8 outside Bullseye after he allegedly used a false identification card to buy alcoholic beverages, said the store's attorney Kenneth Fedder.

The state fined Bullseye approximately \$500 for serving McKeever, who was then 18. Bullseye also was held responsible for the cost of attorney's fees and long distance telephone calls in

addition to the fine, Fedder said.

McKeever signed a guilty plea in the out-of-court settlement and accepted a judge's decision concerning the amount of the damages, Fedder said.

The alleged use of a fake identification card by McKeever was not discussed in the settlement, Fedder said.

Fedder said that by submitting the guilty plea, McKeever, in effect, stated Yes, I knew I was 18. Yes, I knew there was a liquor purchasing age requirement of 21. Yes, I will face the punishment.

McKeever's attorney, Philip Faccenda, said he would not comment on the case without McKeever's consent.

Fedder said the suit was not filed to make money for the store. Between the \$3 purchase of McKeever and the \$500 fine, Fedder said, there was a large loss on the part of his client. Moreover,

see FINE, page 3

Passing the time

Junior Dan Carr plays hackey sack in the ticket line outside the ACC yesterday. Ticket distribution will continue today for graduate

students, law students and sophomores. Tickets will be distributed to freshman tomorrow.

Observer PhotoMike May

More than 400 people feared dead in sinking

Associated Press

MOSCOW: A tourist-packed Soviet cruise ship, rammed and torn open by a freighter, sank so fast that there was no time to deploy lifeboats and more than 400 people are feared dead, a maritime official said yesterday.

The same vessel, then under a Red Cross flag, sank during World War II after striking a mine.

Deputy Merchant Marine Minister Leonid Nedyak told

a news conference that rescue boats plucked 836 survivors from the Black Sea, most of them clinging to rafts that floated free when the liner Admiral Nakhimov plunged to the bottom at about midnight Sunday.

There were 1,234 people aboard, according to official reports.

Nedyak said 79 bodies were recovered and that 319 people were still missing two days after the collision.

Nedyak said he hopes that out of the 319 missing per-

sons there may be some survivors. But he said he believes that most of these passengers are still aboard the ship. Until the divers do their work it will be difficult to confirm this supposition, Nedyak said.

He said the vessel rests on the bottom at a depth of 155 feet.

Nedyak said the information he had indicated no bodies had been recovered since late Monday. He said 29 of the survivors were hospitalized, but he did not give

their conditions.

He said the liner was rammed amidship on its starboard at 11:15 p.m. Sunday by the Soviet freighter Pyotr Vasyev. The collision occurred about nine miles from the port of Novorossiysk.

Nedyak said officials believe the cruise ship sank within 15 minutes.

The blow came into the partition between the engine room and the boiler room and ripped the ship open, Nedyak said.

From the moment of the

blow until the moment of the sinking of the ship, it was not possible to launch into water any of the rescue boats, he said.

Nedyak said it was too soon to assign blame. He said there was no fog at the time of the collision.

He said about 50 vessels were continuing search and rescue operations, along with helicopters and other aircraft.

There were no casualties among the crew of the freighter, which was laden with grain, Nedyak said.

Asbestos insulation removed from student rooms

By JIM REILLY
Copy Editor

Asbestos pipe insulation was completely removed this summer from all rooms used by students in the basement of Fisher Hall, according to Robert Zerr, director of environmental health and safety at Notre Dame.

All the visible pipes that had been insulated with asbestos are now covered with a material that appears to be fiberglass or black rubber, according to Greg Gibbons, a resident of the Fisher basement.

In Fisher, asbestos was removed from all student dorm rooms and from all

common rooms such as the game room and TV lounge, Gibbons said. Asbestos was not removed from the trunk storage room, said Zerr, because students rarely enter it.

The University hired a contractor to remove the asbestos from the Fisher basement and also some from Howard Hall, according to Donald Dedrick, director of the physical plant.

Brother Edward Luther, rector of Fisher, described the removal as very professionally done. Luther said the contractor covered everything and wet down the asbestos before removing it. Workers, wearing protective suits, were required to leave

the work environment every two hours.

The University monitored the removal constantly, Zerr said. Dedrick said the contractor was licensed by the Environmental Protection Agency, and Zerr said the asbestos was buried in a state-monitored landfill south of South Bend.

Last spring, a parent of a student who lived in the Fisher basement found asbestos in the room of his son during a campus visit.

During spring break, the asbestos was removed from that room but was left in the other rooms of the basement, Gibbons said. He also said at the time that much of the as-

bestos insulation was broken and hanging loose.

Results of an air sample taken by Zerr in the Fisher basement last May showed that there were no excessive levels of fibers in the air.

Though there was not an asbestos hazard present, the University decided to remove the asbestos in Fisher, Zerr said.

