

The Observer

VOL. XXI, NO. 18

FRIDAY, SEPTEMBER 19, 1986

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

The Observer/Paul F. Oeschger

Vice President George Bush speaks yesterday afternoon at Michiana Regional Airport as his wife looks on. Bush appeared

in the area to campaign for candidates for Congress. Story below.

Vice President Bush arrives here to campaign for area congressmen

By CLIFF STEVENS
Assistant News Editor

On the campaign trail for Republican congressional candidates, Vice President George Bush made a brief appearance at Michiana Regional Airport yesterday.

Greeted by the waving of miniature American flags and high school marching band music, Bush practiced his hand-shaking skills with the crowd of several hundred.

Notre Dame basketball coach Digger Phelps exchanged a few words with Bush at the airport and presented the Vice President with a gift.

After attending a private fundraiser in Niles, Michigan for fourth District congressional candidate Fred Upton, Bush left late afternoon yesterday for Washington.

Bush welcomed the possible

Republican presidential candidacy of evangelist Pat Robertson in a short question session with reporters.

"I think the process should be wide open," Bush said. "If he decides to run, and I decide to run, we'll meet head on."

Bush said the prospects for his undeclared presidential candidacy were boosted by the results of Michigan's Aug. 5 primary election, which began a complex process of selecting state delegates to the national convention.

"After all the smoke had cleared, and all the claims and counter claims, I think it's conceded we did very, very well," he said. "And that incidentally has been of national importance to me because it's been picked up and followed all across the country. I don't believe all these polls, but I'd rather be where I am in the polls than where I used to be."

Asked about the thousands of

Michigan residents and businesses who suffered damages during torrential rainstorms that swept the state last week, Bush said the victims can expect some federal disaster aid.

"I know we'll be able to help the flood victims. The question is degree," he said.

Federal officials have inspected conditions in the counties declared a disaster area by Gov. James Blanchard, who has formally requested federal help, Bush said. "We ought to have something on that very soon," he said.

The vice president said he will make his own recommendation after touring the flood-stricken areas near Midland with Rep. William Schuette, R-Mich. "And that will help, but I think the facts are pretty well established now, so it's a question of going through all those procedures that are required," he said.

Associated Press also contributed to this story.

Terrorists strike at French again in assassination of military attache

Associated Press

BEIRUT, Lebanon A lone assassin using a silencer-equipped pistol killed the French military attache outside the French Embassy yesterday. It was the latest of a series of terrorist attacks on French targets here and in Paris.

Anonymous telephone callers in Lebanon and France claimed responsibility for the assassination in the name of two obscure groups and threatened further blows. One demanded release of an alleged terrorist jailed in France.

Police said Col. Christian Goutierre, 60, had parked his car near the French Embassy in Christian east Beirut at 8:30 a.m. and was about to get out when the gunman approached him.

They said the attacker shot Goutierre three times in the head with a silencer-equipped pistol and escaped in a waiting green BMW. Police described the gunman as a tall, dark-complexioned man wearing a white shirt and beige trousers and believed to be in his late 20s.

Goutierre had parked his car outside the embassy's se-

curity zone, which extends 100 yards around the four-story building and is patrolled by embassy guards and Lebanese police. There was no immediate explanation why he did not park in the security zone.

France, like most Western countries, moved its embassy to Christian east Beirut from the Moslem western sector two years ago because of frequent kidnappings and bombings. Switzerland and Greece are the only Western countries that still have embassies in west Beirut.

Gay professor claims ND restricted duties after public statement

By MIRIAM HILL
Senior Staff Reporter

A theology professor has accused the University of discriminating against him by limiting the number of students he can teach after he publicly said he is a homosexual and an atheist.

Professor William Storey, who retired in 1985 and was one of the founders of Notre Dame's graduate program in theology, identified himself as a homosexual in an article in the March 20, 1986, edition of the South Bend Tribune.

Storey earlier had stated that he is an atheist in Fidelity, a right-wing Catholic magazine.

As a result of those articles, especially the Tribune article, Storey said, the University almost did not appoint him to teach in the 1986-87 school year. The University agreed in September to let him teach 12 graduate students.

The students are listed by name in a letter Storey received from Father Richard McBrien, chairman of the theology department. The letter specifically states that Storey may not take on any additional students or classes.

Such a limit, Storey said, is "an

infringement of my rights as a professor. And I reject it (the limit) because it's dictated by prejudice against gay people and against me in particular."

Storey said he has filed complaints about the University's action with the American Civil Liberties Union and the American Association of University Professors.

Storey said the agreement he now has with the University is drastically different from the one he had last year, which outlined his duties in general terms.

Professor Thomas O'Meara, who acted as chairman of the theology department last year, said he was not involved in deciding whether Storey should be allowed to teach. O'Meara added, however, that the administration was upset about "two stances that he (Storey) took -- atheism and homosexuality."

"I would guess that the decision had to do with both issues and perhaps the first more than the second," O'Meara said.

Storey, however, said his homosexuality upset the administration more than his belief in atheism. "The only problem is I'm gay and I had the nerve to admit it," said Storey, who has

see STOREY, page 5

Coca-Cola will sell S. African holdings

Associated Press

ATLANTA The Coca-Cola Co. announced Wednesday it will sell all of its holdings in South Africa in protest of that country's policy of racial separation.

Donald Keough, president and chief operating officer of the company, is also chairman of the Notre Dame Board of Trustees.

Keough said in a statement released Wednesday that the company had been reducing its investments in South Africa since 1976.

Keough was elected president of the Board in May, replacing Thomas Carney.

At this same Board meeting, the trustees altered the the University's investment policy pertaining to South Africa, but did not divest.

The soft drink company plans to sell at least part of the holdings to black South African investors. Coke products still will be sold in South Africa.

Donaldson said the Atlanta-based company made the final decision to pull out because it was dissatisfied with progress toward abolishing apartheid.

Final plans for the pull-out will not be completed for another six to nine months, but Donaldson said the overall plan involves selling off all interests in bottling and canning plants in the racially torn country.

A Coca-Cola syrup production plant will be moved out of the country and the syrup shipped in for bottlers.

Donaldson said he could not estimate how much money is involved.

The Southern Christian Leadership Conference announced in August that it would call for a boycott of Coca-Cola and other American companies if they had not divested by Jan. 15, 1987, the birthday of slain civil rights leader the Rev. Martin Luther King Jr.

In Brief

Notre Dame's Foreign Study Programs this year sent 41 students to Angers, France, 35 from Notre Dame and six from Saint Mary's; 36 students to Innsbruck, Austria, 33 from Notre Dame and three from Saint Mary's; 19 students to Tokyo, 12 from Notre Dame, three from Saint Mary's; and one each from American University, George Washington University, Tufts University, and University of Michigan; five students to Mexico City, all from Notre Dame; and four students to Jerusalem, two from Notre Dame, and one each from Seton Hill College and Manhattan College. No students applied for the Cairo, Egypt program, though many students have recently attended meetings for next year's program, according to Isabel Charles, director of Foreign Study Programs. Charles said she could not speculate why students did not sign-up for the program last year. - The Observer

Notre Dame's assistant law librarian, Granville Cleveland, has been appointed by Indiana Governor Robert Orr to a two year term on the State Board of Trustees for Museums and Memorials. Cleveland, who joined Notre Dame's faculty in 1969, is a South Bend Housing Authority commissioner and a member of the Board of the South Bend Urban League. - The Observer

Saint Mary's Ireland Program will send 23 students abroad this year, 16 students from Saint Mary's and 7 from Notre Dame. The college's Rome Program will have 37 students, 30 from Saint Mary's and six from Notre Dame. After the U.S. bombed Libyan targets last spring, "a few parents decided to bring their students home (from Rome) since it was almost the end of the semester," said Peter Checca, counselor of the Rome Program. Checca said 14 out of 64 students flew home early last semester. Added Checca, "Italy's been pretty quiet since then." - The Observer

A psychologist used a naked Barbie doll Wednesday as she testified at the trial of seven women who removed their shirts, saying the doll showed the next-to-impossible image women are taught to strive for. "Breasts like this would defy gravity," Melissa Farley, a clinical psychologist at the University of Iowa, said at the indecent exposure trial in Rochester, New York, of the women who took their shirts off in a city park three months ago. They are challenging a state law that allows men, but not women, to appear in public naked from the waist up. The offense, "exposure of a person," is punishable by up to 15 days in jail and a \$250 fine.

- Associated Press

Of Interest

Because President Reagan declared today National POW/MIA Recognition Day, a Tri-Military ceremony will observe the day at 5 p.m. at the south quad flagpole. Msgr. Francis will speak about being a POW. The ceremony will end with a retirement of The Colors and the POW/MIA flag. - The Observer

A Latin American Reception to celebrate Hispanic Heritage Week will be held today from 5:30 to 7:30 p.m. in the library auditorium. Featuring a slide show on El Salvador, the free event is sponsored by Notre Dame's International Student Affairs and La Casa de Amistad. - The Observer

An Unclaimed Bicycle and Property Auction, conducted by the South Bend Police Department, will begin at 8:30 p.m. at the rear of the Police Station, 701 West Sample Street. The sale will conclude at 12:30 p.m., or until all items are sold. Items to be sold include bicycles, tools, lawnmowers, clothing, televisions, jewelry, and stereos. Proceeds will be forwarded to the proper accounts of the City of South Bend. For further information, contact Sergeant Robert Lanchsweerd at 284-9212. - The Observer

Weather

Odds-makers give thunder-showers a 60 percent advantage over sunshine today. However, high temperatures will range in the low 70s with lows in the mid 60s. The sun will make a comeback Saturday with partly cloudy skys and highs in the low 80s.

-Associated Press

The Observer

Design Editor Robert Luxem
 Design Assistant Chris Donnelly
 Typesetters Chris Reardon
 News Editor Jane Kravcik
 Copy Editor Bob Luepke
 Ad Design Fred Nelson

Sports Copy Editors .. Dennis Corrigan
 Marty Burns
 Rick Rietbrock
 Marty Strasen
 Typists Esther Ivory
 ND Day Editor Noreen O'Connor

The Observer (USPS 599 2-000) 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 \$30 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.

