

ACCENT: Peace movement reps visit ND

VIEWPOINT: An intellectual potpourri

Sunny, Cool Clear and cool today, high 65 to 70. Clear and very cool tonight with the low near 45. Sunny and pleasant Thursday with the high in the lower 70s.

The Observer

VOL. XXII, NO. 7

WEDNESDAY, SEPTEMBER 2, 1987

the independent newspaper serving Notre Dame and Saint Mary's

Mob scene

Hordes of freshmen and upperclassmen packed Stepan Center for the annual Notre Dame activities night Tuesday trying to get a sampling of the many organizations under the dome.

The Observer/Susy Hernandez

Malloy, pope to meet later this month

By MATT GALLAGHER
News Staff

University President Father Edward "Monk" Malloy will meet with Pope John Paul II Sept. 12, 1987, in New Orleans to discuss Catholic higher education.

The meeting, at Xavier University, will highlight the Pope's stay in New Orleans, part of his visit to the southern United States next week. Pope John Paul will meet with representatives of all of the Catholic colleges and universities of the United States.

"Each city (on the Pope's trip) is highlighting a different aspect of Catholic life," Malloy said. "New Orleans has two themes: one is the Black Catholic experience, and the other is Catholic education."

Along with Malloy, the Notre Dame delegation will include Rev. David Tyson, vice-president for student affairs; Dr. Robert Gordon, vice-president for advanced studies; James Murphy, associate vice-president for University relations, and Ann Firth,

director of residence life. They will be presenting the Pope with a folio describing education at Notre Dame, Malloy said.

The morning session of the meeting, organized by the National Catholic Educational Association, will stress primary and secondary education in America. The evening session will present American higher education. The Pope will view a short video presentation, hear several brief addresses, and be presented with written statements from each school, according to Malloy.

Malloy, who has had the opportunity to see Pope John Paul II before in Rome, expressed his excitement at the possibility of representing Notre Dame at this program.

"I think," Malloy stated, "if you look at Catholic higher education, the vast bulk of institutions in the world exist in the United States . . . and we think that's what we're celebrating, and this will be our opportunity to do it."

Death of priest ruled a suicide

By CHRIS BEDNARSKI
News Editor

The death of a priest who taught theology at Notre Dame was ruled a suicide late Monday night by Deputy County Coroner James McMeel.

Father Niels Rasmussen, 53, was found dead in the basement of his home at 602 West Parkovash St. Monday around 4 p.m., said Lieut. Rick Kilgore, public information officer for the South Bend Police.

An associate professor of theology, Rasmussen died of a single, self-inflicted gunshot wound to the chest, McMeel said.

McMeel estimated the time of death as sometime Saturday afternoon.

Investigators still do not know why Rasmussen killed himself, Kilgore said.

The body was found by another professor of theology, who had gone to the house after Rasmussen had failed to attend the formal opening of school mass Sunday morning or his Monday classes, Kilgore said.

After finding the door locked, the other professor obtained a key to the house from a neighbor, entered the house, and

found Rasmussen's body in the basement, said Kilgore.

Rasmussen, a member of the Notre Dame faculty since 1979, left a note in a sealed envelope addressed to a friend, McMeel said. The note asked that Rasmussen's body be cremated "in the event anything happened to him," McMeel said.

Police, however, are not treating this as a suicide note, he added.

University President Father Edward Malloy will celebrate a memorial Mass for Rasmussen Friday at 10 a.m. in Sacred Heart Church.

A prayer service will be held for Rasmussen at 4:15 today in the Library Auditorium Lounge.

Rasmussen, a native of Denmark, was ordained a Dominican priest by the bishop of Copenhagen in 1963. He received his doctorate in theology from the Institut Catholique de Paris in 1978, traveling to Catholic University in Washington D.C. the following year, where he taught for a year before coming to Notre Dame as an assistant professor.

In 1983, Rasmussen, an expert in Latin liturgies, became an associate professor.

Iraqis claim more hits as gulf war continues

Associated Press

MANAMA, Bahrain - Rockets fired by an Iranian speedboat started a fire on a Spanish supertanker Tuesday, and Iraq said its planes hit four ships and Iranian industrial targets. Iran claimed it shot down three raiding aircraft.

A convoy of U.S. Navy warships and two reflagged Kuwaiti tankers arrived safely in the emirate's waters. Kuwait and Iraq, which has been at war with Iran since September 1980, are neighbors at the head of the Persian Gulf.

The ships started up the gulf Saturday, the day after raids were renewed in the waterway after a six-week lull. The only incident reported during the 550-mile trip was the rescue of a downed Iraqi pilot.

Iraq reported air raids Tuesday on four ships in the gulf and five industrial and oil targets in its air war on Iran's economy.

Iran reported retaliatory raids on military and industrial targets in Iraq.

In Washington, the State Department said the U.N. Security Council should draft sanctions unless Iran agrees to a cease-fire by the end of the week.

Soviet officials urged that diplomacy be given more time.

"Soviet-American cooperation is not only possible, it is necessary these days," said Vladimir Petrovsky, a deputy foreign minister.

Dispatches from Iran's news agency quoted Prime Minister Hussein Musavi as saying Iran would make its position clear soon on the Security Council truce resolution of July 20. Iraq has agreed to observe the resolution if Iran does.

Radio monitors said the 300,078-ton Spanish supertanker Munguia sent a distress signal when attacked by one or two Iranian speedboats 55 miles north-east of Bahrain, an island

emirate in the central gulf.

Later reports said at least two shoulder-fired rockets hit the ship, causing no casualties among the 37 crew members but starting a fire in the engine room.

Crewmen put out the fire, and the tanker continued down the gulf loaded with 2.1 million barrels of Saudi crude oil, according to the radio reports and Spanish officials.

It was the second report in two days of an attack on a ship by Iranian speedboats in apparent retaliation for Iraq's renewed air raids.

Gunfire from a speedboat raked a Kuwaiti container ship early Monday off the United Arab Emirates in the southern Gulf. No casualties were reported.

The convoy's arrival at Kuwait was reported by sources close to the Kuwait Oil Tanker Co., owners of the 81,283-ton Surf City and 79,999-ton Chesapeake City. They are among 11 tankers given U.S. registration so the Navy can protect them.

In Brief

The garbage barge is finally being emptied. The burning of the nation's best-known trash began today after one-ton bales from the garbage barge Mobro were broken apart and inspected by workers in masks and white suits. Environmental inspectors from the city and state probed the garbage with tiny rakes but found little more than paper, cardboard, wood and typical commercial garbage. The barge left New York March 22 with commercial waste from New York City and neighboring Nassau County on Long Island. It toured six states and three countries before finally returning to New York at the beginning of the summer and remained on the barge while local officials argued over what to do with the waste. - *Associated Press*

A tree lover with a history of arrests and mental problems shot a man trimming hedges in a neighbor's yard Tuesday, and held police at bay for nine hours before being apprehended. Police threw percussion grenades and tear gas into the home of the alleged gunman, John Rohm, 41, and then entered the house, arresting Rohm without incident. Police said Rohm was a former teacher in the Indianapolis Catholic schools. The incident began when Rohm allegedly opened fire with a shotgun at Walter Kilgore, 55, who was trimming the hedges. Police said Rohm's yard was not well tended and he may have become annoyed by the yard work next door. - *Associated Press*

Highway shootings along a 17-mile stretch of Interstate 65 near Indianapolis have police stymied. But unlike similar shootings on California freeways, no Hoosiers have been injured. Police said media coverage of the California freeway shootings may have prompted the Indiana incidents, and each of the suspects arrested in the Indiana shootings has mentioned the California cases. Another theory is that the rest stops along that stretch of the interstate have been notorious hangouts for prostitutes and other criminal elements. The latest reported shooting occurred Sunday, when an Indianapolis man allegedly leaned out the passenger door and aimed a shotgun at the car behind him. No shots were fired in the incident. - *Associated Press*

Of Interest

All class changes must be completed today at the Registrar. Any changes after today incur a \$25 fine. -*The Observer*

The Urban Plunge Task Force organizational meeting will be today or tomorrow at 4:30 p.m. at the center for Social Concerns. Anyone interested in helping to organize this year's Urban Plunge may come to either meeting. For information call Dan Keusal at 239-7943. -*The Observer*

A blood drive will be sponsored today by the Knights of Columbus. The entire Notre Dame community is invited to donate blood from 10 a.m. to 3 p.m. at the K of C building. -*The Observer*

Daily mass at Farley Hall has been changed to 10:30 p.m. All are invited to join in the celebration of the Eucharist. -*The Observer*

The Knights of Columbus will hold an open house tonight and tomorrow night from 7 to 10 p.m. -*The Observer*

Mandatory Senior class trip meeting for all those going to Jamaica will be held tomorrow night at 7:30 p.m. at the Alumni - Senior Club. Bring the balance due. There are still twenty spots available. -*The Observer*

SMC Activities Night will take place tonight from 8 to 10 p.m. in the Angela Athletic Facility. Representatives from clubs and organizations at Saint Mary's, Notre Dame and South Bend will attend. -*The Observer*

The Observer

Design Editor	Matt Breslin	Accent Copy Editor	Matt Sitzer
Layout Staff	Mark McLaughlin	Accent Layout	Rachel O'Hara
	Jodi Ziegler	Viewpoint Copy Editor	Julie Collinge
	Laura Manzi	Typists	Jennifer Conlon
Typesetters	Chris Reardon		Cathy Haynes
News Editor	Ann Marie Durning	ND Day Editor	Katie Gugle
Copy Editor	Tim O'Keefe	SMC Day Editor	Suzanne Devine
Sports Copy Editor	Theresa Kelly		

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

The Emerald City of Oz: a real awakening

"Oh dear God, another day of differential equations and behavior management. . ."

And so I stumbled out of bed (fell, actually - it's a loft) and dragged myself out the door to face another day of insane classes, no alcohol, and not enough women. Sigh.

But as I walked across North Quad out to the used garage they call the Aero Building, the Stonehenge fountain just went berserk. The water just kept spouting higher and higher, sucking me, Cavanaugh, and most of the campus with it. I floated as if I were flying. I saw Father Miceli riding by on a bicycle. "Father Miceli! Father Miceli!" I screamed. But to no avail.

I woke up in a very strange place. All these little people were dancing, cavorting, and doing somersaults around me, singing "It's dead! It's dead!" I saw the remains of Stonehenge lying atop the remains of a brown brick building, with strange vapors and slimes oozing out. "It's dead! It's dead! The dining hall is dead!"

And then I saw the sign, and a surge of joy transfigured my heart:

OZ STATE

Hook 'em Munchkins

It was too good to be true. I was at a real university, with real parties and real women and no \$300 book bills.

The Good Fairy Dean showed up about then, and set my feet on the Golden Road to Oblivion with a wave of her Scheduling Wand. "Here's your schedule," she whispered into my ear. I looked at the schedule. "Basketweaving 101, 6 credits. Appreciation of American Humor, 3 credits. Laundry, 3 credits. Calculus 6, 3 credits."

"But wait, there's some mistake," I replied. "I've already taken Calculus 6."

"Goodness me," the Dean exclaimed, "that was supposed to be Sunbathing 1. I forgot you were in our Advanced Studies program."

And so I wandered out onto the Yellow Brick Frat Road, where the beer flowed in such abundance that the road was stained with a brilliant golden hue. As I wandered down the road, hundreds of scantily-clad college students wandered about in various states of inebriation.

"Oops! Haven't we met somewhere before?" mumbled a gorgeous redhead as she staggered into my shoulder. "Hi! I'm Dorothy." What a line. What a body! "I could get used to this," I thought as I sampled the brew pooled by the side of the road, beautiful woman in hand, with no classes to worry about since there were apparently no classrooms.

We ran into some dude covered with straw a few blocks down. "Want some weed?" he asked before passing out in a nearby ditch. Wow, I had never seen someone that comatose before.

As we staggered along the road (I had partaken quite heavily of the beer by this time, and Dorothy kept nibbling my ear) we saw another strange character. He looked like Will Robinson's robot friend from "Lost in Space," except this guy had a real face. Anyway, he was running towards us screaming "Look out for the flying monkeys!" when three frat rats grabbed him and stuck a tap down his throat.

Then we went into this forest, with lots of dark corners kinda like the other side of St.

Mark
McLaughlin

Projects Manager

Mary's Lake after parietals. Well, that's what Dorothy had on her mind, at any rate, though I was in no mood for it after the third time she forgot my name. All of a sudden, this hairy beast staggered out from behind a tree.

"Do you know the cube root of pi?" it whined.

Dorothy seemed annoyed at the interruption, though I was rather thankful for the chance to foist her off on the unsuspecting coward. But lo and behold, all these flying monkeys descended upon us. "That's what I get for drinking Old Mil," was my only thought as all three of us were carried off to a huge green building.

"WHAT ARE YOUR QUALIFICATIONS?" boomed the face on the large video unit placed in front of us. "Oh no," I thought, "a job interview."

"I speak three languages, can design nuclear reactors, and I'm eager to work for your company!" said the coward, with this really gross smile.

"WILL \$50,000 BE ENOUGH TO START?" the nameless entity exclaimed, obviously pleased.

"Of course," said the coward. It apparently was enough for Dorothy, too, judging by the speed with which she disengaged herself from my arm and followed the rich little snot out the door.

"AND YOU?" shouted the face on the video, looking suspiciously like Max Headroom.

By this time I was tired of the whole Oz State thing. No intelligent conversation, no Stonehenge, no real classes, and certainly no job. Since all this was looking rather familiar, I figured the obvious way out was worth a shot. And so I clicked my Nikes together and said. . .

"There's no place like Dome. There's no place like Dome. There's no place like Dome."

Polyrazzmatazz! Back I was at Notre Dame, lying out on North Quad in the pouring rain, ten minutes late for class and hungover like a corpse. Some hallucination.

Thank God for differential equations.

WANTED:

MEMBERS OF THE ND/SMC
COMMUNITY INTERESTED
IN HELPING THE HOMELESS

Join the new club,
Volunteers for the Overnight
Shelter for the Homeless

Club Officers are Needed

For information, call Ken at 283-3554

HPC decides on fund allocation

By NATASHA WILSON
News Staff

The Hall Presidents' Council voted on the distribution of hall activity funds at its first meeting of the school year Tuesday night at Grace Hall.

Under the approved plan, the \$12,000 allocated by the Office of Student Activities will be distributed equally among the dorms.

Each dorm will get \$500, the same amount each received last year. The money can only be used for non-alcoholic events and is not intended for off-campus students.

By approving the \$500 plan, the HPC turned down two other proposals to distribute the funds according to the population of each dorm.

One proposition called for the equal division of the funds in proportion to the number of students in each dorm (less than \$2 per resident). The other set a flat fee per dorm (approximately \$200 - \$250) and an equal portion (\$1) per dorm student.

The presidents of the small dorms repeatedly voiced concern over these methods, contending the proposals discriminated against their dorms.

"For the past three years we

have relied on the flat rate for SYRs, study breaks and other weekly activities for our dorm," said Jeff Dorschner, president of St. Edward's Hall. "If we had less, we would be able to have only a few social events each month."

Jamie Froman, head of Carroll, agreed, "smaller dorms need a little help."

However, Terry Lally of Dillon argued that "for larger dorms \$500 barely covers a cookout."

Halfway through the council's debate on the allocation, HPC co-chairman Bob Daley requested the group "remember that the money is going toward the whole student body."

After some discussion, the council voted and agreed to follow the precedent of \$500 per dorm.

In addition to this income, the residence halls utilize internal revenue gained from student fees to host picnics and various hall parties. Each dorm, however, charges a different amount, according to its own needs, the HPC members said.

In other business, the HPC unanimously approved the Student Activities Board's decision to change its name to the Student Union Board.

The Observer/Susy Hernandez

Al!

Members of the Tae Kwon Do Club demonstrate

their prowess during activities night, hoping to attract new recruits.

Bank operating in LaFortune

By LIZ PANZICA
Copy Editor

St. Joseph Bank has opened a branch in the basement of the LaFortune Student Center.

The branch opened during the first week of classes, and an automatic teller machine will be installed within the week, according to a bank employee.

Last year, the University solicited bids from banks and credit unions interested in

operating in the newly-renovated LaFortune.

The project was then tabled until after Father Edward Malloy became president of the University.

In June, St. Joseph Bank was notified that it was awarded the space.

James Lyphout, assistant vice president business affairs, said the University used the same bids rather than soliciting new bids. "We felt (the financial institutions) gave us

good-faith bids the first time around, and those who were too low were probably not interested to begin with."

Officials of St. Joseph Bank said they would like the branch in LaFortune be profitable within the first year to year and a half of operating on campus, according to Bart Nagy, assistant vice president of St. Joseph Bank.

The branch has already opened 1,000 new student accounts, and several Notre Dame halls have opened business accounts with the bank.

The main reason the University allowed the bank in LaFortune was for the convenience that it offers the students and faculty at Notre Dame, the University said.

Until the addition of the St. Joseph branch, the only other financial institution located on campus was the Notre Dame Credit Union located on Douglas Rd. The Notre Dame Credit Union was created in 1941 to serve the Notre Dame Community, according to Ruth Kelly, president and chairwoman of the board.

The Notre Dame Credit Union is in no way connected with the University. But, Kelly said she "was disappointed we were not selected (for the LaFortune space) since we have served the University for 47 years."

In 1983 the Notre Dame Credit Union installed automatic teller machines on campus at a cost of nearly one-half million dollars. According to Kelly, in 1982 a verbal agreement was made with Father Joyce and Brother Kieran Ryan that only Notre Dame Credit Union automatic teller machines would be allowed on campus. Lyphout said he did not know of such an agreement ever being made.

Notre Dame Credit Union, however, has had no drop-off in business because of the St. Joseph's Branch opening, according to Kelly. They have lost only about 20 accounts and have opened about 1,000 freshman accounts. Kelly said no new tactics are planned to combat the competition. "We are going along as always and marketing a little more."

The new bank's regular hours are Monday thru Friday, 10 a.m. to 7 p.m., and Saturday 10 a.m. to 1 p.m.

Maybe it's your calculator.

It's certainly not ours.

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

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

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

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

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

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

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

FREE \$49 HP-41 ADVANTAGE MODULE

with purchase of HP-41. Purchase must be made between August 15, 1987, and October 31, 1987. See your local HP dealer for details and official redemption form. Rebate or free Module will be sent in 6-8 weeks.

OR \$10 OFF AN HP-12C.

we never stop asking

hp HEWLETT PACKARD

**AMERICAN
CANCER
SOCIETY**

The Observer
would like to announce an

OPEN HOUSE

on
Thursday, September 3, at 8:00 p.m.
in the Montgomery Room
of the LaFortune Student Center
(formerly the Little Theater)

Presentation - Office Tours - Question and Answer

If your name is . . .

Abby Pesta	Christy Sieger	John Callahan	Kim McArthur	Michael Garipay	Robert Mallon
Almie Vargas	Colleen Cronin	John Didego	Kimberly Lane	Michael Ross	Robert Mitchell
Alex Derchak	Colleen Hennessey	John Fallor	Kris Funk	Michael Seim	Robert Regovich
Allison Cocks	Colleen Hogan	John Green	Kristen Stanlie	Michael Weber	Robert Sedlack
Alka Roy	Colleen Scanlan	John Hayford	Kristin Kommera	Michelle Berninger	Robert Shalhoub
Allison Devers	Craig Mayeux	John Horlander	Kristin Miller	Michelle Dall	Robert Thereseperambli
Allison Eulitt	Cristina Tausca	John Matteo	Kristin Swenerton	Michelle Dill	Robert Tomthiro
Amy Howard	Damian Shiner	John Maxwell	Kristin Wenstrup	Michelle Murphy	Rod Brown
Amy Thomas	Dan Klocke	John Monyak	Larissa Kintz	Mike Bgrne	Rose Herrmann
Amy Ursano	Dan Orie	John Rwoil	Larissa Godiah	Mike Carroll	Ruth Ann Keyso
Amy Worthelmer	Daniel Fontana	John Staunton	Larry Anderson	Mike Clark	Ryan Wenger
Ana O'Keefe	Darrin Viscik	John Steinlage	Laura Manzi	Mike Gregory	Sarah Voigt
Andy Hilger	Dave Iacoponi	John Studebaker	Laura Ryglefakt	Mike Kolar	Scott Baker
Andy Osorno	David Kuhlmeier	Jon Paluga	Leon Raymond	Mike Larson	Scott Dowling
Anita Varkey	David Rimek	Jose Aldeanem	Linda Bailey	Mike Leik	Scott Shipman
Ann Marie Waldron	David Seryak	Jose Luis Martinez	Lisa Bostwick	Mike Murphy	Sean Buckley
Anne McCormack	Dean Brackenridge	Joseph Zadrozny	Lisa Bostwick	Mimi Prechtre	Sean Donnelly
Anne Soleson	Deanne Isabelle	Julia Aberil	Lisa Mackett	Mingyu Ye	Sean McKessey
Annette Rowland	Debbie Broderick	Julie Casko	Lisa O'Malley	Molly Burtchael	Sean Scanlon
Arthur Goltwitzer	Derek Dobeck	Julie Flaherty	Lisa Schiffgens	Molly Griffin	Shari Valencic
Barb Izzo	Dyblia Jetterlee	Julie Palamaro	Lisa Whittingham	Monica Martinez	Sharon Valus
Barry Shulock	Eamon McAnaney	Julie Parker	Liz Majewski	Nancy Rose	Shella McCarthy
Bernadette Shlita	Ellen McNitt	Julie Ryan	Lori Villalla	Natasha Wilson	Stacy Narader
Beth Colleton	Ellen Anne Feeney	Julie Scharfenberg	Louis Mayle	Nick Cepace	Stella Moore
Beth Mazza	Ellen Mastako	Julie Shedd	Luis Munoz	Nick Lenzmeier	Stephanie Berjan
Betty Joseph	Eric Brown	Kaitlyn Hosker	Lynn Ewing	Noelle Hryoko	Stephanie Rieder
Betty Mammell	Erin Cranley	Karen Chroanlak	M. Shelle	Ohnatt Corbett	Stephanie Snyder
Bill Fitzpatrick	Erin Macher	Karen Hartnatt	Maggie MacDonald	Pam Zhulkie	Stephen McCarthy
Bill McHugh	Fernando Alessandro	Karen Voltura	Manuel Cuevas	Pat Deviny	Steve Burger
Bob Biecinaki	Florentine Hoelker	Kasale Milewicz	Maria Gawley	Pat Kearns	Steve Kulyk
Bradley Gasko	Frank Huemmer	Kate Botand	Maria Jukic	Patrick DeLong	Steve Perkins
Brian Rich	Frank Pastor	Kate Flaherty	Maria Liddy	Patrick DeLong	Steve Raymond
Bridget Deegan	Gary Pollock	Katherine Mapother	Marisa Fernandez	Patrick Healy	Steven Harvey
Brigid Diamond	Gene Otto	Kathleen McKorwan	Marjorie Gleur	Patrick Kusak	Sue Marhefka
C.G. Wander	George Hawley	Kathleen Monahan	Mark Brady	Patrick Minick	Susan Buckley
Cara Anthony	Gerardo Guzman	Kathleen Mulhar	Mark Kowalski	Patrick Murphy	Susan Hrach
Carey Caseldy	Gina Marie Camarena	Kathleen O'Connor	Mark Malloy	Patrick O'Connor	Susan Macklin
Carl Martinez	Glenn Fogarty	Kathy Alexander	Martin Heirly	Patty Michaud	Theresa Hinkley
Carol Montavon	Greg Kinnelman	Kathy Ellis	Martin Mahlenkamp	Paul Bregande	Theresa Loomis
Catherine Francis	Greg Olsen	Kathy Goggin	Martin Mullally	Paul Christmann	Theresa McCaughey
Cathy Keenan	Ingrid Schmidt	Kathy Lemney	Mary Doherty	Paul Gullbault	Tim Slattery
Celeste Freund	Jae Rhee	Kathy Shannon	Mary Hall	Paul Happe	Timothy Rock
Cengiz Akeoz	Janet Harold	Kathy Zack	Mary Pierson	Pete Flor	Tina King
Charlie Buckley	Janice Forrester	Katie English	Mary Rakocy	Pete Merlingolo	Todd Figura
Chris Anderson	Jeff Hellert	Katie Gleason	Matt Bridenattine	R. Kelley Cook	Tom Beasley
Chris Brackey	Jennifer Richards	Kelly Madden	Matt Crowley	Ray Hurt	Tom Crehan
Chris Cooney	Jealyn Barnes	Ken Boehm	Matt Hough	Rene Tripeny	Tom Nienkimp
Chris Dillon	Jim Barrett	Ken Tyslec	Matt Knapp	Rich Dickason	Tom Shields
Chris Hegg	Jim Burke	Kerri McCarrel	Matt Mittino	Richard Hunt	Tony Flore
Chris Kruse	Jim Deane	Kerri Owens	Matt Murphy	Richard Narvaez	Tony Iovine
Chris Tolle	Jim Harmon	Kerry Poappa	Matthew Alexander	Richard Westenberger	Tony Porcelli
Chris Walsh	Jim Ryan	Kerry Costello	Matthew Micell	Richelle Aschenbrenner	Traci Jaghon
Christina Allison	Jim Seidel	Kevin Keene	Matthew Travis	Rick McBrien	Tracy Burke
Christina Mary Su	Jodi Rummelhart	Kevin Mercado	Maura Krause	Rita Patterson	Tricia Grohman
Christine Mooten	Jodi Toppel	Kevin O'Connell	Maurine Bennett	Rob Hahn	Trish Hale
Christine Walsh	Joe Lachs	Kevin O'Donoghue	Michael Colitz	Rob Minnaugh	Trish Powers
Christopher Carroll	John Austin	Kim Clyde	Michael Conway	Rob Pierce	Valli Vairavan
Christopher Deuer		Kim Hamlin	Michael Evans	Robert Carron	Vanessa Matiakli
Christopher Walter			Michael Faehner	Robert Curls	Vivian Tan

Paul Stetter

Yvonne Angeloz

Or if you have any interest in reporting, editing,
producing, photographing, designing advertising
copy, meeting people, and having a generally
great time,

Come join the action!