Zerr said the asbestos was removed, rather than just encapsulated as is frequently done, because the University policy is to remove asbestos when possible. He added that this is the policy of most universities.

All the asbestos in all the dorms cannot be removed in

one year because the cost is too high, according to Zerr.

He added that the maintenance department has been able to patch and repair the smaller problem areas, and has been able to cover the cost on those jobs.

Dedrick said his department is continuing its policy of encapsulation or removal where appropriate.

He added that the University will be removing asbestos from those dorms involved in its continuing dormitory renovation program.

Zerr said students may contact the University if they think there is an asbestos problem in a particular room.

In Brief

Meeting last night for the first time this year, the Hall Presidents' Council discussed creating a service to take students home from bars and parties on the weekends, said HPC Co-Chairperson Joanie Cahill. The service, which is still tentative, could begin in a couple of weeks if a company is found to run it, Cahill said. Plans call for the bus to begin at midnight and stop at Senior Bar, the Five Points area, Saint Louis St., Notre Dame Apartments, the Main Circle, Saint Mary's, the Memorial Library, Campus View Apartments and Turtle Creek Apartments, she said. Because of liability problems, the bus would not take students to bars, only back to their homes, she said. In other business, the HPC discussed how it would spend the \$29,000 it was allocated in this year's budget, Cahill said. Members decided that halls must submit a budget specifying how funds will be spent before money is granted to them, she said. The HPC also decided to subsidize the Keenan Revue this year, she added. - The Observer

Islamic Jihad claimed yesterday in Beirut that the Reagan administration blocked an agreement with France that could have freed the French hostages in Lebanon. The statement said the election of the government of French Premier Jacques Chirac brought signs of a solution for the hostages question. The statement claimed France had been instructed by the United States not to respond to Islamic Jihad's overtures and consequently the door was slammed shut for any solution to this issue. There was no response to the statement from the French government, which does not comment on the French hostages as a matter of policy. -Associated Press

Of Interest

The Security Department at Notre Dame will hold a public auction tomorrow at Gate 11 of the Football Stadium. The items to be auctioned can be inspected at 6:30 p.m. with the auction starting at 7. A variety of items will be auctioned off, including bicycles, watches, calculators, and other miscellaneous items which have been abandoned on the campus. - The Observer

Saint Mary's student government will hold Activities Night at Angela Athletic Facility from 8 to 10 tonight. Over 50 clubs on and off campus will be represented. The Observer

The Saint Mary's/Notre Dame Collegiate Choir needs male voices. Tenors and basses are especially needed to fill several openings. The Choir meets Mondays, Tuesdays, and Thursdays from 6 to 7 p.m. in Room 114 of Saint Mary's Moreau Hall. Interested students may call Dr. Nancy Menk, director, at 284-4634, or come to one of the rehearsal dates. - The Observer

The Knights and Ladies of Columbus are having an Open House tonight from 7:30 to 10 in the Knights of Columbus Hall, located by the Hammes Bookstore. All are welcome to the meeting, which will be followed by refreshments. - The Observer

Observer Of Interests and In Briefs can be submitted at The Observer office on the third floor of Lafortune Student Center until 1 p.m. prior to the date of publication. Of Interests announce free campus-wide events of general interest. The Observer reserves the right to edit all Of Interests. - The Observer

Weather

It might rain, but then it might not. There is a 40 percent chance of thundershowers today with highs in the upper 70s to low 80s. The chance of showers increases to 60 percent tonight, when the lows will be in the mid 60s. There is a 30 percent chance of rain tomorrow, with highs near 80. - The Observer

The Observer

The Observer (USPS 599-2-1000) 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 (\$20 per semester) by writing **The Observer**, P.O. Box Q, Notre Dame, Indiana 46556.

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

**The most
demanding,
challenging,
enlightening,
rigorous,
satisfying,
difficult,
rewarding,
motivating and
exciting course
you can take
in college.**

ARMY RESERVE OFFICERS' TRAINING CORPS

Interested?
Call Lieutenant Flanagan or Lieutenant McKnight
239-6264

Advantages

• THE NEWSLETTER FOR CAREER - MINDED STUDENTS •

- MONEY
- RECOGNITION
- SELF-ESTEEM

ARE YOU BEGINNING TO THINK ABOUT YOUR FUTURE?

ADVANTAGES is a newsletter expressly for students who want to succeed in the job market.

ADVANTAGES gives you the benefit of quality career skill advice from people who are already successful in their fields. Practical, hard-hitting advice that comes from experience on topics like Job Hunting, Networking, Resumes, Interviewing, Reputation, and many more.

ADVANTAGES covers 2 subjects every 3 weeks from October through May for a total of 20 of the most important topics you need for your future success. With each one you gain a clear understanding of another career skill, you get examples of how to do it right, what to watch out for, and an action checklist to get you started.