20% OFF
Package prices
with this ad only!

Now, you can
look & feel
great all year!

Call us at
272-7653

University Commons St. Rd. 23

Sanitized tanning booths and beds
Expiration date: Sept. 26, 1986

CLUB PRESIDENT'S MEETING

Monday, September 22, 1986

Library Auditorium

7:30-8:30 p.m.

Important Information
Penalty If Not In Attendance

Student Jobs!

The Country Harvester

Distributor For

Mountain Man Nut & Fruit Co.

Will be opening a store in the newly remodeled LaFortune Student Center. We are now accepting applications for the following positions:

Store Manager
2 Part-Time In Store Sales People

Assistant Store Manager
4 Outside Sales People

-will work around class schedules-

Applications are now being accepted at the Student Activities Office. Interviews will be conducted on September 18th and 19th on the Notre Dame campus.

AIDS will eventually touch student lives: SMC lecturer

By MARILYN BENCHIK
Assistant Saint Mary's Editor

Acquired Immune Deficiency Syndrome can and will confront Saint Mary's students in their later careers, said Ella Harmeyer of the Saint Mary's Nursing Department yesterday at a lecture in Stapleton Lounge.

Harmeyer said not one Saint Mary's nursing student has cared for an AIDS patient because students risk contracting the disease in which case the college risks a lawsuit.

"Students are trained to care for these patients. We cover

medical and emotional aspects of the disease," she said.

"One student who graduated two years ago was assigned to care for an AIDS patient. She expressed her concern to me about it, and surprisingly she was not worried about her own safety. She thought the patient deserved nursing attention from the most competent, experienced nurse instead of herself simply because she was the last one who was hired," said Harmeyer.

Education majors, social work majors and medical technicians should have some informed decisions about what they will or

would do in a situation where they might encounter an AIDS victim, she said.

Mary Feeley of Saint Mary's Campus Ministry said, "At Saint Mary's we can make a statement about our own beliefs as the disease comes closer to students and families. This is first and foremost."

"The Church has not been helpful at supporting homosexuals. Few people in the Catholic Church are willing to speak out concerning homosexuality. AIDS victims have found support within the Gay Community," she said.

Dr. Robert W. Clausen, M.D. Department of Biological Sciences University of Notre Dame, spoke about the medical aspect concerning AIDS.

"Those people with an increased risk of developing AIDS have had thrush (a yeast infection in the mouth), venereal disease, an intravenous drug user, and older adults," he said.

According to Clausen when the immune system has been hampered to the point where it is "down", there is an increased chance of contracting AIDS.

Aids is transmitted through

sexual relations with male homosexuals. Women develop the disease in heterosexual relations with men, according to Clausen. "No lesbian cases have been cited so far," he said.

"Intravenous drug abuse and blood transfusions are other transmitting vehicles," added Clausen.

"As far as saliva is concerned, it cannot transmit AIDS from domestic, social or work contacts. There is a possibility the disease is contracted through sexual kissing due to its more intimate contact," Clausen said.

'Man learns aggression after birth'

By ERIC M. BERGAMO
Staff Reporter

People are not born with aggression, but learn aggression when they are young, according to anthropologist Ashley Montagu.

Montagu spoke on the topic of human aggression during a lecture in the library auditorium last night. The lecture was the first in the Exxon Distinguished Visiting Scholars Program and was sponsored by the anthropology department.

"There is no innate aggression in human beings, that we use this as an excuse. Then people

published these books which become bestsellers, as they have become, and which they tell you we are innately hostile, aggressive creatures and we are born that way," he said.

Montagu said that this aggression is formed during childhood when the emphasis is on "beating the child into obedience." The baby, when first born, has no idea of aggression and instead learns it through obedience.

Montagu explained that pediatricians in the earlier part of the century advised that parents should never kiss or hold a child.

"The experts of that time said that you never kiss a child at night when you send him to bed, you shake hands," Montagu said.

Montagu said that people's responsibility is "to make yourself over into what you ought to be and what you ought to be is, as a matter of fact, that you are nothing more than a deteriorated baby, who has all the potentiality for becoming a warm loving human being. It is your responsibility to make yourself over into what you ought to be and that is a warm loving human being."

AFTER FOOTBALL GAME PARTY!

4-8pm Following Every Home Football Game!

95¢ DRINKS
4-8 p.m.

FREE CHILI

95¢ COVER

FREE HOT DOGS

220 M.A.C. Ave.
East Lansing
332-BZAR (2927)

95 FM
WVIC

The Party Lives Here!

IRISH GARDENS

"The SYR Headquarters"

We have new low prices—
come in and take advantage of our
weekend specials!

Don't forget to order flowers for your
weekend dates and dances.

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 10/1/86 and get
ONE MONTH FREE RENT

Office at 820 ND Ave
234-6647
Call Anytime

**All FRESHMAN who purchased, yet has not
picked up their FRESHMAN REGISTERS-**

PICK UP:

Monday-Wednesday
September 22-September 24
Office of Student Activities
3rd Floor LaFortune

**J-Board considers
parietals**

By Rob Hennig
Senior Staff Reporter

Changes in the parietals policy are under consideration since being proposed at a Judicial Council meeting held this week.

A committee headed by Student Senator Brian Holst, and including Judicial Coordinator Maria Cintron, Lewis Hall President Kris Thompson, Student Senator John Bauer and Student Body Cabinet Member Bruce Lohman presented a tailored parietals policy to the Judicial Council.

According to Holst, the proposed changes to Du Lac include an extension of visitation hours to 12:30 a.m. on Sunday evenings, pushing back morning visitation time until 10 a.m. during the mornings and eliminating "the possibility of suspension or dismissal for parietals for first time offenders with a clean record."

According to Cintron, the committee will present and discuss the proposals at the next Student Senate meeting on Monday. Once finalized and approved by the Senate, "It will be presented to the CLC (Campus Life Council)," Cintron said.

In other business, several council committees were formed. Brendan Judge will head the Legal Services committee. Currently, the committee is "trying to get a list of South Bend lawyers that would be willing to take legal cases" concerning criminal charges against students, said Cintron. According to Cintron, there is a need for such a service because the Legal Aid program of the Notre Dame Law School can only handle civil cases.

Judicial Coordinator Cintron also announced her office hours. She will be available from 2 until 3 p.m. on every Monday, Wednesday and Friday and from 11:15 a.m. until 12:15 p.m. on each Tuesday and Thursday in her office on the second floor of LaFortune Student Center.

Soft
Contact Lenses
\$19.86
Daily or Extended Wear

Now you can treat yourself to the contact lenses you have always wanted at a price anyone can afford! For a limited time Dr. David Tavel has reduced the price of Sofimate daily or extended wear contact lenses to an unheard of price of \$19.86.*

Call for an appointment today. You'll see better for less. Dr. Tavel's Premium Optical has been caring for eyes for over 40 years with 32 locations in Indiana. Shouldn't you trust the care of your family's eyes to Indiana's largest, oldest and most trusted name in eyecare?

OFFER EXPIRES OCTOBER 31, 1986
*Exam is required at the time of purchase and is not included in the sale price. Offer is invalid on prior orders and may not be combined with any other discount.

Providers for all insurance programs.

DOCTOR TAVEL
PREMIUM OPTICAL

Medicaid Welcome

SOUTH BEND • MISHAWAKA
Broadmoor Plaza K-Mart/Martin Center
Across from Scottsdale Mall Next door to Osco Drug
291-4000 258-5000

"At Dr. David Tavel's Premium Optical, we've been serving Indiana's eyecare needs for over 40 years. We carry on a tradition of excellence that is unsurpassed. And that's a promise from the doctor."
Dr. David Tavel

Congress cheers President Aquino after she addresses joint session

Associated Press

WASHINGTON - Philippine President Corazon Aquino, in a speech that brought a shower of affection from a joint session of Congress, pledged yesterday to take up "the sword of war" if peacemaking with communist rebels fails.

Mrs. Aquino, in the seventh month of her leadership of a major U.S. ally which was led for more than 20 years by Ferdinand Marcos, offered thanks for the role Congress played in changing U.S. policy toward her country.

At the same time, Mrs. Aquino, widow of the assassinated Benigno Aquino, an opposition leader in the last years of Marcos, appealed for help to build "a new home for democracy, another haven for the oppressed."

House Speaker Thomas P. O'Neill Jr., D-Mass., said afterwards, "That's the finest speech I've heard in my 34 years in Congress."

Members of the House and Senate, many wearing yellow roses symbolizing the color Mrs. Aquino chose for her

presidential campaign, crowded the chamber. Scores of Filipino Americans were in the gallery crowd.

Within hours of her speech, the House passed 203-197 a bill giving the Philippines a \$200 million cash infusion to help deal with economic distress. The measure was sent to the Senate, where prospects for approval were uncertain.

Some opponents suggested the money be spent instead on improving U.S. military facilities at Subic Bay Naval Station and Clark Air Base.

Mrs. Aquino underscored her policy of negotiating with the Communist New People's Army guerrilla movement but said, "I will not stand by and allow an insurgent leadership to spurn our offer of peace and kill our young soldiers and threaten our new freedom."

"We face a communist insurgency that feeds on economic deterioration, even as we carry a great share of the free world defenses in the

Pacific," she said in her only reference to U.S. military bases in the Philippines.

Invoking the name of President Abraham Lincoln, Mrs. Aquino said, "I understand that force may be necessary before mercy. Like Lincoln, I don't relish it, yet I will do whatever it takes to defend the integrity and freedom of my country.

"I must explore the path of peace to the utmost, for at its end, whatever disappointment I meet there, is the moral basis for laying down the olive branch of peace and taking up the sword of war," she said.

"Still, should it come to that, I will not waver from the course laid down by your great liberator," she said in another reference to Lincoln.