ALL ARE WELCOME

Police clash with students as Korean universities re-open

Associated Press

SEOUL, South Korea - Universities reopened for the fall term Tuesday and immediately became battlegrounds for police and anti-government students. One campus fight with rocks, firebombs and tear gas lasted three hours.

As students demanded the ouster of President Chun Doo-hwan, leaders of the government party and the opposition worked on a timetable for a presidential election and peaceful transition when Chun's term ends in February.

Labor unrest that began in July continued to cripple the export-based economy, and hundreds of strikes for higher pay were in progress Tuesday. Prime Minister Kim Chung-yul said workers had been short-changed in South Korea's economic boom, and the government would seek greater benefits for them.

South Korea's trade surplus in August was only one-quarter of the total for August 1986, the government reported.

Fighting between protesters and riot squads began on the huge Seoul National University campus after a rally by 4,000

students. Police fired tear gas and charged behind shields during the three-hour battle.

Students hurled stones and threw firebombs that exploded in orange showers of blazing gasoline, shouting "Let's finish the military dictatorship!" and "Down with the murder regime!"

The South Korean news agency Yonhap said about 10,000 students in all demonstrated at 19 other schools across the country. It did not say whether those protests were violent.

Radical student leaders have vowed to topple Chun's government, and the size of the Seoul National University rally indicated strong support.

Students traditionally are in the vanguard of protest in South Korea. They led weeks of demonstrations that caused Chun to agree June 30 to opposition demands for direct presidential elections and other democratic reforms.

Another change promised was less government control of unions. Within days, workers in transport, mining and the major export industries began striking for higher pay, better working conditions and free unions.

Successive governments have cooperated with business since South Korea's "economic miracle" began nearly two decades ago, virtually banning strikes and keeping wages low.

The leadership meeting Wednesday was the first between Roh Tae-woo, chief of the government Democratic Justice Party, and Kim Young-sam, of the main opposition Reunification Democratic Party, since Chun made his concessions.

They had planned the meeting for Monday, but Kim postponed it, demanding progress on demands for release of all political prisoners still in detention. Opposition party officials said discussions were held on the issue.

More than 10,000 Seoul taxi drivers struck on Tuesday. City officials said the action involved 26 percent of the capital's drivers, and disruption was minimal since most people use buses or the subway.

Labor leaders at Hyundai Heavy Industries Co. in the southern port of Ulsan, the country's largest shipbuilding yard, ordered a slowdown by the 24,000 workers after wage negotiations.

The Observer/Susy Hernandez

Study Break

Tom Mick and Mallini Chablani read and relax on the fieldhouse mall. After gloomy weather last week, clear skies and cool temperatures the past few days have made the outdoors much more hospitable.

Soviets seek Pershing removal

Associated Press

WASHINGTON, D.C.-The Soviet Union on Tuesday called on the United States to clear away the "last obstacles" to an agreement banning medium-range nuclear missiles by

withdrawing 72 Pershing 1-A warheads from West Germany.

But U.S. officials said the warheads were not subject to negotiations with the Soviets because the missiles that carry them belong to the West Germans.

"We have said consistently that third-country systems are not part of the negotiations," White House spokesman Martin Fitzwater said in Santa Barbara, Calif., near President Reagan's ranch. "We stand by that position."

A State Department official, who demanded anonymity, said the warheads would be withdrawn from West Germany only after the missiles were dismantled.

West German Chancellor Helmut Kohl offered last Wednesday to scrap the Pershing 1-A missiles, which have a range of 465 miles, after a U.S.-Soviet treaty is ratified and put into effect.

Both the United States and the Soviet Union welcomed the offer as a step forward. But it is not clear whether Kohl's schedule was acceptable to Moscow or posed a problem in completing the treaty.

At a news conference here Tuesday, a Soviet Deputy Foreign Minister, Vladimir F. Petrovsky, insisted on removal of the warheads, which are under U.S. control.

"If the United States would agree to remove the 72 nuclear warheads, the last obstacles to the double-zero option would be removed," Petrovsky said.

The Soviet official referred to the dismantling of two categories of intermediate-range missiles in what would be Reagan's first nuclear arms-control agreement with Moscow.

In all, 332 U.S. missiles would be withdrawn from West Germany, Britain, Italy and Belgium while the Soviets scrapped 442 rockets aimed at Western Europe and an additional 121 missiles targeted on China and Japan.

The clothes make the man. . .

HAPPY

BELATED!

Love the Other Quint

BCAC

Black Cultural Arts Council

announces

First General Meeting

of 1987-88

Where: Notre Dame Room
1st floor LaFortune

When: Thurs, Sept. 3
8:00 pm

URBAN PLUNGE

The organizational meeting for this year's Urban Plunge Task Force will be:
Wednesday, September 2
or Thursday, September 3
(you may choose either day).

Both meetings are at 4:30 at the
Center for Social Concerns.

Questions? Call Dan Keusal 239-7943.

"Follow the Fighting Irish to U of M"
September 11, 12, 13

Plymouth
Hilton Inn

- 20 minutes to the Stadium
- Newly renovated
- Indoor pool & recreation area

\$99⁰⁰ plus tax

3 days & 2 night package

For Reservations Call 313-459-4500, ext. 624

Plymouth Hilton Inn
14707 Northville Road
Plymouth, Michigan 48170

Screamin' Otters

It looks like these students are just lounging on the porch of Sorlin, but they are actually getting ready for football practice. Sorlin, perennially one

of the powerhouses of interhall football, hopes to finally capture the championship this year.

The Observer/Susy Hernandez

States vie for atom-smasher

Associated Press

WASHINGTON - Flush with optimism, state officials on Tuesday rushed in their proposals to the federal government to land the "super collider," a \$4.4 billion atom smasher that will mean 3,000 jobs for the winner.

To hear them talk, all the 25 competitors were bound to win.

Some states made a big production out of it, either in Washington or at home. Others said little and kept details secret until after the 2 p.m. Wednesday deadline for getting proposals to the Energy Department.

A dozen Texas officials held the first news conference of the day's several at the department and elsewhere after delivering 60 cardboard cartons of documents in a station wagon and a rented van.

Sen. Phil Gramm, R-Texas, gave one reason for secrecy - keeping competitors from matching an attractive inducement.

His state plans a \$200 million joint venture with utilities to supply electricity at an unmatched 1 cent per kilowatt-hour or less, he said. "It's too late" for other states to beat that, he said, although several are stressing their low power costs.

Congress banned consideration of direct financial incentives to prevent states from getting into a bidding war, but did permit states to contribute to site improvements with roads, sewers and other work. States that want to offer more were asked to submit details in a sealed envelope to be opened only if they won, and several were doing so.

For Texas, site improvements could add up to \$700 million, Gramm said.

Texas officials' optimism was echoed by their competitors from one end of the country to the other:

-New York Lt. Gov. Stanley Lundine told reporters in New York his state's three sites were "technically sound, financially superior and politically attractive."

-Joe Allbaugh, an aide to Oklahoma Gov. Henry Belmon, said in Oklahoma City he was convinced "that we have probably the best technical site that is being offered up

anywhere in the United States."

-Arizona project coordinator Ian McPherson called his state's two proposals "superb" and said in Phoenix, "We hope that now the issue will be laid to rest that Arizona simply does not have the werewithal or the expertise to proceed."

At least nine states were expected to deliver their solicitations during the day, and three more were expected on Wednesday. Others among the 24 states expected to compete turned in their documents earlier, shunning fanfare - Utah, for example, sent 36 boxes by Express Mail.

Almost all the states stressed that their sites offered easy construction, quick access to major universities and airports, and an attractive lifestyle.

Congress has not yet made a decision on whether to build the supercollider, but it is widely supported for the non-polluting jobs, prestige and spinoff businesses it will bring to the winning state.

The project has no military application whatsoever and no foreseeable practical application beyond training young scientists. Some scientists are worried that its vast cost will drain federal funds from other worthy research.

Bagel-eater busted

Associated Press

HARTFORD, Conn. - A federal inmate was removed from a halfway house and returned to prison to complete his sentence, all because he ate a poppy seed bagel.

It seems Anthony Clarizio's gastronomic gaffe violated a new U.S. Bureau of Prison policy written because the seeds alter drug test results.

Medical experts say the effect of poppy seeds on urinalysis tests is well known, and legal experts say the government has a right to test inmates for drugs, but some civil libertarians argue the policy is arbitrary and unfair.

Public Defender Richard Reeve said Clarizio, who lives in Stratford, was released to a Hartford halfway house about four months ago to complete his sentence for loan-sharking and extortion. Clarizio, who pleaded guilty to the charges two years ago, is scheduled to be released Oct. 1.

Reeve said Clarizio and a friend ate bagels taken to the friend's house in Stratford by a neighbor Aug. 9. The bagel contained poppy seeds, according to the manufacturer.

When Clarizio returned to the halfway house and routinely gave a urine sample, he told house officials there could be a problem because he may have eaten some poppy seeds, Reeve said Tuesday.

Nevertheless, Clarizio, who is in his 50s, was sent back to

federal prison in Danbury on Aug. 24, five days after failing a urine test, to complete his sentence.

"I think it's an absurd rule, and it smacks of the grave dangers of falsely imprisoning somebody," William Olds, executive director of the Connecticut Civil Liberties Union, said Tuesday. "It's not always possible for somebody to know they were eating poppy seeds."

Pyung Yoon, of Yale University medical school's department of toxicology, said urine tests cannot distinguish between exposure to poppy seeds and exposure to heroin or other illegal drugs made from the poppy plant.

"Generally, drug test policies take that into account and ask a person whether they've eaten something of that nature," said Allan Adler, legislative counsel for the American Civil Liberties Union in Washington, D.C. "If so, then the drug test is put off until that's out of the person's system. It (Bureau of Prisons policy) seems to be manifestly unfair."

But Robert Hassen, spokesman for the Danbury prison, said all prisoners allowed to complete their terms in halfway houses sign a statement promising not to consume poppy seeds.

"He's got to go over it with his correctional counselor," Hassen said. "I would find it hard to believe that anyone would not read his furlough release."

KNOLLWOOD

Help wanted

2 part time positions available

-1 morning; 1 afternoon;

-weekends involved

-will pay minimum wage up to \$3.75

-apply in person ask for John 277-1541

16633 Baywood Ln Granger right off Adams Rd.

WANTED:

Bass (acoustic or electric) and Keyboard players interested in playing with N.D. Jazz Bands.

Contact A.S.A.P.: Fr. George at 239-7136.

CLUB SPECIALS

WEDNESDAY

Cross the border with

Corona \$1

Tequila Sunrise \$1

THURSDAY

Import Draft \$1

Bartles & Jaymes \$1

FRIDAY LUNCH!!!

Open from 12 noon 'til 2pm

I.D. Required

UNIVERSITY HAIR STYLISTS

Welcomes You Back for the 1987-88 School Year

We're located in LaFortune Center
9am-9pm Monday thru Friday
9am to 4pm Saturdays

We Carry Nexxus, Paul Mitchell, and Sebastian Products

Marchin' Irish

The Marching Band gathers outside of Washington Hall, getting ready for another practice. The band will be stepping out every weekday so they can whip up the crowd this Fall.

The Observer/Susy Hernandez

ATTENTION JUNIORS

Looking for JPW executive committee.

Applications available in the Student Activities Office or from Noel Murtha in 429 P.W.

Due Sept 11.

PAR 3:

Former N.D. student jazz band

Saturday, Sept. 5
4:00
Fieldhouse Mall

Sponsored by SUB

Be a full-time student and a part-time Ranger.

If you're highly competitive and in top physical condition, you might want to become part of Ranger Challenge in the Army Reserve Officers' Training Corps.

It's a program of intense mental and physical challenges. And if you're among the best, you could represent your college and your cadre during the national competitions at the Army ROTC's summer Advanced Camp.

Ranger Challenge is anything but easy. But it is the most rigorous, rewarding and exciting experience on campus.

To find out more about enrolling in Army ROTC, and for complete details on the Army ROTC's Ranger Challenge, talk to your Professor of Military Science, today.

INTERESTED???

CALL CAPTAIN DOMINGO
239-6264

ARMY RESERVE OFFICERS' TRAINING CORPS

Board discusses safety, library hours

By CHRISTINE MC CANN
News Staff

The Saint Mary's Board of Governance discussed campus safety and library hours at its first meeting of the year Tuesday evening.

Because of the recent increase in crime affecting the Saint Mary's-Notre Dame community, Vice President Smith Hashagen said the Board might form a special committee. It would "launch a publicity campaign to encourage awareness of personal responsibility," she said.

President Eileen Hetterich asked all students to "please keep a watchful eye out on campus, even for those you might not know."

Hours at the Cushwa-Leighton Library were also discussed. Last year, students

circulated petitions which requested that library hours be extended. But no formal proposal was made to the library board, Hetterich said.

A student board will be formed in order to meet with the library administration so that a written proposal might be discussed, Hetterich added.

Further business included the granting of official club status to the Baptist Student Union; the suggestion that Saint Mary's might make a special attempt to help commemorate the celebration of the Marion Year; and a listing of new Board of Governance office hours, which are:

Monday: 1-4; 6:30-9 p.m.
Tuesday: 6-10 p.m.
Wednesday: 1-4; 6-9 p.m.

The office is located on the third floor of the Haggar College Center.

Jewish leaders discuss Waldheim visit with Pope

Associated Press

CASTEL GANDOLFO, Italy - Jewish leaders on Tuesday told Pope John Paul II of their anger over his audience with Kurt Waldheim, and the Vatican said it would issue a major document on anti-Semitism and the Holocaust.

The Jewish representatives termed their historic meeting with the Pope a success, although the pontiff did not directly respond to their anger over his June 25 audience with the Austrian president, alleged to have been involved with deporting Jews during World War II.

The Pope also did not respond to the Jews' questions on the Vatican's lack of diplomatic relations with Israel.

The Waldheim issue was taken up in detail in talks between the Jewish delegation and Vatican officials in the past two days.

"This encounter was a historic one in a very positive way," said Henry Siegman of the American Jewish Congress. "It was the first time the head of the Roman Catholic church engaged in genuine conversations with representatives of the Jewish community."

Rabbi Mordecai Waxman, chairman of the International Jewish Committee for Inter-religious Consultations, said after the papal audience that the relationship between Jews and the Vatican was raised "to a new plateau."

A joint communique said the Vatican delegation in the meetings Monday and Tuesday defended the audience with Waldheim but acknowledged that the church understood Jewish concerns over the meeting with the Austrian president.

MORRISSEY LOAN FUND

Now open 11:30 to 12:30
Monday thru Friday
in basement of LaFortune

Loans of up to \$200
for all N.D. Students

1% interest

NAUGLES®

272-5455

TO YOUR DORM! !

NITELY 5 - 12

24 HOUR DRIVE THRU

TACO'S	
Crisp Taco	1.00
Soft Taco	1.25
Fajita Taco (steak)	1.50
Macho Taco	1.75

24 HOUR DRIVE THRU

BURRITO'S	
Bean Burrito	1.50
Meat Burrito	2.25
Combo Burrito	2.00
Cheese Burrito	1.75
Make It Macho or Wet Additional .75	

24 HOUR DRIVE THRU

SALADS	
Salad Platter	2.75
Tostada Grande	3.25

24 HOUR DRIVE THRU

NEW PLATTERS	
Enchilada	3.00
Soft Taco	3.00
Ranchero*	3.00
Fajita-Steak*	3.75
(Includes Beans-Cheese, Salad & Entree)	
*With Sour Cream	

FOR LARGER APPETITES
DINNERS AVAILABLE
4.75

24 HOUR DRIVE THRU

NACHOS	
Nachos & Cheese	1.25
Macho Nachos	2.25
Beans & Cheese	1.00

24 HOUR DRIVE THRU

FROM THE GRILL	
Naugleburger	2.00
Of Fashion	1.50
Chicken Sandwich	1.75
Macho Fries	1.00

24 HOUR DRIVE THRU

DRINKS	
Pepsi, Diet Pepsi, Slice, Root Beer, Dr. Pepper, Lemonade, Ice Tea	
Liters 1.00	
Milk Shakes 1.25	

501 DixieWay North
Roseland

272-5455

Plus Tax on Above Prices
6.00 Minimum Order

Correction

The Tuesday issue of the Observer incorrectly reported the date of Saint Mary's Activities Night. It will actually take place tonight from 8 to 10 p.m. at Angela Athletic Facility.

WORK FOR YOURSELF

As a campus representative you'll be responsible for placing advertising materials on bulletin boards and working on marketing programs for clients such as American Express, Boston University, Eurall, and various movie companies, among others. Part-time work, choose your own hours. No sales. Many of our reps stay with us long after graduation. If you are self-motivated, hard-working, and a bit of an entrepreneur, call or write for more information to:

AMERICAN PASSAGE NETWORK
6211 W. HOWARD STREET
CHICAGO, IL 60648
1(800) 221-5942 or
(312) 647-6860
CHICAGO DALLAS LOS ANGELES NEW YORK SEATTLE

Reflections abound for all to consider

You are awakened by the chirping of the birds and the gentle sunlight shining through your window which warms your face. You keep your eyes closed while trying to remember what you are going to do today. Was I going to the beach, or was it the tennis court? Oh, well, you think, as long as it's summer, I don't care. Suddenly, your thoughts of a lazy summer day are rudely shattered by the blare of your alarm clock. You open your eyes, realize you are in your dorm room at Notre Dame and must hurry to the dining hall to get the last of the semi-hot food before shuffling off to class.

Tom Varnum

third and long

Welcome back, domers and domettes! I'm sure you've had a lot of fun trying to jump start your brains for the past few weeks and you're putting off anything that requires serious brain power until Letterman moves back to 12:30.

Since my brain is still in the summer mode and can't really handle a coherent, linear (even that word gives me pain) article, I think I'm just gonna throw out some random thoughts left over from the summer. That way, you don't have to use precious brain waves to follow one of my usual articles.

ODDS AND SODS. The women's movement took a giant step backward this summer with the performances of Donna Rice, Fawn Hall, Jessica Hahn and Tammy Faye Bakker. Of course, with Ollie and the boys, Uncle Ronnie Reagan, Mssrs. Bakker and Swaggert and Sean Penn, the men didn't do too well, either. I'm sure all of Mr. Madonna's fellow inmates were real interested to see just how tough he really was. Lifeguarding is the ultimate summer job. Just between you and me, I preferred "Full Metal Jacket" to "Platoon". Giannetto's has changed to Club 23. I hope that's the only thing that will change about the place.

SPORTS. It will be the Tigers, Royals, Cardinals and Giants for the pennants and the Cards beating Detroit in the Series. I'm sure the Seattle Seahawk vets greeted the greedy Brian Bosworth to camp with open arms. Notre Dame will go 8-3 (Michigan, Penn State, Miami) with a bowl victory, but Oklahoma will win the national title. Next year, however,

the Irish should make a serious run at the national crown. Sorry, Tim. With a great team around him and an awful lot of carries under his belt, Gaston Green of UCLA will win the Heisman. Another date for your calendar, November 21. It will be National Couch Potato Day with ND-Penn State, Ohio State-Michigan, USC-UCLA, AND Nebraska-Oklahoma all on national television. Start popping the popcorn. **SEX AND DRUGS AND ROCK AND ROLL.** Michael Jackson's back. Hip, Hip, ah, forget it. Top five songs this summer (in no particular order): "Just Like Heaven" by the Cure, "Alex Chilton" by The Replacements, "La Bamba" by Los Lobos (but the original is still better), "Isn't it Midnight" by Fleetwood Mac, "4th of July" by X. Hey, if Casey Casem can do it. New ND fight song, "I Want Your Sex" by George Michael. No thanks, George. Summer of Love II: Sgt. Pepper's on CD, The Dead in the top forty and touring again and Starship (Jefferson Airplane, maybe?) with a number one hit. Well, two out of three ain't bad. How could Rolling Stone list the top one-hundred albums of the last twenty years and not include Elton John's "Goodbye Yellow Brick Road"? U2's "War"? The Smiths' "The Smiths"? Inexcusable. They did, however, have enough sense to include three Velvet Underground albums.

LAWYERS, GUNS AND MONEY. The new three stooges: Robert, Ollie and John. Ollie's first endorsement: the American Express card. "Do you know me?" Ollie North, American Hero. An oxymoron in the truest sense of the word. Who would they have blamed if Casey hadn't died? I'd like to see Ollie's lawyer go up against Judge Wapner. Look at John Poindexter. Would you take his advice? I'm not even going to talk about his name. Fawn Hall should take the first royalty check from her inevitable book deal and get her teeth fixed. Even though the hearings pre-empted the soaps, hardcore soap addicts still got their share of deceit, treachery and sex. Ollie's favorite band: The Grateful Shread. Someone should strap Ollie down and force him to watch "Platoon", "Full Metal Jacket" and "Hamburger Hill" one after the other. Maybe then he'd get the hint. I think it's awfully funny all this happened during the 200th anniversary of the Constitution.