If you want to succeed, start by taking advantage now of the advice of men and women who have already done it. Of all the learning you do this year, this might benefit your future the most.

(Detach Coupon)

Get 40% savings with this special risk-free Back to School offer!

While the normal subscription price for ADVANTAGES is \$49.95, send in your check or money order payable to ADVANTAGES postmarked no later than Sept. 13, 1986 and pay only \$29.95 for all 20 topics. Not only a small investment in your future, but a risk-free one: if you ever wish to cancel your subscription, just let us know and we'll promptly refund your money on all unmailed issues.

☐ **YES!** I want to start using ADVANTAGES. Enclosed is my payment for
[] \$29.95 [] \$49.95

(Please Print Clearly)

Name _____

Address _____

City/State/Zip _____

Class (Check One): ☐ Fresh ☐ Soph ☐ Jr. ☐ Sr. ☐ Grad.

Mail to: **ADVANTAGES / P.O. BOX 17076 / HAUPPAUGE, NY 11788**

(Please allow 4-6 weeks for delivery of your first issue).

6450B

Pilot heart attack may be crash cause

CERRITOS, Calif. - Up to 24 people on the ground may have been killed when a jetliner crashed into a residential neighborhood after colliding with a small plane whose pilot had just had a heart attack, sources said yesterday.

John Lauber, the National Transportation Safety Board member in charge of the investigation of Sunday's crash said he was skeptical the heart attack was a factor.

NTSB spokesman Ira Furman said key remaining questions include why the single-engine Piper was in restricted airspace used by planes approaching and leaving Los Angeles International Airport, and why it was not seen by the crew of the Aeromexico DC-9 or the air traffic controller at the airport.

The confirmed dead included 58 passengers and six

crew members aboard the jet and the three people in the small plane. Numbers from various sources indicated that up to 24 others on the ground also died, which could bring the total death toll to 91.

Garry Oversby, of the Los Angeles County Fire Department, said a man and two of his teen-age children died in one house, while 15 partygoers died in another house. One woman was believed killed in her home, her son said Monday.

Five other people, believed to be residents or visitors to another house, also were killed, the Orange County Register said yesterday, citing unidentified county officials.

Coroner's spokesman Bill Gold refused yesterday to estimate the number of fatalities among people on the ground.

Although coroner's officials have finished removing all the remains, Gold said it would be a week or more before they would be able to determine the number of dead.

Observer PhotoMike May

Down for the count

A member of the Notre Dame Kung-fu Club demonstrates moves at Student Activities Night. The event was held last night, giving

students the chance to sign up for organizations.

Trial set for x-rated film show

Associated Press

BLOOMINGTON, Ind. — A former Indiana University student is scheduled to go on trial in November for showing an X-rated film in a campus cafeteria last fall.

David Henderson, 22, of Coral Gables, Fla., is charged with obscene performance, a misdemeanor with a maximum penalty of one year in jail and a \$5,000 fine.

Henderson was charged in January, a month after he graduated with a degree in economics and two months after he sponsored the showing of the film *Insatiable* to raise money for Dodds

House, a housing unit in Wright Quad.

Henderson and the Indiana Civil Liberties Union contend that he was selectively prosecuted and his First Amendment rights to free speech and expression have been violated.

Monroe County Prosecutor Ron Waicukauski, however, contends that the university became a subsidized forum for pornography when the film was shown on campus. He said a state-supported institution should not be allowed to show X-rated films.

City police confiscated the film after the prosecutor's office received complaints and Monroe Circuit Judge James

Dixon issued a search warrant after viewing the film and determining there was probable cause to deem the movie obscene.

Henderson's trial was originally scheduled in May, but Monroe Superior Judge Douglas Bridges ruled that the trial would be postponed until students returned to town in the fall and could be included on the jury.

The chances for a fair trial without any student cross section on the jury would be limited, Bridges said.

Jurors will be required to view a videocassette of *Insatiable*, which can be rented at some area video rental stores.

Smith sentenced in death

Associated Press

LOS ANGELES - Cathy Evelyn Smith, a former rock backup singer who injected comic John Belushi with drugs before he died, was sentenced to three years in prison yesterday by a judge who called her the source of the poison.

Smith had pleaded no contest to a charge of involuntary manslaughter and three counts of furnishing and administering dangerous drugs in Belushi's heroin and cocaine overdose death on March 5, 1982.

Judge David Horowitz rejected an impassioned plea from Smith's attorney, Howard Weitzman, who urged that she be placed on probation and be allowed to enter a drug rehabilitation program.

The true responsibility for the death of Belushi must be attributed to the comedian himself, Horowitz said, because his decision to live a drug-infested life led to his death.

He told Smith this did not absolve her and, declaring her the source of the poison, said that only prison time

could teach her a lesson.

Smith had faced a maximum possible sentence of eight years and eight months in prison.