Mrs. Aquino said the aim of the negotiations, under way in Manila, was to bring the insurgents "down from the hills and, by economic progress and justice, show them that for which the best-intentioned among them fight."

Philippines President Corazon Aquino leaves the National Shrine of the Immaculate Conception Tuesday after Mass. Aquino spoke to Congress yesterday. Story at left.

DOMER RUNS

Sunday, Sept. 28
3 and 6 mile runs
sign up at NVA

HEAVY METAL

THIS BUD'S FOR YOU.™

BUDWEISER • KING OF BEERS • ANHEUSER-BUSCH, INC. • ST. LOUIS

Career and Placement Services

Presents

Interview Training Workshops

- *Learn effective interview techniques
- *Discuss the interview process with an employer
- *discover what a professional recruiter is looking for
- *much more

Monday, Sept. 22, 7-8 pm

Tuesday, Sept. 23, 11 am-Noon All Majors
2-3 pm
4-5 pm All Majors

Friday, Sept. 26, 2-3 pm MBA's Only

All workshops held in Career and Placement Services-Memorial Library

Tensions rise on eve of Schultz - Shevardnadze consultation

Associated Press

WASHINGTON Secretary of State George P. Shultz will confront Soviet Foreign Minister Eduard A. Shevardnadze head-on today with a demand to free American reporter Nicholas Daniloff, and is ready to cut short their summit planning session unless he gets a satisfactory reply, U.S. officials said.

In Moscow, however, Soviet leader Mikhail S. Gorbachev yesterday denounced the correspondent for U.S. News & World Report as a spy and suggested the United States had exploited the case to try to spoil superpower relations.

As tensions rose, the Soviets exchanged barbs with the Reagan administration yesterday over a U.S. order that 25 Soviet diplomats assigned to the United Nations leave the country by Oct. 1.

Shevardnadze, arriving at Andrews Air Force Base on the eve of the two-day meeting with Shultz, called the expulsion illegal and also "a bad decision."

In New York, the chief Soviet U.N. delegate, Alexander Belonogov, said the Soviets already had cut their mission to 218, which is 10 below the demanded level.

But Bernard Kalb, the State Department spokesman, said Soviets holding visas were "well over the level of 218." He declined to give a precise count, and he accused the Soviets of disobeying the order, issued initially last March, by not providing the names of any departing diplomats.

The U.S. spokesman, responding to Gorbachev's statement on Daniloff, said the reporter was the victim of "contrived charges, a frameup, and there is no retreat from that."

Kalb said the Daniloff case was Shultz' "priority" in the

impending session with Shevardnadze.

"This kind of behavior cannot but provoke condemnation, nor can it remain with-

out consequences," Belonogov told a news conference held one day after the State Department announced the expulsion order.

Storey

continued from page 1

taught at Notre Dame for 19 years.

Because the University maintains a policy of confidentiality on all appointments and promotions, most administrators contacted declined to comment on why Storey's teaching responsibilities were limited.

"We have a strong tradition

here of not making public comments about appointments," said Michael Loux, dean of the College of Arts and Letters.

Notre Dame's faculty handbook states that retired professors are appointed to teach by a letter from the provost on a year-to-year basis. The appointment must first be approved by the department in which the professor teaches, then by the dean of the college and finally by the provost.

Storey received a letter of appointment to teach in the 1985-86 school year and expected to receive another appointment in 1986 so he could continue to advise the doctoral students who were studying under him.

When Storey did not receive a letter of appointment from the provost by May 1986, he contacted O'Meara, who was acting as chairman of the theology department while McBrien was on sabbatical. O'Meara told Storey that he was not going to be appointed to teach, but gave no reason for the University's decision, Storey said.

In July, Storey sent a letter to University President Father Theodore Hesburgh, asking him to overturn the decision and allow him to teach.

Hesburgh's reply thanked Storey for his years of service to Notre Dame but did not state whether he could continue teaching.

Hesburgh was out of town and could not be reached for comment yesterday.

When Storey's students found out that he would not be teaching them, they complained to the theology department. McBrien, who returned from sabbatical in August 1986, negotiated the compromise that allowed Storey to teach this year.

McBrien said he wanted the students who were studying under Storey to finish their work with him.

"My concern, and Professor Storey's concern, was for the students that he was already under obligation to," McBrien said.

McBrien added that he wasn't certain whether Storey would be allowed to continue teaching once those students completed their work.

McBrien said he did not know why a compromise was necessary for Storey to continue teaching.

"Obviously, the change in the arrangement goes back to something that happened last year and I wasn't here last year," McBrien said.

Your basic problem:

Physics
Genetics
Statistics
Calculus
Complex Numbers
Analytical Geometry
Stress Analysis
Organic Chemistry
Probability
Gaussian Transformations
Differential Equations
Titrations
Electromagnetics
Thermodynamics
Fluid Mechanics
Etc., etc., etc. . . .

Your BASIC solution:

Introducing BASICALC™. The new Texas Instruments programmable calculator.

Now there's a programmable scientific calculator that solves even the most complex math, engineering and science problems in a BASIC way. The TI-74 BASICALC.

Unlike most other programmable calculators that require you to learn a new, complicated system of keystroke commands—in effect, a new

programming language—the TI-74 BASICALC allows you to use the BASIC language programming you already know.

But don't let the BASICALC's ease of operation fool you. It also has more calculating power than comparably-priced programmables. And a variety of options, like software cartridges, are available that make it even more powerful and convenient.

Stop by and see the TI-74 BASICALC for yourself. In basic terms, what it really offers you is a bargain.

- Your basic specs:**
- Operates as a calculator or BASIC computer
 - 8K RAM expandable to 16K RAM
 - 70 built-in scientific functions
 - Optional software cartridges for mathematics and statistics
 - Optional PASCAL language cartridge
 - Optional printer and cassette interface

© 1986 TI.

TEXAS
INSTRUMENTS

Your basic campus demonstration:
Texas Instruments will be conducting a free hands-on demonstration of the new TI-74 BASICALC. Check with The Hammes Notre Dame Bookstore for dates and times.

WE DO NOT CURE BALDNESS!

We help you grow thicker, healthier hair.
—The treatment after Minoxidil—

After years of research, Hair Loss Center has an entirely new concept in the treatment of hair loss that produces visible results. Call for a FREE consultation to see if your thinning hair problem can be solved, before it's too late.

HAIR LOSS CENTER
703 LWW, Mishawaka
Ph. 255-8608
M-W-F 3 p.m.-8 p.m.
Saturday Noon-4 p.m.

Ken Coddens, Consultant

Pearly smile

The Observer/Paul E. Oeschger

Senior Meg McGlinn poses for her senior portrait as photographer Laura Lareway takes the photograph. Senior portraits will continue through next week.

Nuclear agency quarrels surface during Congressional conference

Associated Press

WASHINGTON The Nuclear Regulatory Commission yesterday defended its efforts to tighten regulatory screws on a contaminated nuclear fuel production plant that has been the sole source of fuel for Navy nuclear submarines.

But one of the NRC's members said the commission's staff could have been more aggressive.

It is "entirely incorrect" to say the NRC is not being aggressive in regulating the Nuclear Fuel Services plant in Erwin, Tenn., commission chairman Lando Zech told a House subcommittee.

"The NRC record of monitoring and oversight would

indicate ... concern over a number of years at that facility," Zech said, responding to criticism from Rep. Edward Markey, chairman of the House Energy and Commerce subcommittee on energy conservation and power.

Based on complaints last December from the Oil, Chemical and Atomic Workers Union, Markey's subcommittee studied NRC documents on plant conditions and concluded that the facility is "the most dangerous uranium fuel production plant that the NRC licenses."

The NRC has proposed four fines against Nuclear Fuel Services and put new condi-

tions on the company's operating license.

Zech and other commissioners agreed that despite some improvement, the Erwin facility still needs to be upgraded in the areas of cleanliness, radiological controls and general operations. "It seems to be a pretty sloppy operation. It's just not up to the standards that we should be insisting on," said Commissioner James Asselstine.

Asselstine also said he had some reservations about the way the NRC staff had handled health and safety complaints at the 29-year-old facility.

President denounces Democrats

Associated Press

MONTGOMERY, Ala. President Reagan, campaigning across the deep South, accused Democrats yesterday of "political shenanigans" in Alabama and "stagnation, arrogance and the abuse of power" in Louisiana.

In a 10-hour sweep through the two states, Reagan hit Democrats with some of his toughest political rhetoric and said losing the Republican majority in the Senate would stalemate his presidency, confronting him with a "totally hostile Congress."

Stumping in Alabama for Sen. Jeremiah Denton in his race against Democratic Rep. Richard Shelby, Reagan castigated Democrats for the political disarray in the governor's race that has split their party and boosted Republican election hopes.

In Louisiana, appearing on behalf of Senate candidate Henson Moore, Reagan blamed Democrats for the economic woes of the state where unemployment has climbed to 13.6 percent because of the tailspin in the energy industry.

GREAT WALL
 Restaurant And Cocktail Lounge
 Authentic Szechuan and Hunan Taste

Mon.-Fri. Lunches starting at.....\$2.95

Celebrate football weekends at the Great Wall

Dinners starting at.....\$4.25

Bar open 7 days a week
 Mon.-Thurs.: 11:30 a.m.-10 p.m.
 Fri.-Sat.: 11:30 a.m.-11 p.m.
 Sun. & Holidays 11:30 a.m.-10 p.m.

Open 7 Days a Week

Next to Randall's Inn 272-7376
 South Bend, 130 Dixie Hwy.(Roseland)

The JMD Performing Arts Series presents

Bonnie Koloc & Corky Siegel

in concert

"Bonnie Koloc is a singer of enormous range, charm and charisma..."

"They love Corky Siegel in Lincoln Center..."