HOME SWEET HOME. Those RV's be-

hind the Joyce ACC (JACC?) look real attractive. Ditto for the North Dining Hall. With the fences and trenches, it looks even more like a prison mess hall. After the renaming, does the library become the Teddy 'Brar'? I knew I was back in South Bend when I didn't see the sun for a week. Boy, did I miss Lt. Sam Walsh and his Crimestoppers commercials. Ditto for Dick Addis' weather word for the day. How come "Star Trek" isn't on Channel 34 anymore? How come my mom never makes Chinese stir-fry veggies or salmon patties with creamed pea sauce? On the positive side, "Calvin and Hobbes" looks great in The Observer. We should have no problem camping out for U2 or Bowie tix after fighting bookstore and football

ticket lines. Talk about experience. Mark down September 23 on your calendars, We get the day off! That's right, a genuine, honest-to-goodness holiday. "A holiday at Notre Dame?" you ask. Yep, we will honor Fr. Malloy's inauguration. How come we don't honor laborers, Columbus, veterans, Martin Luther King, George Washington, et al.? I guess they just aren't important enough. The classrooms in Cushing are much too hot. I've seen more Seth Thomas clocks in dorm rooms than classrooms. Cheer up! It's only a month and a half till October break. R.I.P Howard Hall.

Tom Varnum is a junior English major and a regular Viewpoint columnist.

P.O. Box Q

Constitution does allow for change

Dear Editor:

In response to Kevin Smart's "Congress should heed its limits," I feel that the problems posed should be looked at from a non-partisan standpoint (though the article was clearly written from a conservative vantage point).

Since Mr. Smart's field of study is history, he should realize that our Constitution was written as a flexible document, therefore there are provisions in it for change. If the executive branch's "hands are tied" by a constitutional law, the executive branch can (legally) attempt to change that law through amendment and thus free its hands. On the other hand if the administration chooses to disregard the law altogether, then should we just overlook this and say it was in the country's best interest or should we question the judgement of the people in charge? If we choose to ignore this infraction of the rules, shouldn't we then ignore the Constitution altogether as a meaningless document since its laws do not apply to the executive branch of our government?

My second point is that the Congress is an elected body just as the president is an elected official, therefore they are both obligated to carry out the will of the people. So who has the correct

States are sympathetic with the contras, which may have been true directly after Oliver North's testimony, but has since then dropped off.

Lastly, I would like to point out that there have been numerous reports that the people of Nicaragua do not even want the contras to "free them." While the Sandinistas have been trying to build up the country with numerous social programs, the contras are content to bomb villages and harm the civilian population whom they are attempting to "free."

The truth is the United States government (at least the executive branch) is supporting the Contras merely because they are anti-communist even though they violate more civil rights than their "oppressors" do. If the contras could show that they had the support of the Nicaraguan people, I would advocate funding to the contras but as it stands now I support the elected government of Nicaragua.

The true question is should we allow our elected officials to break the laws of our country. If we do, we may end up like the Soviets the possessors of an ignored constitution. We could end up like the very people from which we are trying to protect ourselves.

*Eric J. Waffner
Morrissey Hall*

Doonesbury

Garry Trudeau

Quote of the Day

"The only difference between a rut and a grave is their dimensions."

Ellen Glasgow

The Observer

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the Editorial Board. Commentaries, letters and the Inside Column present the majority of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

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

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

Founded November 3, 1966

PAUL GLUCKOW
features writer

Bill Watterson

Sports Briefs

SMC Volleyball downed Bethel but lost Illinois Institute of Technology Tuesday night in the squad's first scrimmaes of the season. - *The Observer*

The Women's Soccer Club will hold practice every MWF 4-6 p.m. and TT 4:30-6 p.m. on Stepan Field. Come ready to play. For further information call Kate at 2904. - *The Observer*

The Bicycle Club will have daily rides leaving from the bus stop at 4 p.m. All experience levels are welcome. A formal meeting will be scheduled later. Call Robert Kobayashi at 1668 if you have any questions. - *The Observer*

Off-Campus Football and O.C. Soccer are looking for anyone interested in joining the O.C. team, coaching or being a captain. Those interested should call NVA at 239-6100. - *The Observer*

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

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

Interhall football captains are required to attend a captains meeting Friday, September 4, at 4:30 in the football auditorium. - *The Observer*

O.C. Soccer is looking for off-campus undergraduates interested in playing men's soccer. Call Dave Thompson or Tom Yank at 287-5530. - *The Observer*

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

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

The track team will have a mandatory meeting for all interested in running indoor or outdoor track today at 4:30 p.m. in the football auditorium. - *The Observer*

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

The Martial Arts Institute is starting beginner classes in Tae kwon do and Ju Jitsu Sunday, September 5, at 6:30, in room 219 of the Rockne Memorial. Any questions, call Billy or Drew at 288-4319. - *The Observer*

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

The crew team will have a mandatory meeting for all officers and anyone interested in rowing for the 1987-88 season tomorrow at 8:30 p.m. in room 118 of the Nieuland Science Hall. - *The Observer*

The wrestling team will hold a meeting for anyone interested in trying out for the team in the ACC football auditorium Monday, September 7, at 4:30 p.m. - *The Observer*

Hatcher, bat ejected in loss

Associated Press

HOUSTON - Andre Dawson and Shawn Dunston each hit RBI doubles as the Chicago Cubs beat the Houston Astros 3-2 Tuesday night in a game that featured the ejection of Houston's leading hitter, Billy Hatcher, for using an illegal bat.

With Gerald Young on first and no one out in the fourth, Hatcher broke his bat when he beat out an infield hit to Dunston at short. The barrel of the bat was split into two parts. Home plate umpire Dana DeMuth recovered the remnants of the bat and after they were examined by crew chief John McSherry and Houston Manager Hal Lanier, Hatcher was called out and ejected.

Football Notebook returns

Tomorrow!

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of 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. The charge is 10 cents per five characters per day.

NOTICES

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

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

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

TYPING AVAILABLE
287-4082

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

HELP! RIDE NEEDED: Miami Univ. (Oh.), 94-96, \$\$\$, Doug -2835

Senior Council meeting today, Sep. 2, 7:30
LaFortune Student Center Notre Dame room

LOST/FOUND

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

LOST-LOST-LOST I lent my pink jean jacket on one of the Senior Class buses that went to Chicago Wednesday. The bus company doesn't have it, so some nice concerned Domer must have picked it up for me. Thanks a million!!! Please call the Senior Class Office at 2239-5136 and ask for Amy so I can thank you and pick it up. If no one is in, please leave a message on the answering machine.

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

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

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

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

IF YOU HAVE FOUND A BLUE BUD LIGHT KEY CHAIN WITH 4 KEYS PLEASE CALL KEVIN AT 1160!!

LOST a pair of "back shoes." Lost during beach volleyball Friday. Left near tree by Stepan center. REWARD!!! CALL 2304.

FOR RENT

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

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

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

DUPLEX FOR RENT. ON BUS LINE. IMMEDIATE OCCUPANCY. CALL 232-9239 FOR APPOINTMENT.

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

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

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

1 BEDROOM, LIVING ROOM, KITCHEN WITH PRIVATE ENTRANCE. OFF CAMPUS 683-5653 -AFTER 6:00 PM 684-0706.

For Rent 1&2 bedroom apartments close to campus Call 291-6509 after 4:00 for details

WANTED

SITTER WANTED AFTER 3 P.M. TIL 6 P.M. TUES. THRU FRI. CALL AFTER 8:30 P.M. 259-9110.

EARN \$4.00 PER HOUR. Pizza Hut Delivery has openings for delivery drivers. Start at \$4.00 per hour tips & gas are paid daily. We offer flexible schedule, meals, and a great work environment. You must be 18 years old with a car, insurance, and drivers licence. Pizza Hut is an Equal Opportunity Employer. Call 277-2662.

HIRING ALL POSITIONS -FULL TIME, PART TIME -WALKING DISTANCE. NICOLA'S REST., 1705 SOUTH BEND AVE. 277-5666. APPLY IN PERSON!

SITTERS NEEDED FOR DELIGHTFUL 2 YR. OLD GIRL. WORK AROUND YOUR SCH. & PROVIDE OWN TRANSP. \$2.50 AN HR. 287-3315.

PLEASE
I need a ride to Chicago O'Hare Friday afternoon around 2:30 to catch a plane at 5:00. I'll pay gas -call Susan at 2673.

Part-time help wanted. Apply in person at Pandora's Books 808 Howard St. at Notre Dame Ave. Open: 10:00-5:30 pm, 7 days a week.

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

FACULTY MEMBER SEEKS CASUAL CLERICAL ASSISTANT, \$4.50/hour, for library, post office, similar errands. Applications in writing to Dr Tom Karmo, 251 Decio, by Monday September 7. Further info extension 7207.

SWIM INSTRUCTORS -Volunteers needed to work with mentally handicapped children and adults. Beginner Level swim classes, individual instruction, classes Saturday Mornings and/or Wednesday Evenings. Call Bill Thomas -289-4831.

FOR SALE

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

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

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

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

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

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

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

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

Electric Typewriter Japanese/Royal pretty new only \$60 271-0114

1976 DATSUN 280Z COUPE, 67,000 MILES, ORIGINAL OWNER, NEW DUNLOP TIRES, RUNS EXCELLENT, NEEDS SOME BODY WORK. 277-9729 AFTER 6 PM.

ROOM SIZE SEARS REFRIG. USED 3 MOS. ONE YR. WARRANTY INCLUDED. \$75. 239-7498 OR 272-4741 AFTER 3 P.M.

TIE-DIES TIE-DIES TIE-DIES CALL 2033

TICKETS

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

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

PITT TIX WANTED CALL MATT 3349
I NEED TICKETS FOR MICHIGAN CALL MIKE 1741

Need six Michigan State student tickets or GA's. Call Mike at 271-0765.

HELP!

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

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

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

HELP! I NEED 8 USC TICKETS. CALL RANDY AT 3185

WILL BUY, SELL, OR TAPDANCE NUDE FOR.

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

I NEED USC GA's have all others & \$\$ to trade, David x1712

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

NEED 2 MSU GA'S 2276

I NEED 4 MICH. ST. TIX--AM WILLING TO PAY. CALL AMY £2574.

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

\$\$\$ I NEED NAVY GA'S \$\$\$ CALL JOHN AT 2099

I NEED MANY GA'S FOR THE MICHIGAN ST. GAME, MARTY 1050

NEED 2 GA's for MICH or any HOME GAMES -Call Bridget 271-0864

I NEED ONLY 1 GA OR STUD TIX TO MICH ST I KNOW YOU CAN SPARE 1! CALL FRED AT £1488 ASAP!

Need Tix for Bama --as many as possible --serious dollars offered because I'm in serious trouble. call Matt £3549

DESPERATELY NEED MSU TIX FOR PARENTS FIRST TRIP TO ND! DONT LET ME DISAPPOINT THEM! WILL PAY IN A BIG WAY! CALL BRIAN 2743 OR KRIS 271-0754

NEED 2 BC GA or student call MB 233-5732

I URGENTLY need 3 GA's for the Michigan State game. Call Roger at 3533.

HELP!!! NEED 1 (ONE) GA FOR MICHIGAN ST. x2101 ASK FOR NICK

Need MSU GA's and student tix. Call Lisa at £4588.

Need 2 MSU Student Tickets. Also Need GA's And Student Tickets For USC. Will Pay \$\$\$\$ Call Bill £2003.

I'm not Catholic (gasp), and my parents are divorced (gasp). Can you help me out with one Navy GA?? Call Tim at 1223. Thanks.

NEED TICKETS!!
TWO MICH. ST. GA'S & TWO ALABAMA GA'S CALL GARRETT 3506

MEGA BUCKS FOR MICH. ST. G.A.'S!!! PLEASE HELP AND CALL CHRIS AT X 2039 OR 2040! \$\$\$\$\$

NEED 2 TICKETS FOR USC GAME. CALL CINDY 277-1320.

SENIOR STUDENT TIX for sale. All five games. Great seats. Best offer. Mike 272-3763.

I need 2 GA tix for the USC and Alabama games! Call Boo Boo, £3684

HELP!! I need MICHIGAN GA's. Call Jane at 2179 or 3704.

NEEDED DESPERATELY (My baby brother is coming to visit): one Michigan State student or GA ticket. Call Beth at 288-6631.

Need 1 Navy Ticket
G.A. Or Student
Call Chris £1593
Will Pay Big Bucks!

Desperately need 2 G A's for USC. Pay top \$, CALL £1409

WANTED: 4 PURDUE GA'S. PLEASE CALL LAURA 234-6281 EVES.

WANTED: 2 MICH. STATE TIX. PLEASE CALL LAURA 234-6281 EVES.

NEED GA'S & STUDENT TIX FOR 'BAMA --serious bills 'cause I'm in serious trouble. Call MATT £283-3549

I need 5 GA's for MICH STATE. Please call Cory at 3561.

PERSONALS

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

WAKE UP!

BASS PLAYERS WANTED FOR BAND. CALL 2175 OR 1648.

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

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

JUNIORS!

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

JUNIORS!

THURSDAY! CLASS PICNIC! THURSDAY! HOT AIR BALLOONING!

JUNIORS!

BE THERE -5 p.m. Stepan Field.

IRISH GARDENS NEEDS A DELIVERY PERSON. ALL INTERESTED APPLICANTS W/ CAR AND FINANCIAL AIDWORK STUDY CALL THE SHOP AT X4242 BETWEEN 12:30 AND 5:30

Save cash and purchase your textbooks: three to five day service for textbook orders. Also, you can sell your textbooks for cash at Pandora's Bookstore. We're located on 808 Howard St., open 10:00-5:30 pm, 7 days a week.

Michigan State tickets
I need to get ahold of six student or GA tickets. Call Mike at 271-0765.

WE CAN MAKE YOU LAUGH
WE CAN MAKE YOU LAUGH
FRIDAY 8:00PM WASHINGTON HALL

PAR 3
PAR 3
PAR 3
SATURDAY 4:00PM FIELDHOUSE MALL

Looking for fun, new friends, and TRAVEL OPPORTUNITIES? Join SHENANIGANS: The alternative musical choice! A student-run organization dedicated to professional showmanship and camaraderie. It's so fun, you'll swear it's against Du Lac! Informal Meeting will be held on Thursday, September 3, in room 219 O'Shag at 9:00 PM.

Sports Wednesday

Irish Soccer

Tuesday's Game
Notre Dame 2, Loyola (Ill.) 1, OT

Notre Dame	1	0	1	2
Loyola	0	1	0	1

First Half
Notre Dame - Morris 1 (McCourt) 22:15.

Second Half
Loyola - Drab 1 (unassisted) 51:06

Overtime
Notre Dame - S. LaVigne 1 (Morris) 97:18

Shots on Goal - Notre Dame 13, Loyola 9. **Saves** - Lyons (Notre Dame) 8, Ambrose (Loyola) 11. **Fouls** - Notre Dame 9, Loyola 15. **Corners** - Notre Dame 10, Loyola 2.

Great Lakes Region Top 10
A preseason poll of the top 10 teams in the Great Lakes region and their 1986 season records, as determined by a poll of coaches. Notre Dame opponents are in *italics*.

- | | |
|------------------------|--------|
| 1. Akron | 17-4-3 |
| 2. Evansville | 17-3-2 |
| 3. Marquette | 15-4-2 |
| 4. Indiana | 9-6-4 |
| 5. Cleveland State | 12-6-1 |
| 6. Bowling Green | 12-6-2 |
| 7. Wisconsin | 14-6-1 |
| 8. Wisconsin-Milwaukee | 10-8-2 |
| 9. Michigan State | 13-7-1 |
| 10. Notre Dame | 13-7-2 |

Irish Soccer Home Schedule

September 4 Drake, 7:30 p.m. **13** Indiana, 1 p.m. **18** Michigan State, 7:30 p.m. (Krause Stadium Dedication Game) **20** Northwestern, 2 p.m. **23** Illinois State, 7 p.m. **29** Bowling Green, 7:30 p.m.

October 2 Wisconsin, 7:30 p.m.

November 4 Valparaiso, 7:30 p.m. **6** Marquette, 7:30 p.m. **8** Ohio State, 1 p.m.

Sports Calendar

Home games in CAPS

Today

No sports scheduled

Thursday

No sports scheduled

Friday

Soccer vs. DRAKE
Volleyball at Hoosier Classic
Women's cross country at Purdue Tri-
angular

Saturday

Volleyball at Hoosier Classic
SMC volleyball vs. KALAMAZOO
SMC soccer at Wisconsin

Sunday

No sports scheduled

Monday

No sports scheduled

Tuesday

Soccer at Detroit
SMC tennis at Valparaiso

AP Top 20

The Top Twenty college football teams in The Associated Press preseason poll, with first-place votes in parentheses and last season's records. Notre Dame opponents are *italicized*.

- | | |
|--------------------|--------|
| 1. Oklahoma (55) | 11-1-0 |
| 2. Nebraska (3) | 10-2-0 |
| 3. UCLA (1) | 8-3-1 |
| 4. Ohio State | 10-3-0 |
| 5. Auburn | 10-2-0 |
| 6. Louisiana State | 9-3-0 |
| 7. Michigan | 11-2-0 |
| 8. Florida State | 7-4-1 |
| 9. Clemson | 8-2-2 |
| 10. Miami (Fla.) | 11-1-0 |
| 11. Penn State (1) | 12-0-0 |
| 12. Arkansas | 9-3-0 |
| 13. Washington | 8-3-1 |
| 14. Arizona State | 10-1-1 |
| 15. Texas A&M | 9-3-0 |
| 16. Iowa | 9-3-0 |
| 17. Tennessee | 7-5-0 |
| 18. Notre Dame | 5-8-0 |
| 19. Southern Cal | 7-5-0 |
| 20. Florida | 6-5-0 |

Others receiving votes: Pittsburgh, Alabama, Colorado, Michigan State, Mississippi.

NFL

Here's how the roster of National Football League teams would read if teams were known by locations of their corporate headquarters:

National Conference

Central
Pontiac Lions
Lake Forest Bears
Eden Prairie Vikings
Tampa Buccaneers
Green Bay Packers

East
East Rutherford Giants
St. Louis Cardinals
Irving Cowboys
Washington Redskins
Philadelphia Eagles

West
Suwanee Falcons
Anaheim Rams
New Orleans Saints
Redwood City 49ers

American Conference

East
Orchard Park Bills
Indianapolis Colts
New York Jets
Foxboro Patriots
Miami Dolphins

Central
Cincinnati Bengals
Cleveland Browns
Pittsburgh Steelers
Houston Oilers

West
El Segundo Raiders
Kirkland Seahawks
Kansas City Chiefs
San Diego Chargers
Denver Broncos

Source: Chicago Tribune

Scoreboard

Results for Aug. 27-Sept. 1

Volleyball
ND over Southern Illinois-Carbondale, 15-3, 15-8, 15-10

Soccer
ND 2, Loyola 1, OT

U.S. Open Tennis

Singles seedings

- Men**
1. Ivan Lendl
 2. Stefan Edberg
 3. Mats Wilander
 4. Boris Becker
 5. Miloslav Mercir
 6. Jimmy Connors
 7. Pat Cash
 8. John McEnroe
 9. Andres Gomez
 10. Joakim Nyström

Women

1. Steffi Graf
2. Martina Navratilova
3. Chris Evert
4. Hana Mandlikova
5. Pam Shriver
6. Helena Sukova
7. Zina Garrison
8. Gabriela Sabatini
9. Claudia Kohde-Kilsch
10. Manuela Maleeva

Irish Volleyball

Women's Volleyball Top 20
Volleyball Monthly's preseason poll of the top 20 teams in the nation with last season's records. Notre Dame's opponents are in *italics*.
Note: records available only from Notre Dame's 1987 opponents.

- | | |
|-----------------------|-------|
| 1. Hawaii | |
| 2. Pacific | |
| 3. Stanford | |
| 4. Brigham Young | |
| 5. UCLA | |
| 6. Illinois | 26-3 |
| 7. Southern Cal | 23-2 |
| 8. Texas | 29-6 |
| 9. San Diego State | |
| 10. Oregon | |
| 11. Nebraska | 29-6 |
| 12. Cal-Santa Barbara | |
| 13. Arizona State | |
| 14. Colorado State | |
| 15. San Jose State | |
| 16. Penn State | |
| 17. Western Michigan | 27-7 |
| 18. Kentucky | 22-12 |
| 19. Pepperdine | |
| 20. Long Beach State | |

Irish Volleyball Home Schedule

September 24 Bradley, 7:30 p.m.
October 3 Iowa, 7:30 p.m. **9** Kentucky, 7:30 p.m. **10** Northern Illinois, 7:30 p.m.
11 Minnesota, 4 p.m. **24** Wisconsin, 7:30 p.m. **28** Purdue, 7:30 p.m. **30** Illinois-Chicago, 7:30 p.m.
November 3 Western Michigan, 7:30 p.m. **4** Eastern Michigan, 7:30 p.m. **7** Louisville, 7:30 p.m. **13** Valparaiso, 7:30 p.m. **14** Michigan State, 7:30 p.m.

Sports Lists

"Batty" Superstitions

1. Richie Ashburn -- slept with his bats*
2. Eddie Collins -- buried bats to keep them lively
3. Bobby Murcer -- stored bats in sauna
4. Frankie Frisch -- hung bats in barn for curing
5. Orlando Cepeda -- used new bat after each hit

*Only on the road

--Brian McGill
Philadelphia

National League

	W	L	Pct.	GB
St. Louis	79	52	.603	
New York	75	57	.568	4.5
Montreal	73	58	.557	6
Philadelphia	69	63	.523	10.5
Chicago	67	64	.511	12
Pittsburgh	60	72	.455	19.5

	W	L	Pct.	GB
San Francisco	71	62	.534	
Houston	65	67	.492	5.5
Cincinnati	65	68	.489	6
Atlanta	57	74	.435	13
Los Angeles	56	76	.424	14.5
San Diego	54	78	.409	16.5

Tuesday's Results

Atlanta 4, Pittsburgh 0
Chicago 3, Houston 2
Cincinnati 7, St. Louis 4
New York 9, San Diego 1
Philadelphia 7, Los Angeles 5
San Francisco 14, Montreal 4

Wednesday's Games

Montreal (Perez 0-0) at San Francisco (LaCoss 11-8)
Atlanta (Glavin 1-1) at Pittsburgh (Walk 6-2)
Chicago (Sutcliffe 15-6) at Houston (Scott 13-10)
Cincinnati (Robinson 6-3) at St. Louis (Cox 9-4)
New York (Gooden 12-4) at San Diego (Whitson 10-9)
Philadelphia (Carman 8-9) at Los Angeles (Hershiser 13-12)

Thursday's Games

No games scheduled
Friday's Games
Cincinnati at Chicago
Montreal at Atlanta
Pittsburgh at Houston
San Diego at St. Louis
New York at Los Angeles
Philadelphia at San Francisco

American League

	W	L	Pct.	GB
Detroit	78	52	.600	
Toronto	78	54	.591	1
New York	74	58	.561	5
Milwaukee	71	60	.542	7.5
Boston	63	67	.485	15
Baltimore	60	72	.455	19
Cleveland	51	82	.383	28.5

	W	L	Pct.	GB
Minnesota	69	64	.519	
Oakland	68	64	.515	.5
California	66	67	.496	3
Kansas City	65	67	.492	3.5
Texas	62	69	.473	6
Seattle	62	70	.470	6.5
Chicago	55	76	.420	13

Tuesday's Results

Oakland 8, New York 3
Seattle 5, Baltimore 0
Detroit 6, Cleveland 5 (12 innings)
Toronto 4, California 3 (10 innings)
Texas 6, Chicago 4
Boston 9, Minnesota 0
Milwaukee 2, Kansas City 0

Wednesday's Games

California (Reuss 4-2) at Toronto (Stieb 13-7)
Oakland (Stewart 18-9) at New York (John 12-4)
Seattle (Langston 15-10) at Baltimore (Ballard 2-3)
Cleveland (Candiotti 6-13) at Detroit (Morris 15-7)
Texas (Kilgus 2-5) at Chicago (LaPoint 2-2)
Boston (Nipper 8-10) at Minnesota (Straker 6-9)
Milwaukee (Wegman 8-10) at Kansas City (Leibrandt 13-9)

Thursday's Games

Boston at Minnesota
Cleveland at Detroit
Texas at Chicago
Milwaukee at Kansas City

WANTED!
Any Person With No Sense of Humor...
Anyone With a Weak Kidney... **\$25.00 REWARD**

WE CAN MAKE YOU LAUGH
TWO HOUR COMEDY SHOW

WANTED! WANTED! WANTED!