Belushi's widow, a younger brother and his sister-in-law sat in the front row of the courtroom as the sentence was pronounced. They had appealed to the judge to put Smith behind bars as a lesson to youngsters who might be tempted to try drugs.

Weitzman repeatedly summoned the ghost of Belushi, saying the comic surely would speak in favor of Smith's probation if he was present.

Fine

continued from page 1

the violation was not only embarrassing but also left a blemish on Bullseye's record forever, Fedder said.

The court actions simply state that if Bullseye is caught, it's going to come back to the customer to pay, Fedder said.

Punitive damages were sought for reasons of deterrence, Fedder said. He added that people should realize that there are consequences for violating liquor laws.

Fedder said he knew of no other incidents in which a liquor store filed suit against a minor. He added, however, that there are close to 20 such cases being prepared in the South Bend area.

WELCOME BACK

Since 1892

Eckler ~ Lahey
LUMBER

1406 South Franklin at Broadway
South Bend, Indiana 46613

Free Delivery to
Campus and surrounding
areas

289-2478

★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★

Student Government, Class Officers,
Organization Officers, Dorm Councils,
Section Leaders, Outstanding
Individuals, Average Individuals,
Borderline Cases, Nerds and Mere
Shadows of Mortal Beings... .

BE A PARTY HERO!

at your next
social gathering
bring in ME

THE COMMISSIONER OF FUN

237-0199

★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★

**Concession Stand
Meeting**

**WEDNESDAY, SEPTEMBER 3
6:30 p.m.
LITTLE THEATRE - LAFORTUNE**

Clubs awarded stands must attend!

PHONE HOME for Less

Want to tell your folks in Fargo about your fine grades in French?

DIAL UP CLARK LONG DISTANCE.

Want to tell your buddy in Boise about the big ballgame?
DIAL UP CLARK LONG DISTANCE.

Want to tell your sister in Scarsdale about studying Spencer?

DIAL UP CLARK LONG DISTANCE.

Want to tell your girl in Galveston about going goofy without her?

DIAL UP CLARK LONG DISTANCE.

Any time you pick up the phone and dial up Clark long distance, you'll dial up savings. Because Clark quality long distance costs less...5% less than AT&T for comparable calls.

So make your first call a call to Clark's on-campus representative at 283-4150. Or visit our office in Room G89, Memorial Library. And phone home...for less.

CLARK TELE
COMMUNICATIONS, INC.

Pam Shriver, shown serving in an earlier-round match, was eliminated from the U.S. Open yesterday in straight sets by Martina Navratilova. Details of this and other matches appear at right.

Open

continued from page 8

the Swede's service in the eighth game to break him at 30.

"He makes you feel you're playing bad, but he's just playing too good," Wilander said of Mecir. It feels like when you're playing him there's nothing you can do. He controls your game."

Mecir did just that in the third set, breaking Wilander's service in the first and ninth games.

Then came the vital fourth set, the one that turned out to be the last of the match.

Mecir was up a service break and was serving for the match in the ninth game. But Wilander, rising to the occasion, slammed a backhand passing shot down the line. Then, after Mecir's backhand volley made it 15-15, Wilander captured the next three points to break serve.

"I knew I still had 5-4," Mecir said. "I had to concentrate on the next game to win it."

And that he did.

The two battled to 30-30 before Wilander took a 40-30 lead on a controversial point. Mecir wound up netting a

backhand in a rally that saw the Swede hit a ball that appeared to be long.

After the point, Mecir quickly turned and stared at the baseline judge. The call stood, but Mecir had the perfect answer.

He pulled to deuce with a smash, moved to advantage with a backhand passing shot. And when he rifled a backhand service return cross court, a shot that Wilander never had a chance at, Mecir was in the quarter-finals.

Navratilova said her victory over Shriver was bittersweet.

"I seem to feel the strain more against her because we were such good friends," the world's top-ranked women's player said. "It's not a pleasurable victory."

Although Navratilova holds a 26-3 career edge over Shriver, two of Shriver's victories have come on the hard courts in the U.S. Open - the last time in the quarterfinals in 1982.

"I've lost to her a few times, and that gets me up more than for an opponent I've never lost to," Navratilova said.

Shriver was impressed with

Navratilova.

Shriver described the match perfectly as Navratilova dominated, whether ripping a cross-court passing shot or deftly dropping a touch volley. For most of the match, Navratilova held her serve easily while Shriver struggled to deuce almost every time.

Becker, the 18-year-old who is ranked third in the world, already has two Wimbledon titles. Now, he wants to prove his powerful, diving style is as effective here as it is on Wimbledon's grass courts.

Against Donnelly, better known for his doubles play, Becker said his game was almost perfect.

"The match was almost over at two sets to love and 3-0, and I felt really comfortable out there. But then I had 40-15 at 3-1 and then suddenly, I served two double-faults," Becker said.