NEW YORK TIMES

Friday, Sept. 19 8 pm
 O'Laughlin Auditorium Saint Mary's
 Ticket Information: 284-4626

Tues. thru Sun. noon to 6
Erasmus Books
 1027 E. Wayne
 Tues - Sun, noon - 6
 1 block south of Jefferson & Eddy
 232-8444 Used & out of print books bought, sold, searched

ODN presents
All That Jazz
 Friday and Saturday
 7:00 and 9:00 p.m.
 Library Auditorium
 Free Coupons for Naugles

DOMESTIC AND IMPORTED WINES BEERS LIQUORS

ironwood liquors
 1725 North Ironwood South Bend
 272-7144

DUN & BRADSTREET Corporation

will present an informal presentation

Wed., Sept. 24
 7pm - 9pm

Upper Lounge of University Club

All students invited
 All majors and undergrads
 Reception to follow
 Refreshments to be served

Garden fresh restaurant

homemade soups, dinners and desserts, fresh salads and sandwiches... fast service... fair prices

our name says it all!
 UNIVERSITY PARK MALL (next to Sears)

50¢ OFF
 ANY FOOD ITEM

not valid with other discounts expires 9-30-86

All privileges were lost in Vietnam captivity

Maj. Jack Butcher, wing safety officer and pilot with the 22nd Tactical Fighter Squadron, learned about the importance of sacrifice as a member of the 4th Allied Prisoner of War Wing in Hanoi for two years during the Vietnam War.

Ssgt. Anita Bailey
guest column

"What I learned, what so many of my colleagues learned, is that the only way to keep the freedom we cherish and defend is through sacrifice," he said. "Like all beliefs and ideals we place a high value upon, it must be earned through a price paid by someone. Today's remembrance of POWs and MIAs recalls the price paid and still being paid by all POWs and MIAs, their families and anyone who has sacrificed in the name of freedom."

Butcher entered the Air Force in 1969 through the ROTC program at the University of Michigan at Ann Arbor. He went through undergraduate pilot training, then survival training and finally to Da Nang. He had only been in Vietnam four weeks when his OV-10 Bronco, on a reconnaissance mission over Laos, was brought down by gunfire.

His captors in Laos had one mission: to get him to Hanoi alive. During the grueling four month walk to Hanoi he received some makeshift treatment for his open wounds and leg injuries.

He didn't see another American until he reached Hanoi, and it was there at the POW camp that he finally felt like he was a part of the military, he said.

"Before that, my military career had been somewhat of a blue. But when I got to Hanoi, the senior American officers there sat down with me and explained 'All right, the POW chain of command here is...the senior officers are...and this is what is expected of you,' etc.

"Finally with all the training I'd received, there was still no way mentally to prepare for being a POW. I had a lot of mixed emotions about being a pilot and going to 'Nam, and I could have avoided it, but I wanted to see if 'Nam was really like all the publicity described. What I found out was that, yes, there were mistakes being made, but the military should not have gotten all the bad press," he said.

Reprinted with permission from the Air Force Times. The author is a staff sergeant in the Air Force.

President Reagan has declared September 19, National POW/MIA Recognition Day.

These articles are being run to highlight the issue of Prisoners of War/Missing in Action soldiers still unaccounted for.

U.S. soldiers reflect diversity of country

Who is the prisoner of war or the young man who is missing in action?

Simply, he is the nation - an American fighting man dedicated to the principles which made us free.

Jimmy W. Kilbourne
guest column

Collectively, he is a man of many faces: the guy next door, the fellow across the country. He is near and he is far.

He is of many faiths and philosophies. He worships as a Catholic, Jew, Protestant, or maybe a Buddhist - or maybe he does not worship at all.

His home is the car-choked streets of New York from Park Avenue to Harlem, the wooded hills of Appalachia, the brown-white sands of Miami Beach or the sunsplashed shore of Malibu - every state and territory is his own.

The American POW or MIA is every creed and color. He is a black man, white man, red, brown or yellow. His education ranges from the elementary school dropout of the ghetto to the high school graduate from suburbia. He could have worn the black gown and mortarboard of a graduate from the University of California, Harvard, "Ole Miss," Notre Dame, Purdue, Air Force Academy, West Point or Annapolis.

Back home his political philosophy may have been conservative or liberal. He may have voted Democratic, Republican or Independent - if indeed he was old enough to vote at all.

He is the son of a man who migrated from town to town picking grapes, or who walked the halls of the Senate, or held a scapel, or taught school. His father may have worn a badge, the eagle insignia of a colonel, gold stripes of an admiral, the chevrons of a sergeant, or the blue suit of a banker.

He is the only son of a widowed parent or the last of a dozen children. He has a family of his own or a girl who waits alone.

He is the teenager who left the drive-in hamburger stand for the rice paddy, or a career soldier with 25 years of service. His average age is 29 years.

Before volunteering or being drafted, he clerked in banks and grocery stores, sat at office desks, pressed parts in a giant factory or picked cotton and tobacco.

Serving with distinction during World War II, he knew later of Checkpoint Charlie. He waded ashore at Inchon, flew the Berlin Airlift, blockaded Cuba and advised in Thailand, Laos and the Republic of Vietnam. He has been in and out of prison camps in Germany, Japan, or North Korea.

In Southeast Asia, he served aboard Navy patrol boats or carried a rifle as a Marine or Army infantryman. He flew helicopters, transport aircraft and fighters for the Air Force, Army, Marine Corps and Navy. As one of the POWs and MIAs, he was shot down, ambushed, cutoff, or kidnapped. He has lived in captivity many years. But he continues to serve.

Despite deprivation and often inhumane treatment, he continues to serve in solitary confinement, shackled, abused.

And he keeps faith. Refusing to participate in activities which might be harmful to his comrades, to himself or to the United States, he keeps his faith. Occasionally but rarely, he returns to friendly lands and home.

He has won every combat decoration his country can bestow. He has been recommended for the Medal of Honor, for extraordinary heroism. He has won the Air Force Cross, the Army Distinguished Service Cross, the Navy Cross, the Silver Star and Legion of Merit.

His uniform is decorated with the Distinguished Flying Cross, the Bronze Star and the Purple Heart.

The POW/MIA represents distinguished service in the cause of freedom. His unparalleled contributions, achievements, sacrifices and decorations span an entire generation and encompass the broad spectrum of our free enterprise system. He is America!

Reprinted with permission from "The Dispatch," June 27, 1985. The author is a retired lieutenant colonel from the Air Force.

Write
P.O.Box Q
Viewpoint Department

Doonesbury

Garry Trudeau

Quote of the day

"Be as good as you can possibly give, and then ask a little more of yourself."

Dennis Grace
Notre Dame Soccer Coach
South Bend Tribune
September 4, 1986

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

General Board

Editor-in-Chief Joe Murphy
Managing Editor Kevin Becker
Viewpoint Editor Scott Bearby
Sports Editor Dennis Corrigan
Accent Editor Mary Jacoby
Saint Mary's Editor Margie Kersten
Executive News Editor Frank Lipo
News Editor Tripp Baltz
News Editor Mark Pankowski

Business Manager Eric Scheuermann
Controller Alex VonderHaar
Production Manager Chris Bowler
Photography Manager James Carroll
Advertising Manager Anne M. Culligan
Photography Manager Drew Sandler
Systems Manager David Thornton
Graphic Arts Manager Mark Weimholt

Sports Briefs

WVFI-AM 64 will broadcast tomorrow's Notre Dame-Michigan State football game. Frank Mastro and Kevin Herbert will call the action live from East Lansing, Mich. Coverage begins at 1:15 p.m. with the "Notre Dame '86" pregame show featuring "College Football Today," "The Lou Holtz Show," and "Irish Review." - The Observer

The ND-SMC Cycling Club will have daily rides of 15 to 35 miles, weather permitting, starting at 4:00 p.m. on Monday, Wednesday, and Friday, and at 4:15 on Tuesday and Thursday from behind the Administration Building. All riders are welcome. - The Observer.

A karate demonstration sponsored by NVA will be held tomorrow at 11 a.m. at Washington Hall. Also, karate classes will begin on Monday at 7 p.m. in the ACC boxing room, and will continue every Monday and Wednesday through fall break. Further information may be obtained by contacting the NVA office at 239-6100. - The Observer

Non-Varsity Athletics announces that it is offering two evening aerobics classes. "Late Night at the Rock" meets every Sunday, Monday, and Wednesday nights at 10 p.m. at the Rockne Memorial. The other class meets Tuesday and Thursday nights at 8 p.m. in Gym 1 of the ACC. Registration may be done at the NVA office. A complete listing of aerobics classes may be obtained by calling the NVA office at 239-6100. - The Observer.

American United Life is sponsoring an 8K Governor's Cup Run tomorrow at 10 a.m. at Potatoe Creek State Park. The entrance fee is \$7 if you pre-register, \$9 on the day of the race. For more information contact James Lennox at 232-3222.

Rams make big deal with Houston for rookie quarterback Jim Everett

Associated Press

ANAHEIM, Calif. - The Los Angeles Rams, who've had little success with the aging quarterbacks they've signed in recent years, yesterday acquired the rights to a promising young passer, rookie Jim Everett.

They paid a steep price for the acquisition of the rights to Everett, the former Purdue standout who has been a contract holdout with the Houston Oilers this season.

Los Angeles gave the Oilers Pro Bowl guard Kent Hill, the Rams' first picks in the draft for the next two years, their No. 5 pick in 1987 plus defensive end William Fuller for Everett, the third player selected in the 1986 NFL college draft.

"We had to pay a healthy price, but we feel it's worth it," Rams Coach John Robinson said. "You look ahead to the next five years, the big stumbling block for the Rams was a quality quarterback."

"Steve Bartkowski, Dieter Brock and Steve Dils are fine for this year, but each is in their 30s ...

"We see Jim Everett as one of the young quarterbacks with a great future. We're anxious to get him here as soon as possible,

but it's premature on how much he would be used this year," Robinson said. "He's coming into a great environment here with a number of proven people on offense and a strong defense."

"He's a franchise-type guy," Bartkowski, the Rams starter this season, said of Everett. "They don't come along that often."

"I'm excited; it's probably the best thing ever to happen to me," Everett said in a conference call to the Rams' headquarters in Anaheim. "I know the team is committed to winning. It has a great coach."