We Will Pay \$25.00 in Cash, Plus a "Make Me Laugh" T-Shirt if You Can Survive as a Contestant on Our Show!!
Those That Do Not Survive Will Also Receive a "Make Me Laugh" T-Shirt.
Contestants will be selected by a random drawing at the evening performance.

SIGN UP TO BE A CONTESTANT
SUB OFFICE SECOND FLOOR LAFORTUNE

8:00 pm FRIDAY NIGHT Washington Hall

FRESHMAN PICNIC

at
Lake Michigan Dunes
Sunday, September 6, 1987

Buses leave Stepan Center
11:00 A.M.
Return at 6:00 P.M.

Tickets available at the Freshman Year of Studies
Wednesday, Thursday, Friday

\$3.00 charge includes transportation, lunch and
cookout dinner

Kirby Puckett and his Minnesota teammates are flying high in the AL West, and they acquired Don

Baylor from the Red Sox to add even more punch to their lineup. Details of the trade appear below.

Backers

continued from page 16

a Notre Dame single-season record with seven fumble recoveries in 1986 and will start at the outside position again this season despite some early questions concerning his academic eligibility.

Figaro is indeed eligible, outside linebacker coach Barry Alvarez said Monday, and that could mean a few more big plays from the defense this year.

But the bad dream isn't over yet.

Consider Darrell "Flash" Gordon at the eagle-backer position - a spot from which the 6-3, 210-pound senior will be chasing many a signal-caller. And they don't call him "Flash" for nothing.

"I like to think the name reflects my style of play on the field," Gordon says.

Covering the short passes and plugging holes at the inside slots will be junior Ned Bolcar and senior Wes Pritchett - both of whom have carried their share of playing time in the past and have been impressive this fall.

Sophomore Mike Stonebreaker, who figured to play a key role at inside linebacker, is still sitting out for academic reasons. Stonebreaker has not practiced this fall.

"The loss of (Stonebreaker) hurts," Fazio said. "But Bolcar and Pritchett are steady, reliable players. We would have had a rough time picking the two starters from those three young men."

Sophomore John Foley, who sat out last year under Proposition 48, should see a good deal of playing time behind Bolcar and Pritchett.

And the bench is even deeper at the outside position for the Irish.

"We have four people who could legitimately start (on the outside)," Alvarez said.

Former fullback Frank Stams, who never has run a play on the Irish defense, looks solid at eagle-backer behind Gordon. Sophomore Rod West has emerged as the second string outside linebacker behind Figaro.

"With the talent out there, I think they should be involved in a lot of big plays," Alvarez said. "Turnovers, sacks and things like that. So far they've been doing that."

"The first week Frank Stams and Figs (Figaro) had good scrimmages. This last week Flash Gordon and Ned Bolcar had good scrimmages. As long as somebody's doing it, they'll keep me happy."

And as long as the entire unit continues doing what it has done this fall, those quarterback nightmares are bound to continue.

Red Sox trade Baylor to Twins

Associated Press

MINNEAPOLIS - Don Baylor, the inspirational leader of Boston's 1986 pennant drive, suited up Tuesday with the Minnesota Twins, who hope he can provide the same leadership for them as they battle for the American League West title.

"He's an intimidating force," Twins Manager Tom Kelle said. "He's dangerous every time he steps up to the plate. He's been through these wars before. It seems he's always on teams that win. Hopefully, his track record will continue."

The Twins completed the trade with the Red Sox for the 38-year-old designated hitter just before Monday's midnight deadline, meaning that Baylor

will be eligible for postseason action if the Twins maintain their division lead.

Major-league rules hold that if a player is traded, he must be physically present in his new city by midnight Aug. 31 to be eligible for the postseason. Conveniently, Baylor and the Red Sox have been in Minneapolis since Sunday as Boston and Minnesota began a three-game series Tuesday night.

"He's going to do the Twins a world of good," said Dwight Evans, one of Baylor's best friends on the Red Sox. "With him, they'll probably win their division. I've played with a lot of great people; he's one of the best."

Minnesota will send Boston a player to be named later for Baylor, who in his 16-year

career has participated in five AL Championship Series as well as last year's World Series.

To make room for Baylor on their 24-man roster the Twins sent pitcher Steve Carlton to their Portland farm team in the Pacific Coast League. The Twins said they will recall Carlton on Wednesday, meaning the 42-year-old left-hander won't be eligible for postseason play.

Minnesota is his sixth team, all in the AL. An outfielder until arm ailments in the mid-1970s made him a defensive liability, Baylor is perhaps the most successful designated hitter in baseball history. At the time of the trade, he had a .261 career batting average with 331 homers and 1,236 RBI.

Foggie declared ineligible

Associated Press

MINNEAPOLIS - University of Minnesota quarterback Rickey Foggie was declared ineligible Tuesday by a university committee for accepting a loan from an assistant coach for an airplane ticket, the university said.

The university's Assembly Committee on Intercollegiate Athletics "has declared Foggie ineligible as it is required to do under NCAA legislation and has authorized an appeal to reinstate the eligibility for 10 of the 11 regularly scheduled football games," sports information director Bob Peterson said.

Peterson said the university planned to appeal to the NCAA staff by Wednesday to have Foggie's eligibility reinstated. If the university is dissatisfied with the staff's decision, it can take the matter for a hearing before the NCAA eligibility committee.

Gophers Coach John Gutekunst could not immediately be reached for comment.

Foggie, the Gophers' all-time total offense leader who is preparing for his fourth year as starting quarterback, accepted a loan of \$356 from assistant coach Larry Beckish for an airplane ticket to his South Carolina home in February 1985 to attend his grandmother's funeral.

Current Notre Dame head coach Lou Holtz was then the Gopher's head coach.

Foggie paid for the trip six months later, but the loan was

considered an extra benefit in violation of NCAA rules.

In addition, when Foggie was interviewed by the Big Ten and NCAA investigators about the travel, he initially failed to disclose accurately the circumstances of the repayment, Peterson said.

An ad hoc committee of the ACIA held a hearing Saturday on the matter.

Issues relating to Beckish's

conduct are being addressed within administrative channels at the university, Peterson said.

In a separate incident, Foggie was declared ineligible by the university last year - also for accepting an airplane ticket - but had his eligibility restored immediately by the NCAA.

The Gophers open their season Sept. 12 against Northern Iowa.

Wish your friends a Happy Birthday through Observer advertising.

SENIOR PORTRAIT SIGN-UPS

Pictures to be taken
Sept. 7 through Sept. 25

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

TERRIFIC VALUE

Join us for "BEEFY WEDNESDAY"
Purchase a 14" Roast Beef Sub and receive
an 18" Sub instead at no extra charge.

MATEO'S SUBS
1636 N. IRONWOOD DR.
FREE DELIVERY 271-0SUB

Offer valid only on Wednesday. Offer may expire without notice. Not valid with any other promotion

ND nabs OT win in soccer opener

Special to the Observer

Freshman Steve LaVigne scored the winning goal in overtime to give the Irish soccer team a season-opening 2-1 victory over Loyola (Ill.).

LaVigne's goal came at the 97:18 mark on a header off a corner kick by junior forward Randy Morris. Morris also scored the game's first goal at 22:15 off a pass from junior forward Bruce "Tiger" McCourt.

Rich Drab tied the game for the Ramblers at 51:06 on an unassisted goal.

Sophomore Danny Lyons went the distance in goal for

Notre Dame, recording 8 saves. The Irish dominated play for most of the contest, as they had eight more corners than the Ramblers. Notre Dame also outshot Loyola, 13-9.

The losing coach was Ray O'Connell, a Notre Dame alumnus. It was also Notre Dame's first victory in eight tries over Loyola. In the last meeting three years ago Notre Dame and Loyola tied, 0-0.

The Irish next open their home schedule this Friday with the first night contest at Krause Stadium. Notre Dame hosts Drake in that contest.

Lendl, Navratilova cruise

Associated Press

NEW YORK - Defending champions Ivan Lendl and Martina Navratilova breezed past their opening-round opponents at the U.S. Open Tuesday, with Lendl scoring the

first three-set shutout in Open history.

Lendl overpowered South African Barry Moir 6-0, 6-0, 6-0, while Navratilova beat Kate Gompert of Rancho Mirage, Calif., 6-1, 6-1.

In another opening-day match, four-time Open winner John McEnroe defeated Matt Anger of Pleasanton, Calif., 6-3, 6-2, 6-2. McEnroe lost to Paul Annacone in the first round of last year's Open.

Brown

continued from page 16

top returning player in Division 1-A for all-purpose yardage, Tim Brown is in the position to do all of these. Most legitimate candidates play for a winning team, and certainly the Irish are looking to say goodbye to two consecutive years with a 5-6 record.

Notre Dame's extensive national coverage will certainly help Brown's Heisman hopes. With a television contract

schedule featuring one game on ABC, four possible dates with CBS, two with ESPN and several with Chicago-based WGN, Brown has a nationwide stage to exhibit his talents. Florida quarterback Kerwin Bell and Holy Cross' do-everything Gordie Lockbaum will be playing before limited audiences.

In the next several weeks, Sports Information departments across the country will be busy compiling statistics and distributing information to the media, which certainly

holds the power of the pen in the Heisman race.

"We have no Madison Avenue campaign to get the name of Tim Brown out to people," says John Heisler, Associate Director of Notre Dame's Sports Information Department. "Our football program is visible enough so that the statistics take care of themselves. We make people aware of those statistics."

"Tim has got all this attention because of what he did last season, it's really nothing we've done. With our television exposure a lot of people are going to see him play. Nobody creates that, it's just a built-in advantage that exists here at Notre Dame."

The Heisman Hype has begun and for the first time in a decade Notre Dame is at center stage. Everyone and his brother may be billed as a Heisman Trophy candidate, but it'll take three months and eleven York's Downtown Athletic Club announces the 1987 Heisman Trophy winner. Until then most Irish fans will probably agree with the Sports Illustrated's bold cover statement -

"Tim Brown: Best Player In The Land."

HAIR DESIGNS YOU CAN LIVE WITH

\$4 OFF Any Haircut & Design (w/Coupon)

\$10 OFF 10 Session Tanning Program (w/Coupon)

☐ Valid Mon-Fri With Participating Designers
☐ Mention Coupon When Scheduling Appointment
☐ Void After Feb. 1, 1988

MICHAEL & CO.

HAIR CONCEPTS

236 W. EDISON MISHAWAKA 256-5600
 (2) Miles East of Campus
 2041 E. IRELAND SO BEND 291-1001

THE FUTURE IS IN
INTERNATIONAL BUSINESS

A representative will be on campus
 FRIDAY, OCTOBER 9, 1987
 to discuss
GRADUATE STUDY

THUNDERBIRD

AMERICAN GRADUATE SCHOOL
 OF INTERNATIONAL MANAGEMENT
 GLENDALE, ARIZONA 85306

Interviews may be scheduled at
 CAREER & PLACEMENT SERVICES

door prizes

food specials

t-shirts

and more...

GRAND RE-OPENING WEEKEND

Friday and Saturday
 Sept. 4 & 5

Dance to your favorite music and check out our new bar serving a variety of food and drinks.

2nd floor Lafortune
 8:00 P.M.-2:00 A.M.

Baseball roundup

Athletics blast Yanks, 8-3

Associated Press

NEW YORK -Dwayne Murphy, Jose Canseco and Terry Steinbach homered Tuesday night, leading the Oakland Athletics over the New York Yankees 8-3.

Steve Ontiveros, 8-6, gave up two runs, one of them earned, on four hits in six innings. Relievers Dennis Lamp, Greg Cadaret and Eric Plunk finished in the combined six-hitter.

Murphy hit a two-run homer that capped a three-run third inning and gave the Athletics a 5-0 lead. Carney Lansford had an RBI bunt single before Murphy hit his third home run of the season and first since April 20 off Charles Hudson, 9-5.

Canseco's 28th homer in the fifth and Steinbach's 13th in the sixth came off Pat Clements.

Rangers 6, White Sox 4
CHICAGO -Pete Incaviglia doubled home Pete O'Brien to break a 2-2 seventh inning tie, then hit a two-run home run in the eighth as the Texas Rangers beat the Chicago White Sox 6-4 Tuesday night.

Mariners 5, Orioles 0
BALTIMORE -Scott Bankhead and Bill Wilkinson combined on a three-hitter and Ken Phelps hit a two-run homer Tuesday night as the Seattle Mariners defeated the Baltimore Orioles 5-0.

Bankhead, 8-8, gave up two hits in seven innings, winning for the first time in five decisions and helping end Seattle's three-game losing streak.

Phelps, who has 22 homers in 272 at-bats, connected in the sixth following a walk to Gary Matthews, giving Seattle a 4-0 lead.

Rookie John Habyan, 4-4, was the loser.

Red Sox 7, Twins 0

MINNEAPOLIS -Jeff Sellers pitched a four-hitter and Wade Boggs and Mike Greenwell homered Tuesday night as the Boston Red Sox beat the Minnesota Twins 7-0.

Minnesota's Kirby Puckett singled in his first at-bat for his seventh straight hit, but wound up 2-for-4 and one short of the major-league record of 13 hits in three straight nine-inning games.

Brewers 2, Royals 0

KANSAS CITY, MO. -Ted Higuera pitched a one-hitter - Ross Jones' two-out triple in the eighth inning -and the Milwaukee Brewers scored two runs in the ninth against Bret Saberhagen to beat the Kansas City Royals 2-0 Tuesday night.

Higuera retired the first 15 Kansas City batters in pitching his second straight shutout. He lost his no-hit bid when Jones hit line drive down the left-field line just beyond the glove of Rob Deer.

Blue Jays 4, Angels 3
TORONTO -Jesse Barfield's double scored Rob Ducey with one out in the 10th inning to give the Toronto Blue Jays a 4-3 victory over the California Angels Tuesday night.

Braves 4, Pirates 0
PITTSBURGH -Zane Smith pitched a four-hitter for his

seventh win in his last eight starts and Ted Simmons hit a two-run homer Tuesday night, powering Atlanta to a 4-0 victory over Pittsburgh that ended the Pirates' seven-game winning streak.

Tigers 6, Indians 5

DETROIT -Pat Sheridan ended an 0-for-25 slump with a two-out double in the 12th inning that scored Darrell Evans from first base Tuesday night and lifted the Detroit Tigers over the Cleveland Indians 6-5.

The American League East-leading Tigers remained one game ahead of Toronto, which beat California 4-3 in 10 innings.

Evans, who had homered and hit a tying single in the ninth, opened the 12th with a single off Don Gordon, 0-2, the fourth Cleveland pitcher. Tom Brookens and Chet Lemon flied out, but Sheridan laced a 1-2 pitch into left field, where Cory Snyder let the ball get past him. The slow-footed Evans never broke stride and scored standing up.

Reds 7, Cardinals 4

ST. LOUIS -Dave Concepcion broke a tie with an RBI double and Buddy Bell followed with a three-run homer one out later in the seventh inning as the Cincinnati Reds beat St. Louis Tuesday night and snapped the Cardinals' six-game winning streak.

Concepcion's double, his second hit in as many innings, and Bell's homer, his 11th, came off Bill Dawley, the third St. Louis pitcher. The two hits pinned the loss on Rick Horton, 6-3, and gave Cincinnati only its second victory in 11 games.

AP Photo

Larry Sheets wasn't the only Oriole ducking last night as they were shut out by the Mariners. Details appear at left.

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

Explore career opportunities with
an industry leader which

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

Please Join Us At An Open House
THURSDAY, SEPTEMBER 3, 1987
LAFORTUNE STUDENT CENTER
THE ANNAPOLIS ROOM
10:00 A.M.-4:00 P.M.

Dress is casual and we will be
pleased to accept your resume
(If available)

THE MAY DEPARTMENT
STORES COMPANY
EXCELLENCE IN RETAILING

*"No, I've never lost a term paper
because of disk error. But then,
I've always used Sony."*

When it's three o'clock in the morning and you're nearly done with your term paper, the last thing you want to see on the screen is "fatal disk error."

That's why so many people insist on Sony.

One reason is that Sony invented the 3.5" disk drive as well as the 3.5" floppy diskette.

Another reason Sony floppies are so popular on campus is their relentless

reliability. And that goes for our 5.25" floppies, too.

After all, when it comes to magnetic media, nobody's ahead of Sony. We're a world leader in

audio, video and computer magnetic media.

The thing to remember about magnetic media in computers is that almost any input error can be corrected, but lost data is forever.

So, instead of learning your lesson the hard way, trust the diskettes that set the standard for the others to follow.

Use the Sony.

SONY.
THE ONE AND ONLY.

*See your participating dealer. Sunglass offer good on purchases of 10 of any 3.5" or 5.25" disks while they last.
© 1987 Sony Corporation of America. Sony and The One and Only are trademarks of Sony.

Meet people.

Work for

The Observer

We'll even show you the answers to today's crossword before everyone else gets them.

Campus

Today is the last day for all class changes.
12:10 p.m. - 1 p.m.: Closed meeting of Alcoholics Anonymous at Holy Cross House.
4:30 p.m.: Urban Plunge Task Force organizational meeting at Center for Social Concerns.
7 p.m.: Science Placement Night for senior science majors. Sponsored by Career and Placement Services in Hesburgh Library Auditorium.

Dinner Menus

Notre Dame	Saint Mary's
Double Domer Burger	Philadelphia Steak Sandwich
London Cheese Casserole	Baked Fish
Seafood Cantonese	Mexican Potato
Steak Fries	Deli Bar

The Daily Crossword

- ACROSS
- 1 "If I — king ..."
- 5 Irritate
- 9 "Red — of Courage"
- 14 Jannings or Ludwig
- 15 Sea bird
- 16 Of birds
- 17 Tactful folk
- 19 Speedy
- 20 Put in other words
- 21 Support posts
- 22 Row
- 23 Horse sport
- 24 Make blue
- 28 Fr. city
- 30 Hammarskjold
- 33 Earlier
- 34 Brought into being
- 35 Bagel center
- 36 Cowboy aid
- 37 Thrashed
- 38 School subj.
- 39 Totals: abbr.
- 40 Arm bone
- 41 Trim branches
- 42 Slangy assent
- 43 Pa. port
- 44 Long dog
- 45 Advantage
- 47 Poised
- 49 Proposals
- 51 Part of Earth
- 55 Moon valley
- 56 Heavenly sight
- 58 Utters without thinking
- 59 Young equine
- 60 Markdown event
- 61 Grandiose tales
- 62 — of Cleves
- 63 Fjord city

© 1987 Tribune Media Services, Inc. All Rights Reserved 09/02/87

- 8 "— Miserables"
- 9 Nurse Clara
- 10 Be efficacious
- 11 Dinosaur
- 12 Trot or lope
- 13 Men on the line
- 18 Sea mammal
- 21 Use money
- 24 Use an aerosol
- 25 Scent
- 26 Salute in a way
- 27 Performs
- 29 Region
- 31 Unaccompanied
- 32 Civet cousin
- 34 Pacific spot
- 35 Towel word
- 37 Heals
- 41 Insect feelers
- 43 Way out
- 44 Counterfeit money

09/02/87

- DOWN
- 1 Married
- 2 Eastern VIP
- 3 Mature
- 4 Building wings
- 5 Stay
- 6 Declaim
- 7 Junction
- 46 Alluvial deposit
- 48 Musical instrument
- 49 Celestial spheres
- 50 Threadlike structure
- 52 — facto
- 53 Auditors at times
- 54 Betray
- 56 Painting deg.
- 57 Classic car

Comics

Bloom County

Berke Breathed

Beernuts

Mark Williams

The Far Side

Gary Larson

"Oh, wait! Wait, Cory! ... Add the cereal first and then the milk!"

Student Union Board

presents:

RAW DEAL

Tonight & Thursday
7:00, 9:00 & 11:00 pm
Engineering Auditorium
\$2.00
No food or drink allowed

**DESPERATELY SEEKING
LIGHTING AND SOUND CREW**

For ODC/San Francisco Dance Company Performing on Campus
Volunteers needed on Tuesday, Sept. 15 and Wednesday, Sept. 16
(Experience a plus but not necessary)
CALL NICK AT 239-7757

Backers set sights on opposing QBs

By **MARTY STRASEN**
Assistant Sports Editor

Playing quarterback in college football can be a bit scary, to say the least.

Blitzing linebackers breathe down your throat, and the ones that stay back are usually more than willing to lay a blind-side hit on your favorite receiver.

But in 1987, the Notre Dame coaching staff wants playing quarterback against Notre Dame to be nothing short of nightmarish. And that - in part is because of an impressive corps of Irish linebackers.

This past Saturday's scrimmage was a perfect example.

"We let them on their own," defensive co-ordinator and inside linebacker coach Foge Fazio said of his defense, which dominated the workout with all kinds of pressure on the quarterbacks and plenty of big plays. "We wanted this to be as game-like as possible, like it was Michigan lining up across the line."

And the Wolverines will have plenty to think about when they try to push the ball over the line of scrimmage against the Irish in less than two weeks.

First, senior Cedric Figaro at outside linebacker. Figaro set

see **BACKERS**, page 13

Photo courtesy of ND Sports Information

Outside linebacker Cedric Figaro looks to have more effect on opposing quarterbacks this season than he appears to be having with this

referee. Marty Strasen takes a look at the Irish linebacking corps in his story at left.

The making of a Heisman winner

For the past three nights, dozens of students have been found camped out with pillows, pizzas and radios at Gate 10 of the ACC.

I may be going out on a limb, but my guess is that such diligent patience is not for the upcoming Chicago concert.

Across the street from these dedicated fans sits Notre Dame Stadium, quiet until September 19 when Michigan State and ESPN come to town for the first home game of the season. This game brings back fond memories of the Spartans last visit, and my first home game as a Notre Dame student.