Donnelly, ranked 211th in the world, broke Becker's service in the fifth game, then won the tiebreaker 7-4.

But Becker broke Donnelly in the opening game of the fourth set at 30, then served out the rest of the match.

Melges seeks to upset Aussies

Associated Press

MILWAUKEE - As he prepares to meet the infamous Freemantle Doctor off Australia's West Coast, Harry Buddy Melges says the odds are improving for his upstart campaign to bring the America's Cup to the Midwest.

Melges, an Olympic medal-winning sailor and skipper of the Heart of America challenge, acknowledged that the winds off Freemantle would pose a special threat in the 12-meter yacht races that start next month.

The Doctor is a wind of about 17 to 25 knots that commonly blows at

Freemantle, resulting in high seas like those that plagued the world championships for 12-meter yachts earlier this year, sweeping crewmen overboard and smashing equipment.

"There are going to be very large seas," Melges said in a telephone interview Tuesday from his office in Zenda, Wis. Its going to be a chore to keep crewmen on board. But we've sailed an awful lot in 25 to 30 knots winds at Santa Cruz, Calif., and we handled it well."

Melges, 56, who operates a boat works at Zenda near Lake Geneva, said the boat specially built for the compe-

tion was being shipped to Perth and he would travel to Australia Sept. 9 to prepare for the start of competition Oct. 5.

"The new boat is two days out of Perth," he said. "Our first entourage is already in Perth."

The schedule calls for competition among the dozen challengers in October, November and December. Four qualifying boats then compete to advance to the final two-boat series for the cup itself, starting Jan. 31.

In 1983, the Australian victory off Newport, R.I., broke sports' longest winning streak, covering 24 challenges over 132 years. Now the Royal Perth Yacht Club is hosting the 1987 competition, including challengers from the United States, Canada, Great Britain, France, Italy and New Zealand.

The Heart of America campaign, sponsored by the Chicago Yacht Club, has a smaller budget than those of some other U.S. challengers, but Melges said the months of practice have convinced him his crew will be competitive.

"We feel very good about the performance of the crew, the rig, the boat itself," he said.

"As for the higher-priced U.S. challengers, they can only use one boat at a time and one suit of sails," he said.

Melges commented after a weekend send-off from Milwaukee area sailing enthusiasts.

Notre Dame Avenue Apartments

NOW RENTING FOR FALL

Completely furnished, balconies, laundry, and off-street parking.

On site management & maintenance, all deluxe features

Move in before 9/15/86 and get one month free rent

Office at 820 ND Ave

234-6647

Call Anytime

The Student Activities Board

presents a Thanksgiving Vacation Package to the

N.D. vs. U.S.C. Football Game

Thursday, Nov. 27 - Sunday, Nov. 30

\$370/person quad occupancy at the Hyatt incl. airfare, hotel, all transfers, game ticket
\$266/person -- airfare, game ticket

\$50 deposit due Fri., Sep. 5
Balance due Sep. 30th refundable up to Oct. 28th

Sign up Mon., Sep. 1 - Fri., Sep. 5
lower level LaFortune 2:30 p.m. - 4:30 p.m.

ONLY 125 PLACES...

Sign-ups end Friday Sept. 5th

FREE!
REGULAR RAX.
WITH PURCHASE OF
REGULAR FRIES AND
MEDIUM DRINK
Our famous Rax roast beef, sliced thin, piled high, and served on a sesame-seed roll.

Please present coupon before ordering. One coupon per person per visit. Not valid in combination with any other Rax offer. Offer good at participating Rax Restaurants. 1/20 cent cash redemption value. © 1985 Rax Restaurants, Inc.

Rax
RESTAURANTS

Redskins undergo changes

Associated Press

WASHINGTON - It wasn't long ago that the Washington Redskins were known as The Over the Hill Gang. Even last year, the team had an aged flavor, with veterans Joe Theismann and John Riggins leading the offense.

As Washington prepares for its 50th season in the NFL, Theismann, the 36 year-old quarterback, and Riggins, a 37-year-old running back, are gone and Coach Joe Gibbs has a team that has been remodeled by a dramatic youth movement.

Thirteen players on the 45-man roster have never played a down in the NFL. Fourteen were not on the roster at the end of last season, and only a handful of veterans remain from the squad that played in successive Super Bowls in 1982 and 1983.

"We just wound up with some new faces, a lot of new faces," said Gibbs, whose team missed the playoffs last year for the first time since 1981. "They're the guys we felt won the spots, a lot of dark horses who nobody gave much of a chance."

Nine rookies are on the 1986 roster, including top draft choice Markus Koch, whose play during the preseason helped make eight-year veteran defensive end Tom Beasley expendable. And strong preseason performances by rookie defensive backs Todd Bowles and Alvin Walton ended the brief career of safety Raphael Cherry.