"There's no question in my mind I did the right thing. It's worked out in everyone's best interests."

Everett indicated he doesn't expect lengthy negotiations with the Rams, saying, "We won't start talking until Monday as I understand it, but I'll be in real soon."

He said he's not concerned with the Rams' plans for him this year, commenting, "They have a fine quarterback in Bartkowski, and my only goal is to improve daily. The more I can learn from Bartkowski, the better off I'll be in the long run."

His holdout in Houston saying "This is going to be interesting," Demoff said. "John is going

to have to be fair. There's no reason for him to play games. He surely knows Jim's value ... But you have to give the Rams a lot of credit. They outsmarted the 49ers."

Ladd Herzeg, the Oilers' general manager, said, "The last meeting that I had with Jim I could tell he wanted to play right at first. And that probably wasn't going to happen here."

In recent years, the Rams signed several veteran quarterbacks, but they had little success. Among the group were Joe Namath, Dan Pastorini, Bert Jones, the Canadian Football League veteran Brock, and Bartkowski. Although the Rams are 2-0, the passing of Bartkowski, who played for Atlanta and Washington last season, has been mediocre.

The Rams had to outbid the San Francisco 49ers for Everett. The 49ers, who lost quarterback Joe Montana for the season after back surgery this week, had offered both of their first-round picks next year, a second-round choice and nose tackle Manu Tuiaosopo. The Oilers were demanding Pro Bowl nose tackle Michael Carter.

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 9 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of Haggard College Center, accepts classifieds from 12:30 p.m. until 3 p.m., Monday through Friday. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid, either in person or by mail. Charge is 10 cents per five characters per day.

Classifieds

NOTICES

WORDPROCESSING. CALL DOLORES 277-8131.

TYPING AVAILABLE 287-4082

Wordprocessing resumes, etc. Typeset quality. 287-9024.

Wordprocessing-Typing 272-8827

AAA CHURCH RUMMAGE SALE. SEPT 20, 9-5. 101 E NORTHSHORE DR. CORNER MICHIGAN & NORTHSHORE. TOYS, CLOTHING, HOUSEHOLD GOODS, FURNITURE, MORE.

ALL THAT JAZZ Fri & Sat, 7&9 LIBR. AUD. Coupon for free burrito with adm.

FIRST QUALITY SHEEPSKINS Imported from Scotland Exclusive price for NDSMC students \$60 Choice of natural white or black Limited shipment of 100 only 259-9296

LOST/FOUND

Lost:STUDENT SEASON FOOTBALL TICKETS. Lost during Mich. game in section 32. If found, be honest and please call 3176.REWARD!!

IRREPLACEABLE! LOST MY SET OF SEASON FOOTBALL TICKETS! LOST ON GREEN FIELD OR ON WAY TO THE GAME. CASH REWARD OFFERED. IF FOUND CALL KAREN AT 277-5295 OR 272-1441.

LOST: Black sweatshirt with coloured paint on front. Last seen at Alumni Club, Wednesday, Sept. 10. Reward. Call Marlene at 283-2628.

MISSING: DARK BLUE BACKPACK WITH BROWN TRIMMING-EASTMAN. LAST SEEN AT THE ND BOOKSTORE LOBBY TUES SEPT 16. WOULD THE PERSON WHO ACCIDENTALLY PICKED IT UP PLEASE RETURN IT. CALL ANA MARIA AT 272-4363.

LOST: THIS WATCH. CHEAP BUT VERY SENTIMENTAL BECAUSE MY MOTHER GAVE IT TO ME.ANYWAY ITS GOLD TONE CASIO QUARTZ LED SECONDHAND.LOST AT STEPHAN FIELD LAST WEEK.CALL LUIS 1489.

LOST-Gold Rope Bracelet-lost in South Quad Area-Sentimental Value! PLEASE CALL X2922-REWARD!!!!!!!!!!!!!!!!!!!!!!!!!!!!

RED JANSPOUT BACKPACK,SHARP CALCULATOR,PSYCHOLOGY BOOK, AND STUDENT ID. LAST SEEN IN THE EMPLOYEE LOCKERS OF NORTH DINING HALL. IF FOUND PLEASE CALL DAVE AT 2148.

FOUND: JEAN JACKET AT GAME. PLEASE CALL 284-4273 TO IDENTIFY.

FOR RENT

BED 'N BREAKFAST rooms for parents on football special weekends. Call 1-219-291-7153.

ROOMMATE WANTED: Responsible person to share 2bdm apt. \$175.00 electric. 232-9727 after 4:30.

WANTED

TYPISTS-\$500 weekly at home! Write: P.O. Box 975, Elizabeth, NJ 07207

SUNCHASE TOURS INC. is currently seeking Campus Representatives to promote Winter and Spring Break Ski & Beach Trips. Earn unlimited commissions and FREE trips. Call toll free TODAY for an application packet 1-800-321-5911.

Help wanted part time. Computer retail store. Call 277-5026.

Help wanted part time. Computer retail store. Call 277-5026.

FOR SALE

USED EQUIPMENT FOR SERIOUS AUDIOPHILES

Phase Linear Autocorrelator (noise reduction for all sources) - \$100; Technics MK 1800 manual turntable (quartz-lock, direct drive, w/o cartridge) - \$70; Audio Pulse Digital Time Delay (to reproduce concert hall ambience; incorporates a 25 watt/channel amp. You supply second pair of speakers.) - \$200; Hoffer 110 Preamp (audiophile quality, rack-mountable) - \$150. Also have records (many digital and 1/2 speed masters) and pre-recorded classical cassettes. Call 277-5912 or 239-7133.

FOR SALE One King 4B symphony-quality trombone with F attachment - \$700 or best serious offer. One Olds tenor student trombone - \$100. Call Kelly Havens at 239-5637 mornings and afternoons.

TV RENTALS - LOW SEMESTER RATES. COLLEGIATE RENTALS, FORMERLY COLOR CITY 272-5959.

Word processor for sale. 272-8827.

FOR SALE One GE Light'n'Easy Steam and Dry Iron with a full-size, collapsible ironing board, pad, and cover. - \$25. Call Kelly Havens at 239-5637 mornings and afternoons.

GREAT GOLF CLUBS AND BAG FOR SALE! 1,3,5 W'S; 3-9 I'S; PW & PUTTER. CALL ERIC AT 1758.

Apple IIe, Monitor and added programs. Great condition-good price. Call 3268

Steve 76 Dodge Colt Wagon, \$500, call Marty 239-5474 or 277-4563

MACINTOSH FOR SALE 128K, Printer, Carrying Case Like New \$1,100 \$1310

TICKETS

I NEED 2 or 3 PURDUE tickets desperately! Call Mike at 283-1655.

\$\$ HELP! I NEED 5 TIX FOR SMU GAME! PLEASE CALL CAROL 277-8732

HELP!! I NEED 2 PURDUE STUD TIX FOR MY LITTLE BRO e BUDDIE. PLEASE CALL MELISSA AT X4667. THANKS!

I NEED GA'S FOR MICH ST & ALL HOME GAMES.272-6306

HELP! I have an obnoxious Spartan friend who thinks that Michigan State is going to beat Notre Dame this weekend. I need a ticket to the game to prove him wrong. In fact, if I can find 2 or 3 or 4, my friends and I can all prove him wrong. Call Lisa at 2595.

HELP! I NEED 6 GA'S FOR EITHER AIR FORCE OR S.M.U.! CALL X-4805 ASK FOR TOM!

NEED PURDUE TIX TOM 287-4831 JIM 289-3482

Lost:STUDENT SEASON FOOTBALL TICKETS. Lost during Mich. game in section 32. If found, be honest and call 3176. REWARD!!

My sleter sold my SMU and LSU tickets. I need them for an alumni so I am willing to pay. Call Mike at 283-2647

Need 1 Purdue tik stud or GA call John at x2990

Help a young,dlstraught student who needs GA TIX to PURDUE game. Life hangs in balance.£2072.

I need 2 Pitt GA's! Please call right away-3268...Steve

NEED MICHIGAN ST. GA ***** BIG \$\$\$\$\$\$ CALL GREG AT x1068 *****

Needed: 2 GAs for Air Force. Call x2134.

NEED up to 4 PURDUE tickets! GA's or student. Will pay cash \$\$\$! Call PAT (O'Rourke)- £1400.

DESPERATELY need two Purdue GAs for parents. Will Pay BIG BUCKS. Call Mike at 1563.

NEED 2GA PITT TICKETS CALL 312-684-8326 COLLECT

I've got 2 GA's to Air Force, Penn St., and SMU. I'm looking to trade any of these pairs for 2 Purdue GA's. Call Kevin 1466

NEED 4 GA'S FOR PURDUE. CALL SHARON 284-4346.

HELP!!!!!! I desperately need student or GA tickets for the PITTSBURGH and PENN STATE games. (Yes, I am a PA native!) If you can help, please call Michele at x3566.

DAD AND GRANDAD want to see NOTRE DAME beat Air Force. I NEED two (2) G.A.'s. will pay \$'s-(cash). CALL TOM NOW,233-7318

Need 2-4 GAs for PURDUE. WILL PAY. CALL DON3675 or JIM3413.

NEED 4 GA PITT TICKETS. CALL 277-0194.

NEED ALABAMA TICKETS:: I HAVE A RELATIVE WHO DOESN'T BELIEVE ND IS £1. I NEED AT LEAST TWO TICKETS TO TEACH HIM A LESSON. STEVE-1188

NEED PURDUE STUD. TIX & 2 AIR FORCE GA'S. CHRIS-1107

NEED 2 PENN ST. GA'S. PLEASE CALL KEVIN £1417

DESPERATELY NEED 4 GA'S FOR PURDUE GAME. CALL M.B. X3029

NEED 3 GA'S FOR PURDUE GAME. CALL CATH AT 284-4232.

4 AIR FORCE GA'S 284-4350,283-2344.

NEED 2 AIR FORCE GA'S. CALL SUE 284-4295.