Like this year's opener, it was a night contest with Michigan State. The one play I will never forget from that game occurred on the opening kickoff of the second half. Standing on the Notre Dame seven-yard line, then-sophomore Tim Brown received the kick, slipped through the futile grasps of eleven Spartans, broke to the near sideline and turned on the juice for a 93-yard touchdown.

Last Thursday I stepped up to the counter at the Huddle for a Domerburger and saw that same No.

81 on the cover of the nation's most prominent sports magazine - Sports Illustrated.

I walked over to the deli and bought a copy. So did my roommate. So, according to the deli, did over 500 people on that day and another 400 since then. The deli usually sells 80 copies of SI per week.

I proudly called home and told my parents to buy a copy for posterity, taped the picture to my desk

Brian O'Gara

Irish Items

for inspiration as I read my 1,000 pages of government homework, and daydreamed how justice would be served if Tim Brown won the Heisman Trophy in the 100th year of Notre Dame football. Then I began to wonder - What did Tim Brown think when he walked into the huddle and saw that familiar No. 81 looking back at him?

"I'm excited and happy about it all," says the senior flanker. "But I realize that my luck could change very quickly. It's nice and everything, but there really is no point in worrying about it. I say, 'Hey, let's just go out and play some football games,' and let that tell the story. I'm one for showing how I can play on the field, not talking about it."

Nothing could be further from the truth. Despite all the great publicity and media hoopla surrounding the top candidates for the Heisman, the Trophy is won on the football field. And for Tim Brown, that is 10 days away.

Once the season does begin, there are several important factors in the "making" of a Heisman Trophy winner. Outstanding play on the field is foremost, but it certainly doesn't hurt to have a great game in one of the first few contests, handle the ball several times per game, and have the ability to break the game open with a big play. As the

see **BROWN**, page 12

Ticket sales continue

Special to The Observer

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

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

Sophomores: Wednesday, September 2

Freshmen: Thursday, September 3

Irish fencer Sullivan helps U.S. to gold at Pan American Games

By **MOLLY MAHONEY**
Sports Writer

This summer's Pan American Games in Indianapolis proved to be a showcase for talented American athletes. From the explosive individual performances of Carl Lewis to the team glory of women's basketball, the focus was on the U.S. contingent.

But it was under a softer spotlight that Irish senior Molly Sullivan's skills shined, helping the U.S. fencing team capture the gold and establishing the United States as an Olympic threat.

The United States easily progressed past their competition from Argentina, Mexico and Canada before clashing with the powerful Cuban team for the gold medal.

Coming into the final match relatively equal in strength, it took fine performances from each fencer to accumulate the nine individual sets needed to defeat the Cubans nine to six.

"The United States fencing team was never considered to be strong," said Sullivan, "and we really stressed doing well because we do not always see the results."

Persistence has been the key to achieving such results and Sullivan and teammates Katie Bilodeaux, M.J. O'Neill, Sharon Monpasier and Elaine Cheris have the battle scars to prove it.

Each team member had to compete against fencers from every area of the country, fighting through months of

Molly Sullivan

competition on the national circuit in five major meets before emerging as the top five fencers in the country and receiving an invitation to be on the team.

Sullivan, like many of the fencers, has been on junior national teams and has even gone to Germany and France on world teams, but found the atmosphere at the Pan Am Games to be unique.

"It was different in many ways," said Sullivan, "like a mini-Olympics with so many people from different countries."

In many ways the games served to prepare the United States team for next year's Olympic competition. And, because they must often reside in relative anonymity despite their past success, the newly attained gold medal may serve to attract more than just casual admirers.

"We've been trying to gain experience for the Olympics," said Sullivan, "and now that we've proven ourselves in this hemisphere we hope to get more funding for the program."

Working under Notre Dame fencing coach Yves Auriol while participating in the Pan Am Games, Sullivan continued her individual work as well, gaining experience towards her ultimate goal of making the Olympic team.

And if Sullivan's abilities and the fine performance of the entire team during the Pan Am Games are a harbinger of things to come, Olympic gold may be a realistic goal for the future.

Notre Dame

Observer

07251325

026680

Box : 25

Volume : 22(21)

Issue : 8

Day : Thu

Date : 9/3/1987 12:00:00 AM

Notes :

Issue # Missing (may not exist) :

Issue # Missing (probably not published) :

ACCENT: Roommate from hell

VIEWPOINT: Our homogeneous campus

Mostly perfect

Mostly sunny Thursday with highs in the low 70s. Clear Thursday night with lows in the low to mid 50s. Sunny Friday with highs in the upper 70s.

The Observer

VOL. XXII, NO. 8

THURSDAY, SEPTEMBER 3, 1987

the independent newspaper serving Notre Dame and Saint Mary's

U.S. may remove warheads

Associated Press

WASHINGTON - If West Germany makes good on its offer to retire its Pershing 1A missiles, the United States will withdraw the rockets' American-owned nuclear warheads from German territory, the State Department said Wednesday.

It declined, however, to specify whether the warheads would be destroyed or stockpiled for future use.

Replying to a barrage of questions about the 72 Pershings, department spokeswoman Phyllis Oakley restated the U.S. position that their future "is not subject to any form of negotiation with the Soviet Union."

"The warheads of the Federal Republic of Germany Pershing 1As are controlled by us, and always have been," Oakley said. "They are part of our program of cooperation with our West German allies."

After the Pershings became a sticking point in U.S.-Soviet medium-range arms negotiations, West German Chancellor Helmut Kohl last month offered to remove them in the interests of an agreement.

"If the conditions laid out by Chancellor Kohl in his Aug. 26 statement are met, and the FRG (Federal Republic of Germany) consequently retires the 72 Pershing 1As, we would, of

see MISSILES, page 3

Jumping Gymnasts

Robert Jones/The Observer

Students in the NDSMC Gymnastics Club were jumping at the chance to recruit new members at Saint Mary's Activities Night.

Police toughen O.C. party stance

By ERIC M. BERGAMO
Senior Staff Reporter

Notre Dame students haven't been arrested for underage drinking at off-campus parties and bars so far this semester, but the reprieve is about to end, South Bend Police Captain Patrick Cottrell said Wednesday.

"It's coming and it's not going to be citations," Cottrell warned. "It's going to be like last spring with arrests where they're going to be taken downtown to the county jail and have to post bail."

The police will begin arresting people for underage drinking and other offenses at raided parties this weekend, he added.

There have already been numerous complaints from neighbors of off-campus students, Cottrell noted.

Over the last two weekends the police have raided six parties to enforce the city's noise ordinance.

Parties at 723 South Bend Ave., 825 N. Notre Dame Ave. and 801 N. St. Louis St. were broken up on Aug. 23 and citations for violation of the noise ordinance given to each residence.

The police broke up "a large party of about 600 people" in the 700 block of Rex Street on Aug. 24. The police issued noise citations to the residents of houses at 719, 711 and 709 Rex St.

This past weekend parties in the 600 block of St. Peter St.

and 201 E. Navarre Ave. were broken up, though no noise citations were issued because the residents cooperated in breaking up the parties.

The enforcement of the noise ordinance is serving as a warning to students, Cottrell said.

"This is their warning now when we're issuing noise citations and breaking up parties," he said.

The reason no arrests have been made so far, Cottrell explained, is that there are people who are living off-campus for the first time and freshmen who aren't aware of the situation. Cottrell hoped these students would talk to students who have been through a raid in the past.

"I feel it has been a fair warning," Cottrell said of the grace period.

The police will also continue to send undercover officers into bars and parties.

If the officer has enough evidence of underage drinking, the police will raid the party or bar, Cottrell said.

Cottrell had mixed feelings about last year's raids.

"With the overall results, yes," he said. "I wasn't happy with officers making arrests to make students obey the law. I don't feel officers should have to do that."

Cottrell said that the hundreds of students who go off campus, and the few who do get arrested, give the other students who stay on campus "a bad name."

Activities unveiled for Malloy inauguration ceremony

By PAT HEALY
News staff

Father Edward Malloy will be inaugurated as University President of Notre Dame Wednesday, Sept. 23, with a full slate of activities planned.

Classes will be cancelled on Sept. 23 so that students, faculty, and university personnel can attend the mass and con-

vocation ceremonies, according to Dick Conklin, assistant vice president for university relations.

Heading off the day at 10 a.m. will be a mass held in the arena of the Joyce Athletic and Convocation Center. Following mass will be an inaugural luncheon at 11:45 a.m. at the Field House of the ACC.

Conklin said a procession will

leave the Hesburgh Library mall at 2:15 p.m. and make its way back to the ACC arena. There the main event of the day, the academic convocation ceremony, will take place.

Greetings from special guests and faculty will begin the convocation. Student Body President Patrick Cook, President of the Alumni Association Joseph Reich, Dean of the

Divinity School at Malloy's Alma Mater Vanderbilt University Dr. H. Jackson Forstman, Chairperson of the Faculty Senate Dr. Ellen Weaver, Provincial of the Indiana Congress of the Order of Holy Cross Fr. Richard Warner will be among the speakers.

Malloy's inaugural address will be his first major presentation since assuming the

presidency on June 1. Conklin said he expects the address highlight of the convocation to be.

The traditional regalia of the University President, a minted presidential medal and a mace, will then be presented to Malloy.

A reception at the Hesburgh Library Mall at 4:30 p.m. will conclude the day.

Korean factions make agreements in first talks

Associated Press

SEOUL, South Korea - Government and opposition leaders agreed Wednesday to hold the first direct presidential election in a generation by Dec. 20.

They also agreed that the government should not intervene in labor disputes and promised legislation to increase the rights of workers.

But labor turmoil continued as striking shipyard workers went on a rampage, and

autoworkers fought riot police.

"It was quite significant that we held the first official talks," Roh Tae-Woo, president of the governing Democratic Justice Party, said after his first meeting with Kim Young-Sam of the main opposition Democratic Reunification Party. Roh is his party's candidate to succeed President Chun Doo-Hwan, whose term ends in December.

Chun declared June 30, after weeks of anti-government protest, that he would accept

opposition demands for such democratic changes as replacing the electoral college with direct presidential elections.

He also agreed to ease government control over unions, which has made strikes virtually illegal and helped boost South Korea's export-based economy by keeping wages low.

Workers in mining, transportation, and major export industries began strikes and other job actions within days of his speech, demanding higher pay,

better working conditions, and independent unions.

About 15,000 strikers from the nation's largest shipyard marched through the southern port of Ulsan behind 80 bulldozers, trucks, and forklifts and sat down outside the city hall.

Part of the crowd stormed the building, set fire to its garage and overturned about 20 cars, burning some of them.

Firetrucks were called in to put out the fires, but outnum-

bered police did not intervene, city officials said.

"It's a terrible situation," one official said by telephone.

Strikers occupied the city hall area for several hours after wage talks broke down at the Hyundai Heavy Industries Co. shipyard.

Police used tear gas to disperse 500 auto workers who built barricades at the Daewoo Motor Co. plant outside Seoul.

In Brief

Jesse Jackson plans to disclose Monday whether he will be a candidate for the presidency in 1988. Jackson, who has given every indication that he intends to repeat his 1984 bid for the Democratic nomination, will reveal his decision on ABC-TV's "Good Morning America," and then make a Labor Day swing through three Eastern cities. - *Associated Press*

Gary Hart will face questions about his political future and personal life on a special one-hour edition of ABC's "Nightline" next week, spokesmen said Wednesday. The Sept. 8 show will be the first time Hart has agreed to answer questions since speculation erupted last month that he might re-enter the race. - *Associated Press*

Spurned as ugly, University of Nebraska football team mascots Harry and Herbie Husker won't be lumbering along the sidelines Saturday when the Cornhuskers play Utah State. Harry, whose huge, fiberglass cowboy head has bobbed benignly at Nebraska games since 1974, has been retired. Herbie, Harry's fuzzy and bug-eyed sidekick in bib overalls, is being redesigned to more closely resemble his blond plowboy image printed on university-sanctioned souvenirs like beer mugs and toilet seats. "He was ugly, among other things," Nebraska official Gary Fouraker said. *Associated Press*

An American Airlines 727 with 31 passengers and a crew of six made a safe emergency landing Wednesday after the pilot reported an engine fire, the Federal Aviation Administration said. The passengers and crew of Flight 907 en route to Tampa from Nashville were evacuated by emergency chute when the plane landed at 12:10 pm EDT at Tampa International Airport, an airline spokesman said. - *Associated Press*

Of Interest

Mandatory Senior Class trip meeting for all those going to Jamaica, tonight at the Alumni-Senior Club at 7:30 p.m. Bring the balance due. There are still 20 spots available. For information, call Tara at 271-0923, Kyle at 1141, or Karen at 284-5204. - *The Observer*

WVFI news staff meeting for all reporters tonight at 6:00 p.m. in 120 O'Shaughnessey. This will be the only scheduling meeting all semester. For more information, contact Lynsey Strand at 2548. - *The Observer*

Shenanigans auditions information meeting will be held at 9:00 p.m. in 219 O'Shaughnessey. The meeting will explain the audition process and the group's plans for the year. - *The Observer*

Michigan ticket lottery sign-ups are today and tomorrow for the NDMichigan game in Ann Arbor. Sign-up in the S.U.B. Office on the second floor of Lafortune from 1 p.m. to 4:00 p.m. The 250 winners will be notified by Monday and given information about purchasing tickets. - *The Observer*

St. Joseph's Medical Center has a volunteer program available to all students. Anyone interested can attend a meeting on Friday at 4:30 p.m. in 127 Nieuwland. - *The Observer*

We want to know!

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

The Observer

Design Editor Robert Luxem
Design assistant..... Pete Lafleur
Layout Staff..... Burnadette Shilts
Typesetters..... Renee Zawada
News Editor..... Paul Babka
Copy Editor..... Scott Bearby
Copy Editor..... Matt Crowley

Sports Copy Editor..... Rick Ritbrock
..... Pete Skiko
Accent Copy Editor..... Beth Healy
Viewpoint Copy Editor..... Julie Collinge
Typists..... Jennifer Conlon
ND Day Editor..... Lynn Ewing
SMC Day Editor..... Kathy McKee
..... Suzanne Devine

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

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

No ideas remain for today's inside column

"Four little Indians going out to sea; A red herring swallowed one and then there were three."

- Agatha Christie, "And Then There Were None."

Writing this week's column was akin to being in the novel "And Then There Were None."

I had four ideas for the column; each with Pulitzer Prize written all over it.

The first was a classic. What could be better than a column about how pretty and intelligent Notre Dame and Saint Mary's women are?

I began writing: "The encounter occurred in a bar in Florida over the summer. 'Where is Notre Dame?' the tall, beautiful blonde asked. 'California?'"

'No,' I said. 'It's in Indiana.'

'Ohhhh,' she replied. 'Hey... I'm from Indiana.'

"I can't wait to get back to Notre Dame and Saint Mary's," I wrote. "There, the women are good looking and intelligent."

"That's not such a good idea," said Editor-in-Chief Kevin Becker, who was reading over my shoulder. "It sounds too sexist."

And then there were three.

That's all right, I thought. I had a great idea about the trials and tribulations of looking younger than my 21 years.

Again it was classic prose:

"The dental assistant was cleaning my teeth this summer, attempting to make small talk. 'So when do you graduate from high school?' she asked. 'Ouch,' I said."

This is great stuff, I said to myself. I pounded out a few more humorous words.

"That's not that funny," said Accent Editor Mike Naughton, who had walked by my terminal. "You need to exaggerate to make it funny."

I'm not exaggerating, I said.

And then there were two.

No problem, I thought. I'll write about the dating situation at Notre Dame and Saint Mary's -- or the lack thereof. The column would rank right up there with award-winning pieces by Bob Greene, and even (gasp) Mike Royko. I starting writing:

"I've been here only a week and already I'm tired of parties," a Notre Dame junior commented the other day.

She's right, you know. Parties seem to be the only social outlet around here. Dating apparently has gone the way of the \$10 textbook.

"Somebody wrote a column just like that last year," a reporter reminded me. "And besides, it'll look like you're trying to get a date."

Mark Pankowski

Managing Editor

And then there was one.

No problem, I said to myself. I've still got one good idea left. No, a great idea. I'll write about the reasons freshmen give for wanting to work at The Observer.

I began writing, using the answers freshmen gave at Activities Night to the question "Why do you wish to work for The Observer?"

There were the straight-forward answers: "For the hell of it."

There were the complimentary answers: "I want experience working on a paper and besides -- The Observer is great!" And there were the not-so-complimentary: "I find it sadly lacking in a firm position against a number of outrageous attacks on student rights. Also, I think commies run it."

The column ended with a pitch for students to come to tonight's open-house meeting. "No matter what your reason," I wrote.

"You're not really going to write that," Becker said after I told him my latest idea. "It sounds too much like we're tooting our own horn."

You're probably right, I said.

And then there were none.

**Sobering
Advice
can save
a life**

CHIPS

THURSDAYS 10 CENT BEER

must be 21 w/ proper i.d.

746 S. Eddy

#233-4858

BANKING...

ON CAMPUS AT SAINT MARY'S

1st Source Bank's office, located at Saint Mary's College in Haggard College Center, offers **free checking** to Saint Mary's and Notre Dame students and faculty.

In addition, this office brings you the convenience of 24 hr. banking locations to serve you!

Banking Hours - Monday through Friday

Mon. thru Thurs. - 11:30 a.m. - 3:30 p.m.

Friday - 11:00 a.m. - 4:00 p.m.

Join Michiana's 1st Team
for unsurpassed banking service!

1st Source Bank

Member F.D.I.C.

Senior chosen CK International President

By LIZ PORTER
News Staff

Scott Bearby, a senior Government/ALPA major, recently became the first Notre Dame Circle K member elected President of the International Circle K organization.

Elected by popular vote, Bearby presented a prepared platform and campaigned for his office at a 600 member convention held in St. Louis last August.

The Circle K organization is the largest organization at the collegiate level devoted to leadership and service development. The main goals of the organization include individual leadership development, as well as involvement with social service projects.

An affiliate of Kiwanis, collegiate CKI clubs function on local, district, national, and international levels. The organization also sponsors special social events, promoting friendship among club members.

Any Circle K member may run for an international office, but experience working with the Circle K organization plays a large role in a candidate's bid for office.

Bearby had the necessary experience, serving as International CKI Secretary in college and having been involved in high school with Key Club.

Acting as International President, Bearby presides over Circle K chapters in seven nations in North America. Satellite groups

also exist in South America, Europe, and Asia. North American countries involved with CKI include Canada, the United States, Mexico, Jamaica, and the Bahamas.

Because of long distances, Bearby will not travel to all the international Circle K organizations. He will, however, visit a large number of Circle K districts in the United States and Canada, exchanging information and ideas with other club members.

As well as his correspondence with Circle K districts, he will also serve as the Chairman of the CKI Board of Trustees.

Comprised of eleven students, this board's major projects include club membership development, and

activity planning and management.

According to Bearby, the incorporation of leadership development in a social service group is the most appealing aspect of membership in the Circle K club.

Bearby said, "The organization has been very good to me. It has helped me develop my leadership capabilities, while providing me with the opportunity to meet a lot of great people."

Serving as chief executive officer of a non-profit organization, commented Bearby, also presents him with many new career contacts.

Through his new position, he brings recognition to the University of Notre Dame and its Circle K club,

SMC hall slated for dedication

By SHANNON MCGOWAN
Staff Reporter

The newly renovated Saint Mary's College Science Hall will be dedicated on Oct. 10.

At 10:30 a.m. a mass of thanksgiving will be celebrated in the Holy Spirit Chapel of LeMans Hall.

Following, there will be a luncheon for special guests in the Haggar College Center, said Mary Gerber, Director of Special Events and Programs.

The formal dedication ceremonies will begin at 1 p.m. with an academic procession and ceremony at the main entrance of the Science Hall.

The theme for the ceremony is 'Achievements of Women in Science.'

The Reverend Ernan McMullin of the University of Notre Dame will preside over the dedication.

The main speaker for the dedication symposium address is Mary L. Good, president of the American Chemical Society.

She will also be the recipient of an honorary degree in recognition of her many accomplishments, according to Gerber.

Several prominent women scientists will also be present for the dedication.

At 2 p.m. the symposium will begin in Carroll Auditorium. Other participants in the symposium will be Catherine Harmon '67, Terri Menke Hargrave '68, Barbara Spakowski Slatt '71, and Monica Creamer '79.

A reception follows in the science hall.

At approximately 3:45 p.m. tours of the science hall will depart from the main lobby.

Throughout the building there will be various exhibits of the Chemistry, Biology, and Physics departments on display.

The holographic works of Douglas Tyler, Assistant Professor of Art, will also be on display.

The cornerstone of the building sums up the spirit of the dedication ceremonies "Great are the works of God to be pondered by all who love them" (Psalm 3:2).

The greenhouse and some of the rooms in the classroom complex will also be dedicated, Gerber said.

Missiles

continued from page 1
course, withdraw the warheads," Oakley said.

"We really don't get into the definition beyond that of what would happen to them," she continued. "They would be withdrawn... I am not defining what withdrawal means. We are simply saying that we will withdraw them from the Federal Republic of Germany."

Correction

An item in the Of Interest section of Wednesday's Observer was incorrect. Students changing classes after Wednesday are not subject to a fine; only those enrolling after that day.

St. Joe Bank, Now Open On Notre Dame Campus

St. Joe Bank now has a Full Service Banking Center in LaFortune Student Center. We're right on your way to wherever you're going, and our extended hours let you bank when other banks are closed.

Our Notre Dame Banking Center package offers everything you need from a bank, and more:

- Free checking for students, faculty and staff.
- \$5.00 off your first order of checks.
- Free ADVANTAGE 24 hour banking card with access to the CIRRUS nationwide network.
- VISA card with discounted annual fee (subject to credit worthiness).
- Free VISA Traveler Checks.

And of course we will be offering additional services such as financial counseling, tax planning, car financing at competitive rates, international money orders and wire transfers.

To open your free checking account package stop by our office in the lower level of LaFortune Student Center. For more information about all our banking services call:

237-54ND

St. Joseph Bank

If your money could talk, it would tell you St. Joe.

LaFortune Student Center, lower level
Monday-Friday 10 a.m. - 7 p.m.
Saturday 10 a.m. - 1 p.m.