The surprising development of rookie quarterback Mark Rypien led to the release last week of four-year veteran Babe Laufenberg, and Gibbs decided to keep first-year guard Ron Tilton instead of 11-year veteran Ken Huff, who spent the last three years as a Redskin.

"It was pretty much a transition year," said Huff after learning of his release. "They're not dragging it out over a couple of years, they're doing it in one year. It might work, it might not."

Quarterback Doug Williams and running back Kelvin Bryant, imports from the USFL, are two newcomers who bring experience with them. Williams, who played five seasons with Tampa Bay of the NFL before jumping to the USFL, and Bryant, the USFL's second-leading all-time rusher, should make the absence of Theismann and Riggins tolerable for Gibbs.

At the outset of training camp, the coach said it would be important to first people to instill the emotion that Theismann and Riggins did as team leaders. Gibbs' swing to youth may have taken care of that concern.

"I think this gives us something we've been lacking: youthful enthusiasm," said linebacker Rich Milot, one veteran who held off a challenge from a newcomer.

Sports Briefs

The Notre Dame/Saint Mary's women's golf team placed third in a field of nine teams in its fourth annual Labor Day Tournament this past weekend. The team was led by freshman Amy Junius who fired two rounds of 80 for a two-day total of 160. The Wolverines of the University of Michigan won the tournament, while Purdue copped second place. - *The Observer*

Men's Interhall Football rosters must be submitted today with an accompanying fee of \$40. Uniforms and equipment will be issued only after the rosters are in. Proof of insurance must also be provided. Further information may be obtained by contacting the NVA office at 239-5100. - *The Observer*

Women's Interhall Football rosters must be submitted to the NVA office today with the \$35 entry fee. Team members must reside in the same hall and an insurance and consent form is required. Contact NVA for more information. - *The Observer*

The ND/SMC Sailing Club has slated its first meeting for all members and prospective members tomorrow at 6:30 p.m. at the boathouse on St. Joe's Lake. - *The Observer*

The Off-Campus football team will practice today at 4:30 p.m. on Green Field. This is the last day to sign up for the team. - *The Observer*

The Notre Dame Women's Soccer Club has started weekday practices behind Stepan Center. Practice begins at 4:30 p.m. Tuesday and 4 p.m. Wednesday. Anyone interested may attend and further information may be obtained by contacting Kate Titterton at 283-2904. - *The Observer*

Intramural aerobics at Angela Athletic Facility begin this week. Classes are scheduled for Monday and Wednesday from 10-11 p.m., Tuesday and Thursday at 4-5 p.m. and 5-6 p.m. and Friday from 5-6 p.m. Cost is five dollars for the semester. - *The Observer*

Anyone interested in teaching aerobics for the intramural program at Angela Athletic Facility should attend a meeting today at 5:30 p.m. in the Angela lounge or contact Mary Jo Lambert at 284-5508. - *The Observer*

The Notre Dame Windsurfing Club will be giving free windsurfing lessons today at 3:30 p.m. on the beach of St. Joe's Lake. Further information may be obtained by contacting Carter Thomas at 283-1605. - *The Observer*

The Notre Dame Tae Kwon Do Club has slated its first meeting and free lesson for tomorrow at 7 p.m. in the ACC's fencing gym. - *The Observer*

Anyone interested in playing off-campus soccer is asked to call Tom at 272-2596. There will be practice tomorrow at 5:30 on Stepan Field. - *The Observer*

The Observer News Department is accepting applications for the following positions:

Senior Staff Reporter

Copy Editor

Day Editor

Saint Mary's Assistant Editor

Those interested may come up to the Observer's offices on the third floor of LaFortune Student Center or call Mark Pankowski, Tripp Baltz or Margie Kersten at 239-5303.

ARTISTS!

Get the exposure you need NOW!
The Observer Graphic Arts Department is looking for talented, enthusiastic people to fill positions as:

Cartoonists, editorial

Illustrators

Cartoonists, series/humor

Advertisement artists

Graphic artists

Pick-up an application this week and return it with example of your work.

Deadline: Friday, Sept. 5

SPECIALS

Wed. -- LEARN YOUR ABC's

Amstel Light
Becks
Corona

Thurs. -- Michelob

Michelob Light 90¢

Pick up or sign up for club memberships at the club.

Rentals -- contact Linda Ward 277-6524

211 E. Day Rd. Mishawaka 259-7806

THURSDAY:
18 and OVER NIGHT!

We give it to you
Exactly as you expect it!