Penn State Tix Wanted. \$\$\$ Call 288-2841

I NEED 6 PURDUE GA TIX. FAMILY ARRIVES FRI. DON'T NEED TIX TO BE TOGETHER. PLEASE CALL PAUL £2247 OR 2317

NEEDED-ONE PURDUE TICKET,ANY TYPE.TOP DOLLAR PLUS PLEASE HELP ME.CALL PETE AT 232-9534 AT NIGHT OR EARLY MORNING.PLEASE PLEASE.THANK YOU THANK YOU

I need two Purdue tickets QUICK! Please call Dave £3679.

NEED PURDUE GA'S!! CALL JANET £3874

NEED 4 PITTSBURGH GA TICKETS. WILL TRADE 4 PENN STATE. CALL COLLECT 716-889-2004.

\$\$\$ FOR 3 PURDUE STUDENT TICKS. CALL 1391 !!!!!

PERSONALS

GUIDE TO GREENCARD FROM F&H VISAS. FOR DETAILS, SEND \$1 (P&H) IMMIGRATION PUBLICATIONS, P.O. BOX 515991, DALLAS, TX 75251.

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

SALES CLERK, PART TIME EVENINGS AND WEEK-ENDS FOR "THE PEACOCK," A WOMAN'S APPAREL STORE IN NORTH VILLAGE MALL. APPLY TO MRS. ARNOLD IN THAT STORE, PLEASE.

MALE & FEMALE MODELS NEEDED FOR PROFESSIONAL HAIR & BEAUTY SHOW SUN, 9-21, ON CAMPUS. CALL SUE FORSYTH AT THE SOUTH BEND MARRIOTT AT 9 A.M. SATURDAY 9-20.

"NOTRE DAME BEACH CLUB" T-SHIRTS COMING SOON...EXCELLENT QUALITY COMING SOON...EXCELLENT QUALITY "NOTRE DAME BEACH CLUB" T-SHIRTS ONLY \$8.00, ONLY \$8.00, ONLY \$8.00 ONLY \$8.00, ONLY \$8.00, ONLY \$8.00 "NOTRE DAME BEACH CLUB" T-SHIRTS "NOTRE DAME BEACH CLUB" T-SHIRTS

PURDUE !! PARENTS ARE COMING. DESPERATELY NEED TWO G.A.'S. CALL JOHN SCHOEN AT 1143. PURDUE !!

REFRIGERATOR RENTAL REFRIGERATOR RENTAL Saturday Sept. 20th Stepan Center 10:00 - 12:00pm sponsored by SAB

REFRIGERATOR RENTAL REFRIGERATOR RENTAL Saturday Sept. 20th 10:00 - 12:00pm Stepan Center

REFRIGERATOR RENTAL REFRIGERATOR RENTAL Saturday Sept. 20th 10:00 - 12:00pm Stepan Center sponsored by SAB

ALL THAT JAZZ

TOASTMASTERS is back! First meeting WED SEPT 24 at 7pm Hayes Healy New members are welcome!

Don't settle for some fool with his stereo to handle the music at your next dance. We're professionals. And we're the largest independent DJ business on campus. THE ONLY DJS THAT MATTER!! Pat 277-3687 Tito 277-0973 Don 283-3675

ST. JUDE'S NOVENA May the Sacred Heart of Jesus be adored, glorified, loved & preserved throughout the world now and forever. Sacred Heart of Jesus, pray for us. St. Jude, worker of miracles, pray for us. St. Jude, the helper of the hopeless, pray for us. Say this prayer 9 times a day, by the 8th day your prayer will be answered. It has never been known to fail. Publication must be promised. My prayers were answered. J.D.

DANCING BEAR You are of god-like stature O that I could be like you

ALL THAT JAZZ Fri & Sat, 7&9 Libr. Aud. spon. by ODN

Happy Capping to those great Holy Cross Girls: Ann, Elise, Landry, Lori, and Trish From You Know Who!

HAPPY BIRTHDAY MARY MALONEY. YOU ARE THE GREATEST BUG KILLER IN THE FREE WORLD. WE OWE YOU OUR LIVES OR AT LEAST A BEER. HOPE YOUR 20TH IS AS GOOD AS THE OTHER 19 PUT TOGETHER. LOVE, LISA AND MARIA

Hungry? Call THE YELLOW SUBMARINE at 272-HIKE. Delivery hours: Monday -Thursday 5pm-12am; Friday 5pm-2am; Saturday 5pm-1am; Sunday 4pm-10pm.

ATTN: MARKETING STUDENTS WHO HAVE HAD EXPERIENCE MARKETING THE ND YELLOW PAGES. SIMILAR WORK AVAILABLE. PART TIME OR FULL TIME. APPLY AT 50985 U.S. 31 NO., SOUTH BEND, IN. PERSON ON FRIDAY FROM 9-5 OR PHONE 277-8882.

THE URGE! \$1 Molsoms Rock & Roll at LEE'S B.B.Q. THURSDAY 18th & FRIDAY 19th

WILSON WALTER (or is it Nelson?) Thanks so much for dinner and thanks even more for you just being you. You're a doll. Love ya lots. Lisa and Maria

Pop the cork, let the blender start blending MIMI BAZZETTA IS 21 ON SATURDAY!

HAPPY 21ST BIRTHDAY, MIMI JEAN WATCH OUT WORLD! LOVE, THE GANG.

OKINAWAN KARATE DEMONSTRATION-free admission Saturday Sept. 20 at 11:00 AM in Washington Hall Katas, self-defense, and breaking techniques.

Joe Sternberg, the leading Irish scorer last year, is getting more offensive help this season. Pete Gegen previews this weekend's soccer matches in his story at right.

Soccer team travels to face MSU, returns home Sunday vs. Tri-State

By PETE GEGEN
Assistant Sports Editor

The 5-1 Notre Dame soccer team looks to add two victories to its record this weekend.

The team is in East Lansing, Mich., today for an afternoon contest against Michigan State. Then the team returns home Sunday to face Tri-State in a 1 p.m. contest on Alumni Field.

The Irish have been opening some eyes lately with their excellent play. The defense began the year with two straight shutouts and is allowing an average of one goal a game.

Meanwhile the play of the offense has been the biggest improvement for Notre Dame. The team has scored an average of three goals a game, a one-goal improvement over last seasons' record-low average of two.

The offense has been led by sophomore forward Bruce "Tiger" McCourt. McCourt has eight goals and three assists

through six games, and he recorded the team's first hat-trick since Rich Herdegen scored three against Valparaiso in 1984.

To contrast with last season's scoring production, McCourt's 19 points is only six shy of equaling last season's leading-scorer Joe Sternberg's total of 25.

McCourt is joined in the scoring department by sophomore Randy Morris and freshman Dave Augustyn on the front line, and Sternberg and freshman Rolfe Behrje in the midfield.

The Irish enter the game having tied the Spartans in their last two matches. While not much is known about them this season, Head Coach Dennis Grace noted that the Spartans played very well in a 3-1 loss to Indiana last week.

"They did something against Indiana that we didn't do, and that's score a goal," noted Grace. "I'm looking forward to seeing what we can do against them."

The game against Tri-State was moved from October 30 to

Sunday at the request of both teams.

The Tri-State contest pits coach against former player. Dan Coughlin, former keeper for the Irish, is now the coach of the Trojans.

Notre Dame will be without the services of three of its players this weekend. Senior forward Bill Grace is out for a week with an injured shoulder suffered in the Michigan game. The injury is similar, though less serious than the one suffered by captain Jim Flynn at the beginning of the season. Flynn is about two weeks away from returning to action.

The keeper spot has been hit particularly hard with injuries this season. Following Flynn to the bench is sophomore Kevin Mayo, who broke his thumb in practice this week.

With Mayo out for three to four weeks, Tim Hartigan has moved up to the backup-keeper slot. Grace noted that freshman keeper Dan Lyons is also ready to play.

Bosox complete sweep of Brewers

Associated Press

BOSTON - Rich Gedman and Marty Barrett drove in two runs apiece with bases-loaded singles in a six-run third inning as the Boston Red Sox rolled to a 7-1 victory over the Milwaukee Brewers last night, completing a

four-game series sweep.

With their 16th victory in their last 19 starts and their 12th, straight at home, the Red Sox hiked their record to 90-57, going .500 for the first time since Oct. 2, 1978.

The Red Sox also increased their American League East lead to 10 games over idle New York and Toronto, reducing Boston's magic number for clinching the title to six.

Bruce Hurst, 12-7, breezed to his fourth consecutive victory and 10th complete game of the season. Hurst scattered five hits, struck out 11 and walked two.

Milwaukee starter Pete Vukovich, 1-3, took the loss.

Boston's Wade Boggs had an infield single and a double, extending his hitting streak to 20 games and raising his average to .352. Boggs also drew his 100th walk of the season, tops in the league.

A great pizza is getting harder and harder to find.

But here it is. Great tasty crust. Luscious sauce. Real cheese, grated fresh. Toppings, toppings, toppings. Because you might

have to go out of your way to find us, we go out of our way to make it worth every step you take.

Godfather's Pizza.

52920 U.S. 31 N 277-5880

COUPON

Friday and Saturday
Coupon Special
Large for Price of Medium

Good for Carry out or delivery
Delivery and tax extra
Not valid with any other offer

Expires 10/3/86

Delivery until 11:00 pm weekdays
2:00 am on Friday and Saturday

Stepping Stone Stable

offers

Instruction in Dressage and Jumping
Private and Semi-Private Lessons

342 Ironwood Drive, Niles
683-3068
(Ten Minute Drive from Campus)

GEOGRAPHIC CLUB MEETING

Monday, September 22nd
at 7 pm

in room 123 Niewland Science Hall

Anybody who is an officer
in a geographic club or is
interested in forming a club
is encouraged to attend.

Refreshments
will be
served.

Full slate of games on tap as '86 interhall football begins

By CHRIS DALLAVO
Sports Writer

As football fever continues its reign on the Notre Dame campus, fans have another cause for excitement. The 1986 Men's Interhall Football season is about to begin, with a full slate of games scheduled for this Sunday at Stepan Field.