©1987 St. Joseph Bancorporation

Member FDIC

ALDI®

**Our highest
quality coffee,
at our lowest
price ever.**

\$2.99
was \$3.69
**2 for a
2 pound bag.**

**100% Cotton
Mens
Briefs**

ALDI Low Price

FRUIT OF THE LOOM
UNCONDITIONALLY GUARANTEED

**100% Cotton
Ladies
Briefs**

ALDI Low Price

pkg. of 3 **\$2.99**

Fruits & Vegetables	
Fruit Cocktail, choice quality, heavy syrup, 16 oz.	49¢
Applesauce, grade A fancy, 25 oz.	49¢
Hawaiian Pineapple, fancy quality, sliced, chunk, crushed, juice pack, 20 oz.	59¢
Irregular Peaches, California, light syrup, 29 oz.	59¢
Pork & Beans, 31 oz.	49¢
Whole Kernel or Cream Style Corn, grade A fancy, 16.5 oz.	25¢
Cut Green Beans, grade A fancy, 15.5 oz.	25¢
Sweet Peas, medium size, grade A fancy, 16 oz.	25¢
Mushrooms, stems & pieces, 4 oz.	39¢

Juices and Drinks	
Soda Pop, all flavors, regular & diet, 12 oz.	15¢
Rich N Ready Citrus Punch, gallon	99¢
Apple Juice, grade A fancy, 64 oz.	99¢
100% Pure Orange Juice, unsweetened, grade A fancy, 46 oz.	99¢

Prepared Foods	
Chunk Light Tuna, water or oil pack, 6.5 oz.	49¢
Macaroni & Cheese, 7.25 oz.	19¢
Elbow Macaroni or Long Spaghetti, 2 lb.	69¢
Rice & Vermicelli Mix, beef or chicken flavor, 8 oz.	49¢

Condiments and Spreads	
Catsup, grade A fancy, 32 oz.	69¢
Whipped Salad Dressing, 32 oz.	79¢
Salad Mustard, 20.5 oz.	49¢
Richelieu Western Dressing, 32 oz.	\$1.99
Hamburger Dill Chips, grade A fancy, 32 oz.	79¢
Peanut Butter, creamy or chunky, grade A fancy, 18 oz.	\$1.19

Cookies and Snacks	
All Purpose Crackers, 16 oz.	99¢
Sandwich Cookies, 26 oz.	99¢
Chocolate Chip Cookies, 18 oz.	79¢
Corn Chips, 8 oz.	49¢
Ice Cream Cones, 48 ct.	79¢
M&M's Pounders, plain or peanut, 16 oz.	\$1.49

Baking Supplies	
Pure Vegetable Oil, 24 oz.	79¢
Pre-Creamed Shortening, 42 oz.	89¢
Flour, 5 lb.	49¢

Household Items	
Paper Towels, jumbo roll	39¢
Foam Plates, 50 ct.	99¢
Paper Plates, 100 ct., uncoated	79¢
G.E. Light Bulbs, 60 or 100 watt, pkg. of 4	\$1.99

NEW! Low Price

New Red Potatoes
U.S. #1 grade
10 lb. bag

ALDI 99¢
Low Price was \$1.19

Bread & Pastry	
Premium White Bread, 20 oz. loaf	25¢
Wheat Bread, 20 oz. loaf	49¢
Donuts, powdered sugar or plain, 12 ct.	79¢
Cinnamon Sweet Rolls, 8 ct., 12 oz.	79¢
English Muffins, 6 pk., 12 oz.	29¢

Dairy and Lunch Meat	
Vegetable Oil Spread, 3 lb. tub	99¢
Cottage Cheese, grade A, 24 oz.	99¢
Sliced Bacon, #1 grade, 16 oz.	\$1.39
Wieners, all meat, 16 oz.	99¢

Price Reductions!

Premium Margarine, qtrs., 16 oz. (was 29¢)
NEW! LOW PRICE 25¢

Vegetable Oil Spread, 16 oz. (was 25¢)
NEW! LOW PRICE 19¢

Imperial Margarine, 16 oz. (was 49¢)
NEW! LOW PRICE 39¢

Frozen Foods	
Orange Juice, grade A, concentrate, 12 oz.	69¢
Totino's Pizza, sausage or combination, 11.2 oz.	89¢
Ground Beef Patties, soy added, 3 lb.	\$2.99
Crunchy Fish Sticks, 40 ct., 32 oz.	\$2.49
Ice Cream, 5 qt. pail, rainbow sherbet or fudge swirl	\$2.99

Charcoal Briquets
20 pound bag

ALDI Low Price \$1.99

Potato Chips
variety, half pound bag

2 Liter Soda Pop
asstd. flavors

ALDI Low Price 49¢

Hamburger & Hot Dog Buns
8 pk.

ALDI Low Price 29¢

Special Purchase

Golden Book 'N' Tape Story Sets **\$1.99**

Picture Collection Frames, 16"x20" **\$3.99**

Pillows, polyester Fiberfill, 20"x26" **\$2.99**

Satin Pillows, polyester fiberfill, 20"x26" **\$2.99**

Beacon Blankets, solid colors, 100% polyester, 72"x90" **\$3.99**

Beacon Blankets, prints, 100% polyester, 72"x90" **\$5.99**

NEW! Low Price

Banquet Fried Chicken
32 oz.

ALDI Low Price \$2.69 was \$2.89

These are not weekly specials. These are everyday ALDI® low prices.

**929 N. Eddy
South Bend, IN**

Mon. - Thurs.: 10am - 7pm
Friday: 9am - 8pm
Saturday: 9am - 6pm
Closed Sunday

**3207 Lincolnway West
South Bend, IN**

Mon. - Thurs.: 9am - 7pm
Friday: 9am - 8pm
Saturday: 9am - 6pm
Closed Sunday

The Stock-Up Store.®

No class

Students take time out from a busy schedule to relax in front of the Memorial Fountain

Robert Jones/The Observer

Iran, Iraq continue Gulf ship attacks

Associated Press

MANAMA, Bahrian - Iranian speedboats and Iraqi warplanes attacked at least seven ships in the Persian Gulf within 24 hours, and U.S. warships prepared on Wednesday to escort more tankers through the war zone.

The Iraqis reported a fifth day of air raids on Iranian shipping, oil fields and other industrial targets. Iran said its artillery shelled military and industrial installations in southern Iraq, and Iranian planes struck in the northern area of the 730-mile border warfront.

Eighteen attacks on ships have been reported and 13 confirmed since Iran and Iraq, which have been at war since September 1980, resumed their "tanker war" last weekend after a six-week lull.

Shipping executives, speaking privately, said the 13 confirmed attacks in less than a week compare with monthly

averages of six in 1984-85 and eight to 10 last year.

Iran's official Islamic Republic News Agency quoted Prime Minister Hussein Musavi as declaring Wednesday that a policy of "blow for blow will be pursued in a calculated fashion."

Dispatches from the Iraqi News Agency reported attacks Wednesday on two "large maritime targets," which usually means ships, and an Iraqi attack on a Cypriot tanker Tuesday was confirmed. Iraq's reports do not identify ships attacked.

The latest confirmed Iraqi raid was on the small offshore supply ship Big Orange 14. It was reported sunk by an air-fired missile late Tuesday near Kharg Island, Iran's main oil export terminal in the northern gulf.

One shipping source in the United Arab Emirates, where the vessel was based, said all seven of its Indian and Sri Lankan crew were missing. Another said five had been rescued, quoting sources close to the owners.

No one answered the telephone at the owner's office.

Two empty Kuwaiti tankers and their U.S. navy escorts reached the sheikdom at the head of the gulf Tuesday. The warships are expected to make the return trip with three vessels that have been loaded and waiting for days.

Iran accuses Kuwait of receiving arms shipments for its neighbor Iraq, whose ports were closed soon after the war began, and since last September has been attacking ships owned by or serving the sheikdom.

Eleven of Kuwait's 21 tankers have been given the American flag so Navy ships can protect them. Convoys began July 21.

Speedboats operated by Iranian commandos fired on a Greek tanker and Cypriot freighter during the day Wednesday after overnight attacks on tankers of South Korean, Japanese and Spanish registry. A speedboat raked a Kuwait-flag container ship with machine gun fire Monday.

No injuries were reported and all the ships either reached nearby ports or continued on their way, according to shipping salvage executives and Lloyd's Shipping Intelligence.

WANTED!
Any Person With No Sense of Humor...
Anyone With a Weak Kidney... **\$25.00 REWARD**

WE CAN MAKE YOU LAUGH
TWO HOUR COMEDY SHOW

WANTED! WANTED! WANTED!

We Will Pay \$25.00 in Cash, Plus a "Make Me Laugh" T-Shirt if You Can Survive as a Contestant on Our Show!!
Those That Do Not Survive Will Also Receive a "Make Me Laugh" T-Shirt. Contestants will be selected by a random drawing at the evening performance.

SIGN UP TO BE A CONTESTANT
SUB OFFICE SECOND FLOOR LAFORTUNE

7:00 pm FRIDAY NIGHT THEODORE'S

ODANCE
SAN FRANCISCO

Wednesday, September 16 8:00 pm
Washington Hall

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

\$4.00 NDSMC student

\$8.00 public

For information, call 239-7757

Sponsored by Student Union Board

FRESHMAN PICNIC

at
Lake Michigan Dunes
Sunday, September 6, 1987

Buses leave Stepan Center
11:00 A.M.
Return at 6:00 P.M.

Tickets available at the Freshman Year of Studies
Wednesday, Thursday, Friday

\$3.00 charge includes transportation, lunch and cookout dinner

A Unique and Exciting Opportunity for
Notre Dame and Saint Mary's Students:

A SEMESTER IN JERUSALEM

(for the same price as a semester on campus)

Earn regular Notre Dame credit for the following courses:

...Hebrew...Arabic...

...Judaism, Christianity, and Islam...

...Biblical Geography and Archaeology...

...Middle Eastern Politics...

APPLY NOW!

Application Deadline for the Spring of 1988
is **October 15, 1987**

CALL OR COME SEE
Dr. Claudia Kselman
420 Administration Building
(219) 239-5882

Moving day

Sophomore Jeff Figge has a case of deja vu as he passes by the renovation work in front of the Alumni Association offices.

Robert Jones/The Observer

Philippine coup plans divulged

Associated Press

MANILA, Philippines - Conspirators in plots leading to last week's bloody coup attempt discussed killing Americans and burning CIA headquarters in Manila, the government said Wednesday.

A general who commanded the army under deposed President Ferdinand E. Marcos was involved in plotting a military takeover, said the report, prepared by President Corazon Aquino's security force and released by the Presidential Palace.

Aquino, in a national broadcast Wednesday, said 53 people were killed in Friday's coup attempt, including 12 loyal soldiers, 19 rebel troops and 22 civilians.

Hundreds were wounded, including her son, Benigno Aquino III.

Col. Gregorio "Gringo" Honasan, who led the coup attempt, remained at large, and the military intensified air and ground searches for him in Manila and north and east of the capital.

The "after battle" report said Marcos loyalists met July 14 at a Manila restaurant to discuss "CIA support for destabilization," bombing campaigns, the assassination of three unidentified Americans and "burning of CIA headquarters."

It did not elaborate.

It named Maj. Gen. Josephus Ramas, former army commander, as being involved in plotting a military takeover.

Aquino fired Ramas after taking power in a February 1986 civilian-military uprising that ousted Marcos, who fled to Hawaii.

The report said intelligence agents learned that Ramas and Honasan planned a "blitzkrieg

attack" last June, but it was postponed.

The charges about killing Americans and assaulting the CIA bureau were in the background part of the report, and it was unclear whether all the alleged plots were part of the same conspiracy and why other plots were postponed.

Maj. Gen. Eduardo Ermita, deputy chief of staff, declined comment and said he was unaware of the report.

NEED A BIRTHDAY CAKE (or) FRESH BAKED GOODS?

The Notre Dame Student Cake Service can help you.

Fill-out order for below & mail to:

make check payable to: P.O. Box 191 (don't use ND Student Cake Service ND, IN 46556 campus mail)

Delivery Date Sender's Name & Phone

Recipient's Name & Address

Cakes: sizes: 8" (serves 10) \$15.50 flavors: white banana
10" (serves 20) \$20.00 chocolate
half sheet (serves 35) \$24.50 German choc. (8" only)

CHEESECAKES (8"): plain \$10.50 icing: white
w/ fruit \$12.50 chocolate (add 1.50)

BAGELS: \$5.00 per dozen PARTY KIT: \$2.50 - includes plates

Doughnuts: Variety Box forks, napkins, candles, & a knife
\$4.50 per dozen

ATTENTION SENIOR TRIPPERS

Mandatory meeting for the **Jamaica** trip tonight,

Sept. 3, at 7:30 pm

in the Senior Alumni Club

Bring:

\$419 balance
The Contract

Giving away 2 free trips

20 extra spots available

For more information contact Kyle (283-1141)

Tara (271-0923), Karen (284-5203)

West German pilot admits mistake

Associated Press

MOSCOW - West German teen-ager Mathias Rust apologized to a Soviet court Wednesday for flying a single-engine plane into Red Square. He said it started as a mission of peace but ended as the greatest mistake of his life.

"My flight was not the best action to bring this about. I'm very sorry," Rust, a 19-year-old resident of suburban Hamburg, said during nearly five hours of testimony on the first day of trial at the Soviet Supreme Court.

It was his first public appearance since he piloted a Cessna 172b across the Soviet border on May 28 and set it down amid hundreds of astonished pedestrians on Red Square near the Kremlin, the seat of Soviet power.

The flight led to a shake-up of the Soviet military establishment.

Rust faces charges of hooliganism, illegally crossing the Soviet border and violating international flight rules, and he could get 10 years in prison. The trial is expected to last three days.

Dressed in a blue suit, a light blue shirt and tie, Rust called himself "a very sentimental man" who meant no harm to anyone.

He said he wanted to meet with Soviet leader Mikhail Gorbachev to discuss a new political system that would bring east and west together in "full democracy, democracy in the fullest sense of the word."

"I sought the source of peace, and the source of peace is not in Washington, but in Moscow," said Rust.

ATTENTION JUNIORS

Looking for JPW executive committee.

Applications available in the Student Activities Office or from Noel Murtha in 429 P.W.

Due Sept 11.

SENIOR PORTRAIT SIGN-UPS

Pictures to be taken Sept. 7 through Sept. 25

Sign up during dinner times in the North or South Dining Halls

* Off-Campus Seniors sign up in the Dome office Tuesday, Sept. 1 and Wednesday, Sept. 2 from 3:00 - 4:30 pm

Holy Cross Fathers

Fr. Salvatore Fanelli, C.S.C., on the day of his ordination, June 16, 1919.

Fr. Fanelli on the occasion of his 60th anniversary to the priesthood, June 16, 1979.

God gives each person one lifetime. What are you doing with yours?

For further information or vocational counseling with no obligation contact:

Fr. Micheal D. Couhig, CSC
Fr. Paul F. Doyle, CSC
Box 541
Notre Dame, IN 46556
(219) 239-6385

Hoosiers obey limits

Associated Press

INDIANAPOLIS - The 65 mph speed limit that took effect June 1 on rural interstates has had a negligible effect on the number of traffic fatalities in Indiana, a state police spokesman said Wednesday.

State police recorded 17 interstate traffic fatalities from May 29 to Sept. 2, compared with 15 during the same period last year when the maximum speed on all highways was 55 mph.

"There's no way, statistically, that can be significant," Lt. Ken Hollingsworth said.

Hollingsworth said he believes the attitude among Indiana motorists has played the biggest role in keeping the death count down in Indiana when some other states are reporting increases.

"We in our state have reason to believe that the public has pretty well accepted the 65 mph limit as a fair speed and that people are going 65," he said. "Voluntary compliance is playing a large part in this."

Although the number of in-

terstate deaths since the speed limit increased is two greater than in the same period last year, the year-to-date count is up by six, for a total of 36 fatalities. However, Hollingsworth said that still is a statistically insignificant increase.

He added that when traffic deaths on all rural roads are considered, the year-to-date number actually has decreased by 13, from 504 last year to 491 this year.

About 850 of the 1,119 miles of interstates in Indiana were affected by the new law, which raised the speed limit from 55 mph to 65 mph on interstates located outside cities with populations of 55,000 or more.

Hollingsworth said compliance with the law is evident not only in the fatality figures but also in reports from officers patrolling the highways.

As an example, he noted that a trooper who clocked 100 cars in a central Indiana county recently found only seven exceeding 65 mph and, of them, only two were going faster than 70 mph, Hollingsworth said.

AP Photo

The party's over

The saga of the infamous garbage barge is almost wrapped up as its bales are inspected in

preparation for the incinerator in Brooklyn.

"Follow the Fighting Irish to U of M" September 11, 12, 13

Plymouth Hilton Inn

- 20 minutes to the Stadium
- Newly renovated
- Indoor pool & recreation area

\$99⁰⁰ plus tax

3 days & 2 night package

For Reservations Call 313-459-4500, ext. 624

Plymouth Hilton Inn
14707 Northville Road
Plymouth, Michigan 48170

Rax
RESTAURANTS

Students:

JOIN OUR CREW! A JOB THAT PAYS IN MANY WAYS.

Why not work a few hours a week at your nearby Rax Restaurant!

WE OFFER:

- Flexible Scheduling
- Paid Training
- 50% Meal Discount
- 10% Off-duty Meal Discount For Yourself & Family
- Furnished Uniforms
- Pleasant, Upbeat Work Environment

If this sounds like a good way to earn a few extra dollars, by working a few hours a week then stop by your local Rax Restaurant between 2:00 and 5:00 p.m.

Located at:

52770 US 33 North
536 W. McKinley (Mishawaka)

Equal Opportunity Employer M/F/H

Birth rate, lifespans hit new records

Associated Press

WASHINGTON - The nation's fertility rate fell to a record low last year, while life expectancy reached a record high and marriage and divorce rates dipped to the lowest

levels in a decade, the government reported Wednesday.

Average life expectancy "in 1986 reached a new record high of 74.9 years," said the Center for Health Statistics, an arm of the Department of Health and Human Services. That was up

from 74.7 years reported in 1985.

The highest life expectancy was 78.9 years for white females, up from 78.7 a year earlier. White males saw an increase from 71.8 to 72.0 years.

Black life expectancy rose from 65.3 to 65.5 years for men, but declined from 73.7 to 73.6 years for women, the center's annual summary of vital statistics reported.

Births totaled 3,731,000, down 18,000 from 1985. That represented 64.9 live births per 1,000 women aged 15 to 44, 2 percent below last year and the lowest rate ever recorded in the United States, the report said.

The drop reflects the trend of recent years, as many young people have postponed marriage and families to pursue education and careers.

Social scientists have debated in recent years whether this represents merely a delay in having children or a decision not to have families. Only time will disclose the answer as the children of the post-World War II baby boom pass through their prime childbearing years.

Trends in the number of annual births are affected by two factors, the rate of births among women and the number of women in the childbearing ages.

The Census Bureau has projected that the total number of women in the prime childbearing ages will remain substantially the same through the remainder of this decade.

Turning to marriages, the center reported 2,400,000 in 1986, down about 25,000 from 1985.

That represents a national marriage rate of 10.0 per 1,000 people, down from 10.2 a year earlier and the lowest rate since 1977, when it was 9.9.

The all-time high marriage rate occurred in the boom immediately following the return of the soldiers after World War II, when 16.4 marriages per 1,000 people were recorded in 1946. The bottom was in 1932 at 7.9.

KNOLLWOOD

Help wanted

2 part time positions available

-1 morning; 1 afternoon;

-weekends involved

-will pay minimum wage up to \$3.75

-apply in person ask for John 277-1541

16633 Baywood Ln Granger right off Adams Rd.

GIANT POSTER SALE!!!

IMPORTED ROCK & POP, ALSO FILM, FINE-ART & PERSONALITY POSTERS

THE CURE

THE SMITHS

bauhaus

the d'arcs

BLUES BROTHERS

Hundreds of great titles

MON-FRI, 7th-11th SEPT
9:00am-6:00pm

West Point Conference Room
(off the main lounge)

LaFortune Student Center

FROM ONLY \$3.00!

Individual identity absent from campus

On my first day back at Notre Dame after a rather brief summer, my sister, her roommate and I ventured to the Huddle for pizza after an exhausting day of moving. At one point I noticed an oddly-dressed character sporting a perfectly ridiculous haircut and irascible blurted something to the effect of, "I wonder who's responsible for admitting jerks like him to this university." Had I not been so tired and cranky, I probably would have kept my mouth shut; but diplomacy was the least of my concerns, and, anyway, the jerk was out of earshot.

Paul Newett

just say 'nyet'

My sister's friend tactfully replied that she thought it was a good thing to have some diversity among the student body, that not everyone look and act so "conservatively." Having precious little energy remaining to chew and swallow, let alone argue, I granted the point, resumed eating, and let the subject change.

A day or two later, I read in the pages of this exalted journal that, for the first time in the history of Notre Dame, ten percent of the freshman class was composed of minority students. It may be safely assumed that the administration encouraged a greater percentage of minorities in the class of 1991 at least partly for the sake of diversity.

All of this presupposes that heterogeneity benefits the university and its members; indeed, by definition a university embraces all who wish to pursue higher knowledge and the truth. I do not dispute this at all. But it is utterly preposterous to suggest that we constitute a marvelously diverse student body, as most of us would probably contend. Quite to the contrary, our backgrounds, our reasons for being here, and our notions of success and happiness are so remarkably similar that any deviation from the norm looks very peculiar to us. We are incorrigible conformists. The surface appearances that do differ are meaningless; morally, we are appallingly alike.

Most of us are children of affluence, and not unjustifiably we would like to maintain our cushy existence, both for ourselves and for our own children. But we are not merely concerned about

wealth; we are poisonously preoccupied with it. Here we spend four years taking a smattering of courses that will ensure our sale to the highest bidder among the might bastions of corporate America; the rest is pleasant irrelevance, a brief reprieve before our inevitable sacrifice at the altar of commerce.

Most of us, too, find our ultimately pointless elective courses enjoyable, for they attempt to satisfy our feeble desire for true knowledge and the answers to the eternal questions. But God forbid that we should be required to put forth great effort, or fall into the clutches of some neofacist professor who incomprehensibly has a lower opinion of our effort than we invariably do. This term has only just begun, but soon the halls of the university will resonate with the incessant petulant whining of wronged geniuses. If the Almighty is indeed in His heaven, the inviolate sanctity of the grade point average will be preserved.

And if all goes well, as it usually does, then we shall end our little holiday upon receiving a nice, pretty piece of paper to frame and hang on the wall to remind us of those halcyon days before we wallowed in the nasty business of stepping on people five days a week. But a delusory memento it will be, leading us to think that we were once vibrant members of a university, when in fact we were merely attending a finishing school for automatons.

So it matters not a whit how many characters like the poor chap in the Huddle are allowed free rein of "self-expression" thanks to our silly egalitarianism. The thirst for diversity induces us to laud a misguided iconoclast who has embraced a very superficial form of nonconformity for its own sake. But this bizarre-looking fellow is really no different from the rest of us. After he gets his pretty piece of paper, he will ditch the screwy haircut, dress like a normal person again, give his execrable albums to his kid brother, and march ingloriously in step with the rest of humanity to the beat of the bottom line. Nowhere in the history of civilization is it recorded that the moral improvement of society was brought about by the proliferation of poor taste.

And what of the unprecedented ten percent of this year's freshman class mentioned above? Can they help us

cure our pernicious ills? Contrary to prevailing wisdom, the answer is very much in doubt. Many of them, happily, will be accepted by the majority but sadly assimilated into the decadence of our generation. Others, unforgivably, will fall victim to the subtle racism that persists here as anywhere else. Welcome them, but expect nothing wonderful.

In the seventeenth century, Pascal wrote, "It is a monstrous thing to see one and the same heart at once so sensitive to minor things and so strangely insensitive to the greatest." Plus ça change, plus c'est la même chose.

Paul Newett is a senior in the College of Arts and Letters and a regular Viewpoint columnist.

P.O. Box Q

Foreign policy needs Congress

Dear Editor:

In his editorial of August 31, 1987, Mr. Kevin Smant states that "...Congressional involvement in foreign affairs is not new." If Mr. Smant were to consult a copy of the Constitution of the United States of America, he would read that, while "The President shall be Commander in Chief of the Army and Navy," (Article

II, Section 2) only "The Congress shall have Power...To declare war...(and)To make rules for the Government and Regulation of the Land and Naval Forces." (Article I, Section 8)

No, Congressional involvement in foreign affairs goes back a long way. If General George Washington could live by the Constitution, why can't Lieutenant Colonel Oliver North?