Music to suit
ALL tastes

1600 ft. dance floor
4000 watts of sound

Open 9:00 - 12:00

Bloom County

Berke Breathed

The Far Side

Gary Larson

Doonesbury

Garry Trudeau

Zeto

Kevin Walsh

The Daily Crossword

- ACROSS
- 1 Extraordinary: abbr.
 - 5 Resorts
 - 9 Branches
 - 13 Give a — (aid)
 - 15 Car grease for short
 - 16 Earl of Avon
 - 17 Proclamation
 - 18 She: Fr.
 - 19 Pull along
 - 20 Fish
 - 22 Holiday
 - 23 Metropolis
 - 24 Adversary
 - 26 Man O' War nickname
 - 30 Brainstorm
 - 31 Together musically
 - 32 Pitcher
 - 35 Band
 - 39 Contributes helpfully
 - 41 Parseghian
 - 42 Jostle
 - 43 Dayan of Isr.
 - 44 Path
 - 46 Exude
 - 47 Ger. river
 - 49 Scrape off
 - 51 Oberon of movies
 - 53 Gr. mountain
 - 55 Ananias for one
 - 56 Censors
 - 62 Precedes toxin or trust
 - 63 Copycat
 - 64 Recipient
 - 65 Control
 - 66 Lug
 - 67 Fiend
 - 68 Hong —
 - 69 Sum, —, fui
 - 70 Legal wrong
- DOWN
- 1 Innuendo
 - 2 Short dog for short
 - 3 Mild oath
 - 4 Oath
 - 5 Slumbered
 - 6 Fleishy
 - 7 Fit
 - 8 Become enraged
 - 9 Of a community chest
 - 10 Relevant
 - 11 Full of substance
 - 12 "Bus Stop" playwright
 - 14 Eng. money
 - 21 Girl Friday
 - 25 Loch —
 - 26 Ointment
 - 27 Thought: comb. form
 - 28 Artillery
 - 29 Misleading clue
 - 30 Abadan's land
 - 33 Whip mark
 - 34 — of Good Feeling
 - 36 Italia's city
 - 37 Keen
 - 38 A Rose

©1986 Tribune Media Services, Inc. All Rights Reserved 9/3/86

Yesterday's Puzzle Solved:

9/3/86

- 40 Deal in
- 45 Unaffectedness
- 48 Chide
- 50 Music groups
- 51 Actor Sal
- 52 Dine at home
- 53 "Golden Boy" playwright
- 54 Binge
- 55 Escapade
- 57 Grandiose poetry
- 58 Layer
- 59 Division word
- 60 Limerick name
- 61 Transmitted

CLASS OF '87
SENIOR PORTRAIT
SIGNUPS

Tues. Sept. 2 - Thurs. Sept. 4
4:45 - 6:45
Dining Halls

Attention Campus Bands and D.J.'s
WE WANT TO KNOW THAT YOU EXIST

Register with the SAB Musical Entertainment Commission
(lower level LaFortune)
to be put on a list of available artists

SAB presents:

BLUES
BROTHERS

Wednesday, September 3
& Thursday, September 4
7:00, 9:30, 12:00 Engineering Auditorium
No Food or Drinks Allowed

Cornerback Marv Spence (25) and safety Steve Lawrence (23) pursue a ballcarrier in a game last year. A knee injury to Lawrence

has forced a small reorganization of the defensive secondary. Marty Strasen previews the Irish defensive backs at right.

Irish strengthen secondary as fall practice winds down

By MARTY STRASEN
Assistant Sports Editor

Last season, the Notre Dame defensive backfield was more often a victim than a culprit.

And while the secondary that steps onto the field in less than two weeks against Michigan will be virtually the same defensive unit which saw opponents pick up over 350 yards of offense a game last season, the most in over 25 years, 1986 is shaping up somewhat differently. A new system and a head coach concerned about developing a pass rush should take some of the burden off the shoulders of the defensive backs.

"You can't give us all the blame just like you can't give us all the praise," said senior veteran Mike Haywood, who started at cornerback last year but has been moved to free safety because of Steve Lawrence's bad knee, which was reinjured in the spring. "The secondary can only be as good as the pass rush, and people who don't know football don't realize that."

In the 1986 football campaign, however, a veteran secondary corps will be one of the keys if the defensive problems of 1985 are going to be turned around.

Strong safety Pat Ballage is the only starter from last season's team lost to graduation, and at least two returning starters will line up beyond the line of scrimmage against the Wolverines on opening day.

"Our whole focus is to be as strong as we possibly can be," said Irish secondary coach Terry Forbes. "We want to control what we are capable of controlling and make the necessary adjustments in a given situation to be successful."

"We have good speed, good

ball skills and I think we've got some good toughness - they're all strong points. I think we're progressing right on schedule."

The only unscheduled turns of events thus far have been all-America honorable-mention Lawrence's bad knee and a minor hamstring injury to sophomore strong safety George Streeter.

Mike Haywood

Streeter has been sidelined in fall practices as a precautionary measure, and junior Brandy Wells, who had been battling with Streeter at strong safety, has locked up the No. 1 spot. Former tailback Cory Southall, a sophomore, has been moved to the strong position, and has been progressing well according to Forbes.