Alumni Hall, the 1985 Interhall Football champion, will once again be a strong contender in

the Leahy division. Despite losing many key players, Alumni coach Paul Loughlin remains cautiously optimistic.

"We just have to take things one week at a time," he said. "No one really knows what to expect until after everyone's played."

Alumni begins its defense at 2 p.m. against newly-formed Pangborn, who had combined with Fisher to compete in past years. Other Leahy Division games pit Stanford against Holy

Cross and Zahm against Cavanaugh. Both contests start at 3 p.m.

The Parseghian division will probably feature the year's most intense competition. Perennial powers Morrissey, Dillon and Flanner will all field strong teams, while Off-Campus will try to rebound from their 0-5 record of last year.

This week's best game should be the clash between Dillon and Flanner. Charlie Rice, the head

coach of Dillon, anticipates a physical game.

"We got a tough break opening against Flanner, who perennially fields a good team," he said. "We have a solid nucleus, but we need some key spots filled by untested players."

Other Parseghian games feature Grace taking on Morrissey and Off-Campus against Keenan, both at 1p.m..

The Rockne division, led by last year's division champion Sorin, should also feature some hard-hitting action. Sorin begins its season against Howard, while St. Ed's battles Carrol. Both games begin at 4 p.m.

Come on out this Sunday, hung over or not, and watch the opening round of games as Interhall Football - a great Notre Dame tradition - begins its 1986 season.

ND field hockey team plays well despite double-OT loss to Illinois

By MARGOT MACHECA
Sports Writer

The Notre Dame field hockey team travelled to Northern Illinois University Wednesday and, although they came back with a

Jill Lindenfeld

3-2 loss in double overtime to drop their season record to 1-3, the Irish players had nothing to be ashamed of in their defeat.

When time ran out in regulation, the Irish and the Huskies were tied 1-1, with Notre Dame's lone goal coming on a 40-yard drive by Stephanie Giggetts. The senior forward scored unassisted after beating four defenders in an open field breakaway.

Notre Dame's all-time leading scorer, Corinne DiGiacomo, tied the match at 2-2 with only twenty seconds left in the first ten-minute overtime period to keep the Irish hopes alive. Northern

Illinois had scored just thirty seconds into the period.

Only three minutes passed in the second OT before the Huskies slipped a goal by junior goalie M.J. Beetel. The Irish failed to score and the match ended in a disappointing 3-2 final.

Although the Irish tired in the second half of regulation, Coach Jill Lindenfeld said she felt a change in her players when they began the extra periods.

"We had a breakthrough with the girls going into the over-

time," she said. "I felt a real desire to win in all of them."

Lindenfeld stressed that NIU dominated the match, but the Irish took their time and played better late in the match.

"Our girls played with poise all through the game," she said. "They put their hearts and guts into the extra minutes on a field that was fourteen yards wider than we are used to playing on."

The Irish look to improve their record this weekend with away matches against Ohio today and Kent State on Saturday.

PILLA KING
The Proof is in the Taste!

Open Mon-Sat 11 am
Sun 4 pm
Pizza-Sandwiches-Salads
Beer & Wine
277-2020
Located in Roseland
(Next to Randalls)

FREE!
REGULAR RAX
WITH PURCHASE OF
REGULAR FRIES AND
MEDIUM DRINK

Our famous Rax roast beef, sliced thin, piled high, & served on a sesame-seed roll.

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

NOW HIRING!
NOW HIRING!

Part-time evening
Telephone sales

phone 233-9045
between 5:30-9:00

CBF
Campus Bible Fellowship

This Friday at 6:30 pm
special guest speakers
BARRY DAVIS — 1984 OLYMPIC GOLD MEDALIST in wrestling
HAL MILLER - FOUNDER of CBF
Theme this month - 'Will the TRUE Christian Please Stand Up'
Informal Bible study, question/answer time, refreshments following. At Campus house 19525 Pendle Call 277-8471 for info. or rides

219-872-2114
Open 7 Days per week

MICHIANA STABLES
Trail Rides • Pony Rides • Hay Rides

- Lessons
- Boarding
- Training

U.S. 12 (East of Michigan City)
MICHIGAN CITY, IN 46360

Direct from Off Broadway
KRAPP'S LAST TAPE

Written and Directed by Samuel Beckett
Performed by Rick Cluchey

Wednesday, September 24
Thursday, September 25
Friday, September 26
Washington Hall 8:10 pm
\$6 main, \$5 balc.
\$4 students/seniors (Wed. & Thurs.)
MC/Visa orders: (219) 239-5957
Noon-6 pm weekdays

Presented by Notre Dame Communication and Theatre

UNCLES' IRISH PUB

4609 Grape Rd.
JMS Plaza
Mishawaka
277-5680

Large Screen T.V. to Watch
N.D. vs. Michigan St.

Live DJ - Fri. & Sat. Night
9- Close
NO COVER

ALUMNI SENIOR CLUB

ALL Weekend
50¢ Drafts

Friday
Subs Lunch 11-2 Pizza
(must be 21)

LYONS HALL Volleyball Tournament
for
LOGAN CENTER

Referees Needed -- Please contact
Maureen O'Brien x2922

Sign-ups in both dining halls. Tuesdays and Wednesdays at dinner time.
Tournament dates: Sept. 19 & Sept. 21
\$9.00/team: 6 players, at least 2 female

Bloom County

Berke Breathed

Zeto

Kevin Walsh

The Far Side

Gary Larson

Early chemists describe the first dirt molecule

Campus

FRIDAY

11:15 - 12:30 p.m.: Economics Dept. Public Policy Workshop, David Vance, thesis proposal, 131 Decio Hall
 3:00 p.m.: NDW Tennis Irish Invitational, Courtney Courts
 4:30 p.m.: Mathematical Colloquium, "Matrices and Near Matrices," Speaker: Prof. Paul Halmos, University of California, Santa Clara, 226 Computer Center
 6:00 p.m.: Meeting, St. Joseph's Hospital Volunteer Program, review and finalize schedule, discuss transportation possibilities, newcomers welcome, 123 Nieuwland Science Hall
 6:30 p.m.: Bible Study, Topic: "Will the True Christian Please Stand Up," Speaker: Hal Miller, Founder CBF, Barry Davis 184 Olympic Champion Wrestler, 19525 Pendle Rd.
 7:00 & 9:00 p.m.: Movie: "All That Jazz," proceeds go to Overseas Development Network for projects in the Third World, Coupon for free burrito with every admission, \$1.50, Library Auditorium
 7:30 & 9:30 p.m.: Friday Night Film Series, "Draughtman's Contract," 1982, color, 107 minutes, Peter Greenaway, Great Britain, Annenberg Auditorium
 8:00 p.m.: Performing Arts Series, Bonnie Koloc, and Corky Siegel, O'Laughlin Auditorium, tickets call 219-284-4626

SATURDAY

8:00 a.m.: NDW Tennis Irish Invitational, Courtney Courts 1:30 p.m.: Football, Notre Dame vs. Michigan State (away), CBS
 7:00 & 9:00 p.m.: Movie: "All That Jazz," proceeds go to Overseas Development Network for projects in the Third World, Coupon for free burrito with every admission, \$1.50, Library Auditorium

SUNDAY

10:00 a.m.: Varisty Tennis, SMC vs. University of Wisconsin, Milwaukee, SMC Tennis Courts
 1:00 p.m.: Baseball, Blue/Gold Game £2, Jake Kline Field
 1:00 - 3:00 p.m.: Opening Art Exhibition, "Piranesi: Prints from the Indiana Collection," O'Shaughnessy Gallery East
 1:30 p.m.: Meeting, First organizational meeting for Black Cultural Arts Festival, open to EVERYONE, Pasquerilla West Chapel
 3:00 p.m.: Art Lecture, "Piranesi: Prints from Indiana Collections," by Adelheid Gealt, Curator of Western Art, Indiana University Art Museum, O'Shaughnessy, Gallery East
 4:00 p.m.: Department of Music Concert, Laura Klugherz, violin, Annenberg Auditorium

The Daily Crossword

ACROSS

- 1 Old
- 5 Ah, mel
- 9 Pierces
- 14 Nude
- 15 Beethoven's birthplace
- 16 Cal. lake resort
- 17 Charles Lamb
- 18 Voice range
- 19 Coral island
- 20 "Sweet — thee I sing"
- 23 Shanty
- 24 Shelter
- 25 Adjust again
- 28 Sandra or Ruby
- 30 Declaim violently
- 34 Ready to be drawn
- 35 Ala. city
- 37 Tune
- 38 Gift from France
- 41 Unit of work
- 42 Attempts
- 43 Then: Fr.
- 44 Observes
- 46 "— the ramparts..."
- 47 Doctrine
- 48 Coal scuttle
- 50 "What's up —?"
- 51 "— give me death"
- 60 Similar
- 61 Religious image
- 62 Buffalo Bill's state
- 63 Actor David
- 64 Shea athletes

- 65 Paris airport
- 66 Celts
- 67 Tennis name
- 68 Loch —

DOWN

- 1 Fratricide victim
- 2 Festival
- 3 Ireland
- 4 Tie
- 5 Toward the stern
- 6 Lounge about
- 7 Against
- 8 Supercilious person
- 9 Look fixedly
- 10 Tear into shreds
- 11 Nautical call
- 12 Machete
- 13 Ego
- 21 Production
- 22 Fragrant resin
- 25 Flowers
- 26 — nous
- 27 Platform
- 28 Delay
- 29 Building extensions
- 31 Slugger Hank
- 32 Saltpeter in Eng.
- 33 Meeting of lovers
- 35 Peau de —
- 36 One who puts an end to, in law
- 39 Wear away
- 40 Choice by vote

©1986 Tribune Media Services, Inc. All Rights Reserved

9/19/86

- 45 Old Heb. coin
- 49 Auguries
- 50 Compact
- 51 Crew
- 52 Hip bones
- 53 On the qui —

- 54 Kind of bean
- 55 Desserts
- 56 The two
- 57 Ancient times
- 58 Nocturnal birds
- 59 Beams

Yesterday's Puzzle Solved:

AMERICAN CANCER SOCIETY

Help us keep winning.