*John E. Jaspers
Off-campus*

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

Garry Trudeau

Doonesbury

Quote of the Day

"Christians are supposed not merely to endure change, nor even profit by it, but to cause it."

Harry Emerson Fosdick

The Observer

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

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editorial Board. Commentaries, letters and the Inside Column present the views of their authors. Column space is available to all members of the community and the free expression of varying opinions on campus, through letters, is encouraged.

General Board

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

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

Founded November 3, 1966

Is your roommate straight from HELL?

MIKE NAUGHTON

The second greatest myth of the twentieth century is that college roommates automatically get along.

According to popular fiction, you and your freshman-year roommate will become best friends, save each others lives, and become the best man or bridesmaid at each other's weddings.

Don't believe it for a second. Putting two or more young adults in a room which would make a dressing room seem extravagant and then expecting them to establish a workable relationship is an act of cruelty of such caliber that it makes animal research seem pleasant.

Unless you and your roommate are the result of a cloning experiment gone awry, getting along is a full-time job with bear-traps waiting to be sprung at every point in the day. From that hair dryer whirring at 6 a.m. to the television turned on until after the national anthem on a Sunday night, your room is the battleground for a war of wills and tastes. Only through a process of give and take, caution and compromise can you reach a state of detente where you can even hope to begin liking that person who uses the same sink as you.

To make matters worse, there is a class of roommates that you cannot even hope to get along with -- the Roommate from Hell.

No matter how much you

bend, no matter how hard you try, you will not be able to get along with this person.

At first, you wonder if the fault is yours; you call COUNSELING and ask for tape number 1 - Friendship Building. You call again and listen to tape number 7 - Expressing Negative Thoughts and Feelings; a week later you ask for tape number 50 - Understanding Eating Disorders. (There is nothing wrong with your eating habits but at this stage you figure that no advice can make your relationship any worse than it has become.)

A few more days of dormitory distress go by. You realize that psychology is not the answer and call Notre Dame legal aid -- you want to know if there is a death penalty in Indiana for premeditated murder.

Unfortunately, murder is an inadequate solution. You might get into trouble, and roommates from hell have a habit of never ever going away. There is very little that you can do about a roommate from hell, but the first step in confronting any enemy is to find out exactly what you are up against.

In order to determine if your roommate really is Straight from Hell, you need to look for clues, just as a werewolf has even fingertips and a vampire must speak in a sloppy Transylvanian accent. The Roommate from Hell has his own distinctive characteristics:

1. The Roommate from Hell decorates your room like Greg

Brady's attic.

2. The Roommate from Hell tastes everything in the care package that you get from home, and puts back the things he doesn't like.

3. The Roommate from Hell has a 100-watt stereo which is wired into the light switch.

4. The Roommate from Hell has a 14-year old girlfriend who calls every night.

5. The Roommate from Hell has alumni parents who visit every Saturday morning at 8 a.m.

6. The Roommate from Hell has an alarm clock which can drown out a 747 but not his snoring.

7. The Roommate from Hell cleans out your wardrobe and throws away any clothes that he thinks you don't need.

8. The Roommate from Hell can't find the snooze button to his alarm in the morning.

9. The Roommate from Hell gets up early in the morning to hunt for cockroaches in your sink. When he finds any he exterminates them with a can of Right Guard and a Bic lighter.

10. The Roommate from Hell brings his friends over on Friday nights to watch you study.

11. The Roommate from Hell keeps his fruit in your refrigerator until it rots.

12. The Roommate from Hell gets mail every day.

13. The Roommate from Hell is asked to twenty SYR's.

14. The Roommate from Hell borrows your best clothes

without asking; then he alters them so they fit him.

15. The Roommate from Hell is always sleeping when you're cramming for a test - he plans it that way.

16. The Roommate from Hell spills popcorn on the floor... and eats it later.

17. The Roommate from Hell opens your beer just to smell it.

18. The Roommate from Hell comes in drunk on Tuesday night and passes out on

your bed -- while you're in it.

19. The Roommate from Hell borrows your underwear -- then he puts it back in your drawer.

20. The Roommate from Hell talks to you while he brushes his teeth.

21. The Roommate from Hell turns up the radio when waterbed commercials come on.

22. The Roommate from Hell has a perfect fake I.D. and won't let you use it.

An uberglücklich experience

KATHY SCARBECK

features writer

As I watched a bus full of Austrian athletes pull in front of the CCE last July, I tightly clutched my 1500-page German dictionary and questioned my earlier decision in choosing a summer rich in the idiosyncracies of the German language and based in South Bend instead of some beach somewhere. As Live-In Host for the Austrian delegation to the 1987 International Summer Special Olympic Games that were held here at Notre Dame, I was responsible for ten mentally handicapped Austrian athletes and five of their coaches, and my duties started with greeting them all when they arrived on campus.

My worst premonitions of incompetency were realized when I boarded the team's bus and one of the athletes began talking to me. I could not understand a word she was saying. It was going to be a long week and a half.

After the athletes had been safely settled into Dillon Hall (Surprise--The dorms went coded for the duration of the games), most of the coaches decided, in typical Austrian style, to go out for a beer. Though these Europeans were a bit disgruntled about the unavailability of alcohol on campus, they quickly decided to make the best of the situation and discovered the cozy confines of the Linebacker Lounge.

By the next morning I was

already coming to realize why these Olympians were called "special." My duties as Live-In Host included acting as a translator/guide, living in the same dormitory with my team members, and eating meals with them. During that first breakfast together, I was politely asked by no less than four of the athletes if I had slept well.

I began talking to Liesl, a 24-year-old athlete, who kept offering to walk back to the Coke dispenser to refill my glass. At the end of the meal, Liesl asked if I was finished, and then voluntarily carried my tray to the conveyor belt. By the end of the day Liesl was calling me her "best friend" and asking me to write to her after she returned to Austria.

A few days later Liesl literally

gave me the shirt off her back. I was in her room and asked if all of the clothes hanging in the wardrobe were hers. She then took out a pretty jade green Benetton shirt and said that in addition to the team uniforms, this shirt was one of the few articles of clothing she'd brought with her. Liesl then said, quite matter-of-factly, that she was giving the green shirt to me. I tried to protest, but she cut me short by saying I couldn't return a gift. She was right; I couldn't. Such wonderfully simple generosity was impossible to turn down.

I saw the compassion the athletes had for one another. After one Austrian swimmer had won a gold medal, everyone else on the team congratulated him, even another swimmer who had placed fourth.

One competitor in our group never received a medal. "I would have liked to have won a medal," he said, "but I didn't. I can't change that, so I'll have to accept it."

I think what really got to me the most was when I heard Liesl say that she was so "uberglücklich," a word which can only be translated as "overly happy."

The nine days weren't all fun and games, though. There were low points, such as the weather. 90 degrees plus is never pleasant, but add to 90 percent humidity, dorms with no air conditioning, and athletes with health problems, and you'll wonder why these games were ever allowed to take place

in the middle of a sultry South Bend summer.

The Opening Ceremonies, pared down to a polished two-hour ABC production, actually lasted a total of six hours, including the two hours some athletes had to stand waiting for the rest of the participants to assemble in the Notre Dame Stadium.

I also found myself wondering why the athletes got the worst seats in the stadium. After all, the ceremonies were for them, weren't they? Try explaining this to a group sitting in the end zone, one hundred yards from the stage and tucked behind ABC's mammoth camera platforms.

Isn't it curious that Austrian body builder/actor Arnold Schwarzenegger found enough time to host the nationally televised Opening Ceremonies as well as greet the Austrian team on camera, but had to cancel a weightlifting clinic he was to give for the athletes the next day?

When the team boarded the bus to leave campus at the end of nine long, tiring days, I felt both sadness and a touch of relief. I couldn't believe that I had grown so close to so many people so quickly; I felt as if I had known these Austrians for years.

Never having worked with the mentally handicapped, I had been expecting ten minimally functioning individuals, but what I found were ten selfless, loving, and courageous competitors who showed me just how "special" they really were.

Calvin and Hobbes

Bill Watterson

Sports Briefs

O.C. Football and O.C. Soccer are looking for anyone interested in joining the O.C. team, coaching or being a captain. Those interested should call NVA at 239-6100. -*The Observer*

IH football captains are required to attend a captains meeting tomorrow at 4:30 in the football auditorium. -*The Observer*

The SMC Athletic Council is sponsoring a picnic for all varsity athletes and those interested in becoming varsity athletes tonight on the east side of Angela at 6 p.m. -*The Observer*

The soccer team will hold practice for the freshman and J.V. team today at 4 p.m. at the soccer fields behind the ACC. -*The Observer*

The Martial Arts Institute is starting beginner classes in Tae kwon do and Ju Jitsu Sunday, September 5, at 6:30, in room 219 of the Rockne Memorial. Any questions, call Billy or Drew at 288-4319. -*The Observer*

The Sailing Club will have a meeting tonight at 6:30 on the dock of St. Joseph's Boat-house. All experience levels are welcome. Dues and proof of insurance will be accepted. Sailing lessons and race team schedule will be discussed. Call Mark Ryan at 3024 if you have further questions.

The 5-10 and under Basketball Classic will hold sign-ups Tuesday, September 8, in the Student Union Board office on the 2nd floor of LaFortune from 1-4 p.m. Teams will have 7-man rosters and a \$5 entry fee. Space is limited. Any questions call Jim Manning at 1459 or Steve Wenc at 271-0573. -*The Observer*

The men's volleyball team will hold tryouts for the upcoming season this Sunday at 1 p.m. in the ACC Pit. All prospective members must attend. For more information call Jim (1689), Keola (3012) or Mike (1986). -*The Observer*

The crew team is having a mandatory meeting for all officers and anyone interested in rowing for the 1987-88 season tonight at 8:30 p.m. in room 118 of the Neuland Science Hall. -*The Observer*

The Tae Kwon Do Club will hold its first class and organizational meeting Monday, September 7, at 7 p.m. in the ACC fencing gym. No experience necessary. Wear workout attire. For more information, call Greg Barron at 2180 or Chris Thomas at 3540. -*The Observer*

O.C. Soccer is looking for off-campus undergraduates interested in playing men's soccer. Call Dave Thompson or Tom Yank at 287-5530. -*The Observer*

The wrestling team will hold a meeting for anyone interested in trying out for the team in the ACC football auditorium Monday, September 7, at 4:30 p.m. -*The Observer*

Classifieds

The Observer Notre Dame office, located on the third floor of LaFortune Student Center, accepts classified advertising from 10 a.m. until 4 p.m., Monday through Friday. The Observer Saint Mary's office, located on the third floor of 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. The charge is 10 cents per five characters per day.

NOTICES

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

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

TYPING AVAILABLE
287-4082

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

HELP! RIDE NEEDED: Miami Univ. (Oh.), 94-96, \$\$\$, Doug -2835

LOST/FOUND

LOST-LOST-LOST I left my pink jean jacket on one of the Senior Class buses that went to Chicago Wednesday. The bus company doesn't have it, so some nice concerned Domer must have picked it up for me. Thanks a million!!! Please call the Senior Class Office at 239-5136 and ask for Amy so I can thank you and pick it up. If no one is in, please leave a message on the answering machine.

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

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

IF YOU HAVE FOUND A BLUE BUD LIGHT KEY CHAIN WITH 4 KEYS PLEASE CALL KEVIN AT 1160!!

LOST a pair of "bat shoes." Lost during beach volleyball Friday. Left near tree by Stepan center. REWARD!!! CALL 2304.

Be the fargin bastage who stole my Miller beer mirror from the Dillon basement. It's mine. I want it back my name is on the back so you know whose it is. RETURN IT AND I ASK NO QUESTIONS.

LOST: SET OF KEYS IN NEULAND SCIENCE, RM 123. CALL 3624 OR 2156 AND IDENTIFY KEY NUMBER.

FOR RENT

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

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

DUPLEX FOR RENT, ON BUS LINE, IMMEDIATE OCCUPANCY. CALL 232-9239 FOR APPOINTMENT.

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

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

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

For Rent 1&2 bedroom apartments close to campus Call 291-6509 after 4:00 for details

WANTED

SITTER WANTED AFTER 3 P.M. TIL 6 P.M. TUES. THRU FRI. CALL AFTER 8:30 P.M. 259-9110.

EARN \$4.00 PER HOUR. Pizza Hut Delivery has openings for delivery drivers. Start at \$4.00 per hour plus tips and reimbursement. (Reimbursement and tips are paid daily.) We offer flexible schedule, meals, and a great work environment. You must be 18 years old with a car, insurance, and drivers license. Pizza Hut is an Equal Opportunity Employer. Call 277-2662.

Caring person needed to watch 3 preschool children in our home 2 afternoons a week. Close to ND. Tuesdays and Fridays preferred. \$3.50 per hour. 232-7273.

HIRING ALL POSITIONS -FULL TIME, PART TIME -WALKING DISTANCE. NICOLA'S REST., 1705 SOUTH BEND AVE. 277-5666. APPLY IN PERSON!

SITTERS NEEDED FOR DELIGHTFUL 2 YR. OLD GIRL. WORK AROUND YOUR SCH. & PROVIDE OWN TRANSP. \$2.50 AN HR. 287-3315.

Part-time help wanted. Apply in person at Pandora's Books 808 Howard St. at Notre Dame Ave. Open: 10:00-5:30 pm, 7 days a week.

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

FACULTY MEMBER SEEKS CASUAL CLERICAL ASSISTANT. \$4.50/hour, for library, post office, similar errands. Applications in writing to Dr Tom Karmo, 251 Decio, by Monday September 7. Further info extension 7207.

SWIM INSTRUCTORS -Volunteers needed to work with mentally handicapped children and adults. Beginner Level swim classes, individual instruction, classes Saturday Mornings and/or Wednesday Evenings. Call Bill Thomas -289-4831.

WANTED: Junior or senior student with transportation to babysit two-year-old boy and large dog. Will involve mostly weekends and nights. Occasional house/dog sitting. Excellent part-time work, good salary. Call Mrs. Knapp 277-5450.

FOR SALE

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

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

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

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

1982 DATSUN 210 4-SPEED 50,000 MILES NEW TIRES, STEREO CASSETTE, BODY DAMAGE, DEPENDABLE IN COLD WEATHER. 1,600 OR BEST OFFER. 282-2793 ANYTIME, LEAVE MESSAGE.

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

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

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

1976 DATSUN 280Z COUPE, 67,000 MILES, ORIGINAL OWNER. NEW DUNLOP TIRES, RUNS EXCELLENT, NEEDS SOME BODY WORK. 277-9729 AFTER 6 PM.

ROOM ONE SEARS REFRIG. USED 3 MOS. ONE YR. WARRANTY INCLUDED. \$75. 239-7498 OR 272-4741 AFTER 3 P.M.

TIE-DIES TIE-DIES TIE-DIES CALL 2033

FOR SALE--Hewlett-Packard 15C calculator w/ instructions.
Call Lisa £2567

TICKETS

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

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

PITT TIX WANTED CALL MATT 3349

I NEED TICKETS FOR MICHIGAN CALL MIKE 1741

Need six Michigan State student tickets or G.A.'s. Call Mike at 271-0765.

HELP!

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

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

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

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

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

NEED 2 MSU GA'S 2276

I NEED 4 MICH. ST. TIX-AM WILLING TO PAY. CALL AMY £2574.

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

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

\$\$\$ I NEED NAVY GA'S \$\$\$ CALL JOHN AT 2099

I NEED MANY GA'S FOR THE MICHIGAN ST. GAME, MARTY 1050

NEED 2 GAs for MICH or any HOME GAMES -Call Bridget 271-0864

I NEED ONLY 1 GA OR STUD TIX TO MICH ST I KNOW YOU CAN SPARE 1! CALL FRED AT £1488 ASAP!

Need Tix for Barna -as many as possible -serious dollars offered because I'm in serious trouble. call Matt £3549

DESPERATELY NEED MSU TIX FOR PARENTS FIRST TRIP TO ND! DONT LET ME DISAPPOINT THEM! WILL PAY IN A BIG WAY! CALL BRIAN 2743 OR KRIS 271-0754

NEED 1 MICH STATE GA call MB 233-5732

I URGENTLY need 3 GA's for the Michigan State game. Call Roger at 3533.

HELP!!! NEED 1 (ONE) GA FOR MICHIGAN ST. x2101 ASK FOR NICK

Need MSU GA's and student tix. Call Lisa at £4588.

Need 2 MSU Student Tickets. Also Need GA's And Student Tickets For USC. Will Pay \$\$\$\$ Call Bill £2003.

I'm not Catholic (gasp), and my parents are divorced (gasp). Can you help me out with one Navy GA?? Call Tim at 1223. Thanks.

NEED TICKETS!! TWO MICH. ST. GA'S & TWO ALABAMA GA'S CALL GARRETT 3506

MEGA BUCKS FOR MICH. ST. G.A.'S!!! PLEASE HELP AND CALL CHRIS AT X 2039 OR 2040! \$\$\$\$

NEED 2 TICKETS FOR USC GAME. CALL CINDY 277-1320.

I need 2 GA tix for the USC and Alabama games! Call Boo Boo. £3684

HELP!! need MICHIGAN GA's. Call Jane at 2179 or 3704.

NEEDED DESPERATELY (My baby brother is coming to visit): one Michigan State student or GA ticket. Call Beth at 288-6631.

Need 1 Navy Ticket G.A. Or Student Call Chris £1593 Will Pay Big Bucks!

Desperately need 2 G A's for USC. Pay top \$, CALL £1409

WANTED: 2 PURDUE GA'S. PLEASE CALL LAURA 234-6281 EVES.

WANTED: 2 MICH. STATE TIX. PLEASE CALL LAURA 234-6281 EVES.

NEED GA'S & STUDENT TIX FOR BAMA -serious bills 'cause I'm in serious trouble. Call MATT £283-3549

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

I need 5 GA's for MICH STATE. Please call Cory at 3561.

Need (4) GA's for Navy. Call Jane Anne at 283-2988.

I need 2 Mich. St. G.A.'s Please call David at 4235

I NEED 4 GA'S FOR THE BOSTON COLLEGE GAME! CALL FRANK 3104.

HELP!! Need 2 MICHIGAN STATE GAs. Have 2 USC tix to trade. Call Kate 277-2944.

I HAVE 6 NAVY TIX TO TRADE FOR 4 MICH STATE! £4096

SAVE ME!! 1 BROTHER & NO MICH STATE TIX CALL 2627

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

MY MOTHER NEEDS A QUICK COUPLE OF TICKETS FOR MICH. STATE. PLEASE HELP. CALL MARC AT 288-7105.

WANTED-I NEED 1 OR 2 TIX FOR MICH. ST-STU. OR GA WILL PAY CASH. CALL 1793. PLEASE!!!

Need 6 MICH ST. TIX Call Steve at 271-0573

PLEASE PLEASE PLEASE

I have to convert a Wisconsin fan!! To do this I need 1 stud. or GA USC ticket. Call Kristen 1367.

My family has already ordered **BLUE AND GOLD BODY PAINT**

for the NAVY game. You can have my first-born or my last paycheck if I can have your stud or GA tix. Please call Ann Marie x1367.

PERSONALS

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

WAKE UP!

BASS PLAYER WANTED FOR BAND. CALL 2175 OR 1648.

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

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

JUNIORS!

THURSDAY! CLASS PICNIC! THURSDAY! HOT AIR BALLOONING!

JUNIORS! BE THERE -5 p.m. Stepan Field.

JUNIORS!

CLASS PICNIC TONITE! HOT AIR BALLOONING!

JUNIORS!

IRISH GARDENS NEEDS A DELIVERY PERSON. ALL INTERESTED APPLICANTS W/ CAR AND FINANCIAL AIDWORK STUDY CALL THE SHOP AT X4242 BETWEEN 12:30 AND 5:30

Save cash and purchase your textbooks; three to five day service for textbook orders. Also, you can sell your textbooks for cash at Pandora's Bookstore. We're located on 808 Howard St., open 10:00-5:30 pm, 7 days a week.

Michigan State tickets I need to get ahead of six student or GA tickets. Call Mike at 271-0765.

WE CAN MAKE YOU LAUGH WE CAN MAKE YOU LAUGH FRIDAY 7:00PM THEODORE'S

PAR 3 PAR 3 PAR 3 SATURDAY 4:00PM FIELDHOUSE MALL

Looking for fun, new friends, and TRAVEL OPPORTUNITIES? Join SHENANIGANS: The alternative musical choice! A student-run organization dedicated to professional showmanship and camaraderie. It's so fun, you'll swear it's against Du Lac! Informational Meeting will be held on Thursday, September 3, in room 219 O'Shag at 9:00 PM.

As a Spaniard, I appreciate fine things. 3169

Desperately seeking five G.A. tickets to the Navy game. Pay good!!!! Please call Ann at £2815.

WANTED: FRESHMAN GIRL FOR SYR DATE. MUST BE GOODLOOKING, THIN, UNDER 5'5". AND HAVE BLONDE HAIR. MUST BE NAMED BAMBI. SHORT BUT MEANINGLESS RELATIONSHIP INCLUDED. call Jim at £1108

THOMAS JOHN MOONEY Hey sweet cheeks, I've been watching you from BEHIND...

HEY BINK!!!! I spent four hours outside of the ACC waiting for a repeat of your BIRTHDAY activities. I thought that at least we could dance in the line for the bathroom or drink some second-hand mixed drinks. Oh well, happy 22nd anyway. A concerned constituent

HAPPY B-DAY STEVE JULIEN!! There was going to be an ad w/your picture, but you were expecting that. I was going to send a singing telegram to your class, but that's too embarrassing. I thought of having your friends in the Glee Club sing to you in front of a crowd, but I don't know them well enough. So I settled for a simple classified. Don't you feel guilty for calling me malicious and evil? Happy 20th!! J.

5 ND gals need ride to U of M game. Call Bridget and Melissa: 2525

L.
Thanks for dinner. For the card. And for letting me down easily.

THANK YOU ST. JUDE

DESPERATE!!!
need MSU TICKET! STUDENT OR GA! call christy x3690

HELP!
I desperately need riders to either Louisville or Bowling Green, Kentucky the weekend of September 11. If interested, please call Debbie at x2286.

CINDY HAU
YOU'LL NEVER GUESS WHO GOES TO N.D. NOW
EAT DINNER AND YOU'LL FIND OUT

NSHP -Sign-up to tutor at the dining halls Wednesday, Thursday, and Friday. Come to our Organizational Meeting on Sunday, Sept. 6 at 7PM in the Library Auditorium. NSHP is celebrating its 25th Anniversary!! Neighborhood Study Help Program!!!! NSHP!!

Join THE OBSERVER and yes, you too can be Grand Slammed at Denny's at 5:00 A.M. after working all night for peanuts.

K.Lee
Happy 1.11 and moving closer to 2.0
Thanks for being you. I love you. Jimmy

Dear 20th Century W.W. Curiosity has got the better of me. Please reveal yourself. Tom.

Sloth
The man who is just purrfect, except he is still wearing white. Someone help him on Friday.