Lawrence's inability to start prompted the move of Haywood to the free safety position, where he currently stands as the first-team starter. Behind Haywood are Lawrence and senior James Bobb, who should see plenty of playing time.

Senior Troy Wilson, a 1985 starter who led all defensive backs in playing time and racked up 57 tackles, starts at one cornerback slot, while veteran classmate Marv Spence (41 tackles) gets the nod at the other corner. Former walk-on Chris Kvoc-

hak appears to be the No. 3 corner, while freshman Pat Terrell has also been impressive in practices.

"The secondary is going to be important to the success of this football team," said Head Coach Lou Holtz. "Troy Wilson has had a great fall and Marv Spence has been a pleasant surprise."

"Mike Haywood is our top free safety and Brandy Wells has been doing a fine job at strong safety. We've had to have some revisions because of Lawrence's injury and I can't possibly foresee when he'll be back healthy."

Meanwhile, Haywood is becoming comfortable at free safety, and sees the entire secondary shaping up for the season.

"I enjoy it because I've got a lot more room to roam," said Haywood, who made 48 tackles last season and boasts 17 previous career starting assignments. "I miss the man-to-man coverage on the corner but I can't complain where I am."

"We have a lot of experience and a lot of depth and we're starting to come together as a unit. We're more aggressive than last year and we're playing tighter on our coverage. That's going to put the pressure on opposing quarterbacks and receivers."

"We're trying to make the secondary the strongest part of the defense," Forbes said. "But that's what all the other defensive coaches are saying, as well. That's our philosophy. If everyone can play their best the entire defense benefits."

"It's not just one unit that's going to make our defense and our entire team strong. It's the team. It's Notre Dame. The key is our football squad and everyone on our football squad. We'll be ready for Michigan."

Mecir beats Wilander in U.S. Open upset

Associated Press

NEW YORK - Czechoslovakia's Miloslav Mecir upset second-seeded Mats Wilander of Sweden 6-7, 6-3, 6-3, 6-4 yesterday to advance into the quarterfinals of the U.S. Open Tennis Championships.

Mecir will face another Swede, seventh-seeded Joakim Nystrom, who earlier yesterday defeated Matt Anger 7-6, 6-2, 6-2 on the hard courts of the National Tennis Center.

Wimbledon champion Boris Becker of West Germany, the No. 3 seed, also moved into the quarterfinals, ousting qualifier Gary Donnelly 6-4, 6-3, 6-7, 6-4.

Becker's quarterfinal opponent was decided last night when Todd Witsken played Czechoslovakia's Milan Srejber.

Two-time women's champion Martina Navratilova moved another step closer to her fourth straight trip to the singles final by defeating her doubles partner, Pam Shriver, 6-2, 6-4.

Navratilova, the women's No. 1 seed, will face the winner of last night's quarterfinal pairing between third-seeded Steffi Graf of West Germany and No. 8 Bonnie Gadusek.

Mecir, the leader of Czechoslovakia's Davis Cup team now that Ivan Lendl, the top seed here, no longer plays for his native country, was steadier than Wilander, who is known for his steady

though unspectacular play. The bearded 22-year-old from Prievdza also found the angles on his cross-court passing shots and strong volleys.

For Wilander, it was yet another disappointing appearance in America's premier tennis event. The Swede has won four Grand Slam titles - two on clay at the French Open and two on grass at the Australian Open.

But he has always come up short in the Open. Last year, he lost to John McEnroe in the semifinals after leading 2-1 in sets.

"Normally I hit from the baseline. But early I didn't feel very confident from the baseline, so I had to go to the net," Mecir, seeded 16th, said.

It was the fifth time Wilander and Mecir have faced each other, and the third time Mecir has won.

Although he dropped the first-set tiebreaker 7-3, Mecir gave notice to Wilander of what to expect when he broke the Swede's service in the very first game. Wilander broke right back and the two traded service breaks again in the fourth and fifth games.

Mecir also gained the first service break in the second set to take a 2-0 lead. The two went back on serve when Wilander broke Mecir's service in the fifth game, but again Mecir prevailed, solving

see OPEN, page 5

Football Ticket Distribution

Notre Dame student season ticket sales continue today, as sophomores, law students and graduate students pick up their tickets this afternoon.

Students who wish to purchase tickets must bring their application, remittance and I.D. card to Gate 10 of the ACC on the day specified for your class. Tickets will not be distributed at Gate 3 as was originally planned on student applications. A limit of four applications may be presented together per student, provided that the individual presenting the applications has all four I.D. cards. Married students wishing to purchase a ticket for their spouse must show proof of marriage. The ticket for the spouse will be the same price as a regular student ticket.

The schedule for ticket distribution is as follows:

Soph/Grad/Law Today

Freshmen

Thursday, Sept. 4