The Cellar

SAB RECORD STORE

LAST DAY OF SALE!!!

NOW BUYING USED CD'S

MOST ALBUMS & TAPES: \$6.49

CD'S AVAILABLE: \$13.99

MAXELL XLII 90: \$21/10 TDK SA90: \$19/10

HOURS: 11:30 - 4:30 LOCATION: BASEMENT OF LAFORTUNE

Irish look for first '86 victory against Spartans

By **MARTY STRASEN**
Assistant Sports Editor

EAST LANSING, Mich. - At some point early tomorrow evening, there will be a tough college football team with a winless record of 0-2.

That's what is at stake when 20th-ranked Notre Dame takes on Michigan State tomorrow afternoon at Spartan Stadium in front of a sellout crowd of 76,000 and a CBS national-television audience.

The Spartans held down the No. 20 slot in the AP preseason poll but dropped a heartbreaker, 20-17, to Arizona State in their season opener and lost the position to the Irish, who were impressive in a 24-23 loss to third-ranked Michigan last Saturday.

Now, Notre Dame head coach Lou Holtz finds himself looking for his first Irish victory against a team which finished 7-4 last year, had the nation's leading rusher and has lost only 14 times in 89 home openers.

"Had we won the (Michigan) game it would have been a tremendous morale boost for us," Holtz said. "Now I'm not sure what our reaction's going to be going into Michigan State."

"For the first time, you don't know how a football team is going to react on the road. I think this one is going to react very positively and play very well. (Michigan State) was picked to be in the Top 20 preseason and I can see why. They are impressive."

Spartan head coach George Perles has led his troops to back-to-back winning seasons for the first time since Darryl Rogers did it in 1977 and 1978, and this year State looks to break into the Big 10 conference's elite - usually meaning Michigan and Ohio State.

One thing's for sure, however. The team coming away with an 0-2 record could have an uphill battle to fight in 1986.

Michigan State's offense vs. Notre Dame's defense:

If the name Lorenzo White is an unfamiliar one, you probably haven't been following the Heisman Trophy race very closely. Remember the hype over Auburn's Bo Jackson? White was the man who beat out last year's Heisman winner in the rushing department, picking up 1,908 yards for the Spartans to lead the nation.

In 1986, Perles just might have a solid passing attack to complement the explosiveness of the 5-11, 204-pound

White, who led the Big 10 in touchdowns last year with 17 and rushed for better than 220 yards in four games.

Senior quarterback Dave Yarema is coming off the best game of his career in the loss to the Sun Devils, completing 26 passes in 33 attempts for 258 yards. His .577 completion percentage is topped by only six other Big 10 signal-callers with 500 or more attempts.

"They have the same ingredients on offense that the University of Michigan does," said Holtz. "They have a good offensive line, a great tailback, a good blocking fullback in (Bobby) Morse, and the development of Yarema means a lot to them. He's a very accurate passer, can scramble, finds the open receiver and is

Lorenzo White

oblivious to the pass rush.

"Offensively, they're an awful lot like Michigan except that Lorenzo White, as everybody says, is the greatest running back in the entire country. I think you have to concede that Lorenzo White is going to gain a lot of yardage. What we don't want to do is give him any more than he deserves."

A lack of targets shouldn't be a problem for the 6-3 Yarema, who has a fine receiving corps returning. Senior flanker Mark Ingram led the team in 1985 with 34 receptions and split end Andre Rison pulled down 19. Morse, whose father, Jim, captained the 1954 Notre Dame football team, is also a receiving threat coming out of the backfield. Junior tight end Mike Sargent played in all 12 games last season, catching only two passes as he was used mainly in a blocking role.

In the trenches, however, the Irish should find the going a little easier. Last weekend, the front line of tackles Robert Banks (left), Marty Lippincott (nose) and Wally Kleine (right) was outweighed significantly against the Wolverines.

Tomorrow, Michigan State sends three returning starters on the field in junior center Patrick Shurmur, senior guard Doug Rogers and sophomore tackle Tony Mandarich. To stop the Irish from getting to Yarema, big performances will be needed from sophomore Mark Hill and junior David Houle, two newcomers to the offensive line.

Besides stopping White, or at least slowing him down, the key for Notre Dame will be putting some pressure on Yarema in the passing situations. Outside linebacker Dave Butler is back in the lineup and Cedric Figaro could be blitzing occasionally from the other outside spot.

Senior captain Mike Kovaleski was named the Associated Press Midwest defensive player of the week for his efforts at the inside backer spot against the Wolverines. Kovaleski was in on a game-high 17 tackles in the contest.

Notre Dame's offense vs. Michigan State's defense:

Heading into last weekend's Michigan game, the big question was whether Notre Dame could move the ball against one of the better defenses in the nation. After picking up 455 total yards on a myriad of formations and plays - from wishbones to split-backs and from roll-outs to options - the offensive unit is now faced with another question:

Was last week's success a result of a hyped-up group of players in their first game under a new head coach, or can the Irish continue to march upfield at will?

"Our weapon is to control the football," Holtz said. "We would like to continue to do a lot of different things. I know some people think it's a sort of fly-by-night operation but it really isn't. There's a lot of correlation in our offense."

"I am impressed with Mark Green with the ball in his hands and I think Anthony Johnson and Braxton (Banks) can run pretty well. Pernel Taylor really worked hard and, still, Tim Brown showed that he is just an all-around great player."

Steve Beuerlein also answered some important questions in the Michigan game, throwing for 263 yards on a 21-of-33 completion ratio, behind the protection of an impressive, young offensive line. Senior center Chuck Lanza was named offensive lineman of the game for the Irish.

A leg injury will sideline fullback Frank

Stams for approximately two weeks, according to Holtz, which means Taylor could be one tired fullback after tomorrow's contest.

The strength of the Michigan State defense lies beyond the line of scrimmage, where a veteran linebacking corps and an impressive secondary will be trying to put the lid on Beuerlein's passing attack.

All-America candidate Shane Bullough and Tim Moore, who combined for 275 tackles last season, head the linebacking squad along with sophomore Kurt Larson.

Junior Todd Krumm, who paced the team with four interceptions in 1985, is one of three returning players in the defensive backfield. Seniors Dean Altobelli (strong safety) and Paul Bobbitt (free safety) also will have their hands full with speedy Irish receivers like Brown, Reggie Ward, Milt Jackson and Alvin Miller.

But for the Spartans to slow down the Irish offense, a defensive line with only one returning starter will have to come through. Left tackle Mark Nichols (6-2, 238) is the lone returnee, while David Wolff and John Budde move from part-time roles in 1985 to spots at tackle and end, respectively. The other end position will be occupied by a freshman, James Szymanski.

"Defensively, they play something like the 46," Holtz said. "They line up all different ways and twist and stunt and create an awful lot of bad plays. They never let you establish a rhythm on offense and it's very, very effective."

"It's going to be a little difficult for our offensive linemen because it's whole new blocking schemes and a whole new basic concept. (Michigan State) really pursues well and they don't make a lot of mental errors."

Shane Bullough

PEERLESS PROGNOSTICATORS

Each week, the Observer sports staff, a random student picked by the sports editor 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.

Marty Burns
Asst. Sports Editor
7-6-1
.538
(last week: 7-6-1)

Mike Szymanski
Sports Writer
7-6-1
.538
(last week: 7-6-1)

Dennis Corrigan
Sports Editor
6-7-1
.462
(last week: 6-7-1)

Marty Strasen
Asst. Sports Editor
5-8-1
.385
(last week: 5-8-1)

Andrea LaFreniere
SMC Sports Editor
3-10-1
.231
(last week: 3-10-1)

Jim Daves
Guest Celebrity
5-8-1
.385
(last week: 5-8-1)

Katy Kirkpatrick
Random Student
5-8-1
.385
(last week: 5-8-1)

Penn State over BOSTON COLLEGE by 11.5
Pittsburgh over PURDUE by 2
MICHIGAN over Oregon St. by 38
Alabama over FLORIDA by 1.5
BAYLOR over Southern Cal by 5
Navy over INDIANA by 2
AUBURN over East Carolina by 21
OKLAHOMA over Minnesota by 25
AIR FORCE over Wyoming by 10.5
WASHINGTON over Brigham Young by 7.5
Nebraska over ILLINOIS by 18
FLORIDA ST. over North Carolina by 9
ARIZONA ST. over Southern Methodist by 3
MICHIGAN ST. over Notre Dame by 1

Eagles
Panthers
Beavers
Crimson Tide
Bears
Midshipmen
Tigers
Sooners
Cowboys
Huskies
Cornhuskers
Seminoles
Mustangs
Irish

Nittany Lions
Boilermakers
Wolverines
Crimson Tide
Bears
Hoosiers
Tigers
Sooners
Falcons
Huskies
Cornhuskers
Seminoles
Mustangs
Irish

Eagles
Boilermakers
Wolverines
Crimson Tide
Bears
Hoosiers
Tigers
Sooners
Falcons
Huskies
Cornhuskers
Seminoles
Sun Devils
Irish

Eagles
Boilermakers
Beavers
Gators
Bears
Midshipmen
Tigers
Sooners
Falcons
Huskies
Cornhuskers
Seminoles
Mustangs
Irish

Nittany Lions
Boilermakers
Beavers
Crimson Tide
Bears
Midshipmen
Tigers
Gophers
Falcons
Huskies
Cornhuskers
Seminoles
Sun Devils
Irish

Eagles
Boilermakers
Beavers
Gators
Bears
Midshipmen
Tigers
Sooners
Falcons
Huskies
Cornhuskers
Seminoles
Sun Devils
Irish

Nittany Lions
Boilermakers
Beavers
Crimson Tide
Bears
Midshipmen
Tigers
Sooners
Falcons
Cougars
Cornhuskers
Seminoles
Mustangs
Irish