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

Waiting for your big break, ANYONE, ANYONE???
Come and AUDITION for SMC's "THAT'S ENTERTAINMENT" Call Janet at 284-5444

The TRI-GAMMAS
The only off-campus house worth visiting
A PAID ENDORSEMENT

AP Photo

The Minnesota Twins and Oakland Athletics are battling for AL West supremacy. Minnesota defeated Boston last night while the Yankees beat Oakland to give the Twins a game-and-a-half lead.

Desperately seeking

CREW

for
ODC / San Francisco Dance Company
performing on campus.
Volunteers needed on Tuesday, Sept. 15 and
Wednesday, Sept 16.
(Experience a plus but not necessary)
Call Nick at 239-7757

AL roundup

Tigers beat Tribe on one hit

Associated Press

DETROIT - Tom Candiotti pitched 7 2-3 no-hit innings until Matt Nokes singled for Detroit's only hit Wednesday night, but the Tigers beat the Cleveland Indians 2-1.

Candiotti hurt himself with his own wildness, walking seven and making a wild pick-off throw. A walk and first baseman Joe Carter's error led to a run in the fifth inning, and a walk and Nokes' single made it 2-0 in the eighth.

With Cleveland trailing in the eighth, Candiotti could have been within one out of pitching a no-hitter. But Nokes lined a clean single over second baseman Tommy Hinzo's head to score pinch runner Jim Walewander, who entered after a leadoff walk to Darrell Evans.

Candiotti, a knuckleballer, fell to 7-14. One of the victories was a one-hitter against New York on Aug. 1, when Candiotti held the Yankees hitless for seven innings. Candiotti struck out seven.

Jack Morris, 16-7, gave up five hits for the victory.

Blue Jays 7, Angels 6
TORONTO - George Bell hit a two-run opposite field homer in the eighth inning to snap a 5-5 tie and lift the Toronto Blue Jays to a 7-6 victory over the California Angels Wednesday.

Bell's homer, his American League-leading 42nd, came off a 3-0 pitch from DeWayne Buice, 5-6, and offset a two-run homer by California's George Hendrick in the top of the inning that had tied the score 5-5.

White Sox 5, Rangers 0

CHICAGO - Greg Walker hit a three-run homer and Dave LaPoint combined with Bobby Thigpen on a five-hitter Wednesday night as the Chicago White Sox beat the Texas Rangers 5-0.

LaPoint, 3-2, gave up four hits in seven innings. He struck out three and walked one. Thigpen relieved to start the eighth and allowed a single to Ruben Sierra, who had three hits.

Walker's 24th homer capped a four-run sixth inning. Fred Manrique and Jerry Hairston singled with one out off Paul Kilgus, 2-6, and Ivan Calderon had an RBI single.

Mariners 8, Orioles 6
BALTIMORE - Mickey Brantley drove in three runs with a pair of doubles and Dave Valle had two RBI singles Wednesday night, leading the Seattle Mariners over the Baltimore Orioles 8-6.

Yankees 3, Athletics 2
NEW YORK - Jerry Royster singled home the winning run in the 10th inning after Mickey Tettleton's passed ball allowed Don Mattingly to reach base.

Baseball Standings

NATIONAL LEAGUE				
	East	West	Pct.	GB
St. Louis	79	53	.598	
New York	76	57	.571	3.5
Montreal	74	58	.561	5
Philadelphia	70	63	.526	9.5
Chicago	67	65	.508	12
Pittsburgh	61	72	.459	18.5

West				
	W	L	Pct.	GB
San Francisco	71	63	.530	
Houston	66	67	.496	4.5
Cincinnati	66	68	.493	5
Atlanta	57	75	.432	13
Los Angeles	56	77	.421	14.5
San Diego	54	79	.406	16.5

Wednesday's Results
Montreal 7, San Francisco 3
Pittsburgh 2, Atlanta 0
Houston 10, Chicago 1
Cincinnati 3, St. Louis 1
New York 4, San Diego 3
Philadelphia 6, Los Angeles 2

AMERICAN LEAGUE				
	East	West	Pct.	GB
Detroit	79	52	.603	
Toronto	79	54	.594	1
New York	75	58	.564	5
Milwaukee	72	60	.545	7.5
Boston	63	68	.481	16
Baltimore	60	73	.451	20
Cleveland	51	83	.381	29.5

West				
	W	L	Pct.	GB
Minnesota	70	64	.522	
Oakland	68	65	.511	1.5
California	66	68	.493	4
Kansas City	65	68	.489	4.5
Seattle	63	70	.474	6.5
Texas	62	70	.470	7
Chicago	56	76	.424	13

Wednesday's Results
Toronto 7, California 6
New York 3, Oakland 2, 10 inn.
Seattle 8, Baltimore 6
Detroit 2, Cleveland 1
Chicago 5, Texas 0
Minnesota 5, Boston 4
Milwaukee 3, Kansas City 2

Escape

continued from page 16

that lapses in concentration won't win us many games. We'll be all right."

The Irish take on Drake tomorrow night at 7:35 under the lights at Krause stadium. Grace is hoping his squad will rebound from Tuesday's game with a vengeance.

"This might sound as bit cocky," said Grace, "but I feel sorry for Drake having to come here to play us. We'll be hungry and ready for a big win. I'll be disappointed if we're not. Hopefully, we'll have a nice crowd and we'll gain some momentum for the rest of the year."

IRISH ITEMS - Senior goalkeeper Tim Hartigan suffered a knee injury in warmups on Tuesday and will be out of action indefinitely. Hartigan reinjured the knee which kept him out of action for a week in the preseason. . . The Irish continued their dominance over Loyola, running their all-time mark to 7-0-1.

The Observer

would like to announce an

OPEN HOUSE

on Thursday, September 3, at 8:00 p.m.
in the Montgomery Room
of the LaFortune Student Center
(formerly the Little Theater)

ALL ARE
WELCOME!

Umpires hold the evidence on Billy Hatcher. Hatcher is pleading that he did not realize the bat he was using, pitcher Dave Smith's, had been tampered with.

Hatcher left in limbo after bat incident

Associated Press

HOUSTON - A suspension of Houston outfielder Billy Hatcher for using a corked bat would be a serious blow to the Astros' chances of repeating as National League Western Division champions, Manager Hal Lanier says.

Hatcher, one of the few Astros who has hit consistently all season, was ejected in the fourth inning of Tuesday night's 3-2 loss to Chicago after his bat split in two, revealing it had been corked.

Umpire crew chief John McSherry said the bat contained 3-4 inches of cork and had been sent to the league office. Katy Feeney, the league's spokeswoman, said it would be several days before a decision could be made on suspension.

"I have to stand up for him because the bat wasn't even his," Lanier said. "I'd hate to be without a player of his caliber for any length of time at this stage of the pennant race."

Hatcher is hitting .311, ranks fourth in the NL with 149 hits.

He has 11 home runs and 57 runs batted in.

Tuesday night's loss was Houston's seventh in a row, dropping the Astros farther behind division leading San Francisco.

Hatcher said all of his regular bats were broken, so he unwittingly grabbed the corked bat in Tuesday's loss.

Lanier backed Hatcher's story.

"Putting cork in a bat is not going to help a Billy Hatcher at all because of the kind of hitter he is," Lanier said.

"That is one of the bats our pitchers use to play their silly little games to see how far they can hit the ball in batting practice."

"It just happened to be the same model of bat Billy uses and he was out of bats, so he picked it up."

The incident occurred at a time when the league is looking into the possibility that some batters have loaded their bats with cork or shredded rubber to add distance to their drives.

NL roundup Reds gain ground on leaders

Associated Press

SAN FRANCISCO - Herm Winningham drove in four runs with a home run and a double as the Montreal Expos defeated the San Francisco Giants 7-3 Wednesday.

With the Expos trailing 3-0 after six innings, Winningham hit a three-run homer to cap a four-run seventh and added an RBI double in the ninth.

Pascual Perez, 1-0, won his first major-league game since July 14, 1985. He left in the seventh with runners at second and third and none out. Perez, the former Atlanta pitcher who was out of baseball last year, allowed six hits and three runs in six-plus innings.

Reliever Andy McGaffigan retired three straight batters to end the threat in the seventh, and Tim Burke pitched the final two innings for his 13th save.

Reds 3, Cardinals 1

ST. LOUIS - Bo Diaz hit a two-run homer with two outs in the eighth inning, leading the Cincinnati Reds to a 3-1 victory over the St. Louis Cardinals Wednesday night.

Diaz's homer, his 14th of the season, snapped a 1-1 tie. The hit followed a walk to Buddy Bell by Danny Cox, 9-5, who had retired the first two batters in the inning.

Ron Robinson, 7-3, gained his fourth straight victory for Cincinnati with relief help in the final three innings from Frank Williams and John Franco, who gained his 25th save.

It was the second straight win for the Reds, who had dropped nine of their previous 11 contests. By winning, third-place Cincinnati moved five games behind first-place San Francisco in the National League West.

Astros 10, Cubs 1

HOUSTON - Kevin Bass became the first National League player ever to hit home runs from both sides of the plate in a game twice in the same season as the Houston Astros snapped a seven-game losing streak with a 10-1 win over the Chicago Cubs Wednesday night.

NEWEST IN HAIR DESIGN

We're proud to announce the arrival of the shining new star in the galaxy of hair design... the Seja System.

Seja is the computerized system that allows you to try on new hairstyle as easily as having your picture taken.

You've seen it on "The Today Show" and read about it in "Vogue", "Self" and "Elle" Take the guesswork out of new cuts and hair-color... and call us today.

Computerized System \$40
Bring in this ad to receive \$10 OFF any hair service

234-5350 143 Dixie Way South 277-0505

Be a full-time student and a part-time Ranger.

If you're highly competitive and in top physical condition, you might want to become part of Ranger Challenge in the Army Reserve Officers' Training Corps.

It's a program of intense mental and physical challenges. And if you're among the best, you could represent your college and your cadre during the national competitions at the Army ROTC's summer Advanced Camp.

Ranger Challenge is anything but easy. But it is the most rigorous, rewarding and exciting experience on campus.

To find out more about enrolling in Army ROTC, and for complete details on the Army ROTC's Ranger Challenge, talk to your Professor of Military Science, today.

INTERESTED???
CALL CAPTAIN DOMINGO
239-6264

ARMY RESERVE OFFICERS' TRAINING CORPS

BEER

Meister Brau 24 cans...\$4.99
Stroh's 30 pack...\$7.99
Old Milwaukee 24 cans...\$5.99
Hammer 24 cans...\$5.99
Lite 24 cans...\$5.99
Michelob 24 bottles...\$9.89

CITY-WIDE LIQUORS

3825 N. Grape Rd.
Mish, Ind.
Hours:
Mon.-Thurs. 9-10 pm.
Fri. & Sat. 9-11 pm.
272-2274

KEGS

Budweiser half barrel 15.6 gal...\$28.99
Old Milwaukee half barrel 15.6 gal...\$22.99
Busch half barrel 15.6 gal...\$26.99

BEER RETURNABLES (long-necks)

Budweiser 24 bottles...\$6.99
Bud Lite 24 bottles...\$6.99
Rhineland 24 bottles...\$3.99

LIQUOR

Southern Comfort 1.75 liter...\$12.99
Rikoloff Vodka 1.75 liter...\$7.99
Silver Crest Gin 1.75 liter...\$8.99
Cutty Sark 1.75 liter...\$17.99
Old Thompson(Blend) 1.75 liter...\$9.99
Maui Tropical Schnapps 7.50ml...\$5.99
Schmaks Root Beer Schnapps 7.50ml...\$3.99

Open Labor Day
9 am - 10 pm

NFL brings back old clock

Associated Press

NEW YORK - NFL owners bowed to pressure from coaches Wednesday and scrapped the experimental 40-second clock, reinstating the old 30-second clock for the regular season and playoffs.

In a vote taken by computerized teletype, 13 teams voted to retain the clock and 15 voted

against it. Under NFL by-laws, any new rule must be approved by 21 of the 28 teams.

Under the experiment, approved by the owners last spring, the 40-second clock was started as soon as the whistle blew to end the previous play. After timeouts, teams had 25 seconds to put the ball into play.

Under the old rule, which will be back in use for the final week of the exhibition season, teams had 30 seconds to snap the ball after the referee signalled it ready for play.

Proponents of the 40-second clock, led by Tex Schramm of the Dallas Cowboys, argued that not only did it speed up the games but that they seemed better paced.

Leader

continued from page 16

control in the huddle. I've got to be a leader--after bad plays and things like that. Everybody's got to keep their heads up."

...

Last year's season opener is one that will stick in the minds of a lot of people for a lot of reasons.

For some, the 24-23 Michigan triumph in Notre Dame Stadium was a game Notre Dame really won. Replays clearly showed that tight end Joel Williams landed inbounds with the potential game-winning touchdown even though an official said otherwise.

For others, the Irish defeat was a case of veteran placekicker John Carney not coming through under pressure, as his 45-yard field-goal attempt in the game's waning seconds fell wide left and short.

In any case, another tough Notre Dame schedule in 1987 should mean at least a few more of those nail-biters.

Are the Irish ready for those games? Last year all but one of the tight contests slipped away.

"I think our players learned what it takes to compete week in and week out against the schedule we play," Holtz said. "I hope the USC game (a 38-37 Irish comeback victory in the last game of the season) proved to them what it takes to win the close games against good teams."

Yes, the returning Irish players have been there before.

But the key to winning the close ones is often a good kicking game. And as of now, the Notre Dame kickers have not seen anything close to that kind of pressure.

Senior punter Vince Phelan replaces Dan Sorensen as the Irish punter. The walk-on punted once all last year, a 33-yarder against Penn State.

Kicking field goals likely will be either senior walk-on Ted Gradel or freshman Billy Hackett.

Neither has ever attempted a field goal in a college game. Gradel made good on two extra points in the SMU game last year. Hackett has been suffering from a groin injury this fall

and resumed kicking last week.

Junior walk-on Reggie Ho is also in the race at the placekicker position.

"You just can't come close to simulating the pressure of kicking in front of 106,000 people," Holtz said. "We'll just have to wait and see. Phelan has done some awfully good things in practice."

...

In preparation for the opening game, Holtz began holding practice on the astroturf of Cartier Field on Wednesday.

In addition, some of the Irish reserves (the prep team) are wearing the numbers of Michigan starters and running Wolverine plays against the Irish first teams.

"You never know how they're going to play on the turf in front of 106,000 people," Holtz said. "They've been doing well on grass (scrimmages) in front of 54,000 no-shows."

The last scrimmage of the season is slated for Friday afternoon in Notre Dame Stadium, and is completely closed.

George Streeter and the Irish secondary look to do some heavy hitting this season. Brian O'Gara details the outlook of the defensive backfield in his story on the back page.

The Observer/Greg Kohs

Rocco's Pizza

South Bend's "Original Pizza" and a tradition with students

Only a few blocks from campus
Families welcome

We serve the best in
Italian and American Cuisine
try us and You'll agree"

237 St. Louis Blvd.

233-2464

door prizes

food specials

t-shirts

and more...

GRAND RE-OPENING WEEKEND

Friday and Saturday
Sept. 4 & 5

Dance to your favorite music and
check out our new bar serving
a variety of food and drinks.

2nd floor Lafortune
8:00 P.M.-2:00 A.M.

Women's cross country strong heading into Purdue Triangular

By THERESA KELLY
Sports Writer

Running across the golf courses of the Midwest is not everyone's idea of a good time, but the Irish women's cross country team does just that, training hard and racing against some tough competition.

Coach Dan Ryan has already seen improvement in what is only the second year of varsity competition for the Irish.

"We've got our top seven runners returning," said Ryan. "Plus the addition of several strong freshmen and some good walk-ons."

Last year's team leaders, Julia Merkel and Kathleen Lehman, are back to improve on last season's impressive performances. Freshman additions to the team are Jenny Ledrick, Renee Kaptur, and Terese Lemanski.

"We're really strong and deep," said Ryan. "The teams have strong individuals, but our depth may be the deciding factor in all the meets."

The first test of that depth comes this weekend at the Purdue Triangular.

"We're up against some tough competition with Purdue and Illinois State," said Ryan. Both teams finished among the top fifteen in last year's tough district meet.

"This weekend will be a good indication of what to expect for the season," said Ryan. "This

will take the place of our time trials, so we'll find out a lot about the team."

Ryan says the team is greatly improved, but the schedule is also tougher than in 1986.

"We've dropped the dual meet with Detroit and added Ball State, plus the Notre Dame Invitational, which includes Michigan State, Virginia and top teams from the NAIA and Divisions I and II."

But the toughest race for the Irish will, as always, be the District Meet. The district includes Wisconsin (number two in the nation last year) and Iowa (ranked No. 14 nationwide). A goal for Ryan's team

is to finish in the top fifteen at District.

Another battle will be for the North Star Conference championship. Ryan expects the Irish and the Blue Demons of DePaul to run a close race for the title.

"DePaul has two outstanding individuals, twin sisters who are great runners. I expect our depth to overcome the strength of those two."

With good reason, Ryan is enthusiastic about the upcoming season.

"I've seen significant improvements over last year. The girls came in to practice in shape and ready to go. We worked with them from there, and everything is going really well."

Top seeds successful

Associated Press

NEW YORK - Sixth-seeded Jimmy Connors celebrated his 35th birthday Wednesday with a 6-1, 6-4, 6-4 victory over fellow American Joey Rive in an opening-round match at the U.S. open tennis championships.

"This is no different than the last 18 years," said Connors, the highest-seeded American male at the Open. "I've celebrated my birthday here every year. I'm looking forward to the day when I don't."

Other first-round winners included second-seeded Stefan

Edberg of Sweden, No. 3 Mats Wilander of Sweden and No. 5 Miloslav Mecir of Czechoslovakia.

In women's play, top-seeded Steffi Graf downed Bettina Fulco of Argentina 6-0, 6-3.

Connors served extremely well against Rive, ranked 101st in the world. The five-time Open winner got 89 percent of his first serves in during the match, including 96 percent in the final set.

"I played quite well," he said. "I just wanted to keep my mind on my business."

AP Photo

Mats Wilander was among the many seeded players to advance in the first round of the U.S. Open Tennis Tournament.

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

Explore career opportunities with an industry leader which

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

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

**THE MAY DEPARTMENT
STORES COMPANY**
EXCELLENCE IN RETAILING

Strength. Style. Tradition

WE'VE GOT YOUR
STYLE

HAIR CUTS \$6.00

HIGHLIGHTS & COLOR STARTING AT \$10.00

Varsity Shop

1025 Edison Rd.
South Bend, IN 46637
277-8857

Walking Distance from
N.D. Campus

Work for

The Observer

Mom would be proud!

Campus

4:00p.m. Radiation Laboratory Seminar "ESR from Short-Lived Radical Pairs in Solutions," by Prof. Y.N. Molin, Institute of Chemical Kinetics and Combustion, Novosibirsk, USSR. Conference Theatre, Radiation Laboratory
4:15p.m. Army ROTC Fall Awards Ceremony Library Auditorium
4:30p.m. Urban Plunge Task Force organizational meeting, Center for Social Concerns.
6:00p.m. Scheduling Meeting for all WVFI News Staff, Room 120 O'Shag.
7:00p.m. Finance, Management, and Marketing Placement Night for Finance, Management, and Marketing major seniors, in the Hesburgh Library Auditorium.
7:00 & 9:00p.m. Life Film Series: Marilyn Monroe Night. 7:00pm: "The Seven Year Itch," 9:00pm: "Gentlemen Prefer Blondes," Annenberg Auditorium.

Dinner Menus

Notre Dame

Reuben Sandwich
Salisbury Steak
BBQ Chicken
Cheese Ravioli

Saint Mary's

Turkey Cutlet & Gravy
Pork Chow Mein
Cherry Swedish Pancakes
Deli Bar

The Daily Crossword

- ACROSS
- 1 Purple shade
- 6 Chain reaction explosive
- 11 Shade tree
- 14 Embarrass
- 15 — plexus
- 16 1,051
- 17 Twain's river
- 19 Kind of drum
- 20 Time zone letters
- 21 Discontinue
- 22 Motif
- 24 "Animal —"
- 25 Coronets
- 26 Car shelter
- 29 Impudent
- 31 San Antonio mission
- 32 Reality
- 33 High note
- 36 American-born Japanese
- 37 — Square, Moscow
- 38 Ship of the desert
- 40 Turn right
- 41 Contract
- 43 The end
- 44 Snoozed
- 45 Tunic
- 46 Flower part
- 49 — ex machina
- 50 Candle or nose
- 51 Peppard's TV show, "The —"
- 53 Draft letters
- 56 Timetable
- 57 NE Fla. town
- 60 Patriotic org.
- 61 Articles
- 62 Ice house
- 63 Fast traveler
- 64 Wisdom
- 65 Printing type size
- DOWN
- 1 Metallic cloth
- 2 Wading bird
- 3 Shoe form
- 4 Onager
- 5 City on Lake Michigan
- 6 Ind. province
- 7 — de Boulogne
- 8 Wine pitcher
- 9 Cartograph
- 10 Victoria's province
- 11 Arabian chief
- 12 Guano
- 13 Cousin
- 13 Sticks in mud
- 18 Dried up
- 23 Exclamation
- 24 Renown
- 25 Make lace
- 26 Group of hoodlums
- 27 "I cannot tell —"
- 28 Scratch out
- 29 Fr. port
- 30 Discourteous
- 32 Springe
- 33 Big bird: var.
- 34 Triangle sides
- 35 Winglike parts
- 39 OT book
- 42 Slippery one
- 44 Depot: abbr.
- 45 Necklace item
- 46 News medium
- 47 Particles
- 48 Stylish
- 49 Stupid
- 51 Last word
- 52 Male animals
- 53 Casa room
- 54 Bluebonnet
- 55 Tire casing
- 58 Map abbr.
- 59 Ovum

© 1987 Tribune Media Services, Inc. All Rights Reserved 09/03/87

09/03/87

Comics

Bloom County

Berke Breathed

The Far Side

Gary Larson

Pirate manicures

Beernuts

Mark Williams

PAR 3:

Former ND student
Jazz Band
Saturday, Sept 5
4:00
Fieldhouse Mall
Sponsored by SUB

Student Union Board

presents:

RAW DEAL

Tonight & Thursday
7:00, 9:00 & 11:00 pm
Engineering Auditorium
\$2.00
No food or drink allowed

Notre Dame gets away with win

By PETE SKIKO
Sports Writer

The Notre Dame soccer team opened its season at Loyola on Tuesday, narrowly escaping in overtime by the score of 2-1. The outcome was a little too narrow for Irish Head Coach Dennis Grace.

"Hey, we'll take the win," said Grace, in his fourth year as the Irish mentor, "but we'll certainly have to play with better intensity than that if we're going to compete this year. We quite easily could have been up by two or three goals by the time we got our first goal, and we let down after we did score."

The win came by virtue of freshman Steve LaVigne's goal seven minutes into the extra session on a nice feed from senior Randy Morris. Morris opened the scoring at the 22 minute mark with the assist going Bruce "Tiger" McCourt, the 12th history scorer in Notre Dame history. Loyola rallied early in the second period to tie the game, and that's the way it stayed until LaVigne fired home the gamewinner.

To Grace, however, the win was but consolation for his squad's relatively lackluster performance.

"In competitive soccer, teams are most vulnerable to a letdown right after they score or right after they are scored upon," explained Grace. "We definitely eased up after we got the early score. Essentially, we sat back, watched the game, and hoped they (Loyola) wouldn't score. You can't do that and expect to win against

The Observer/File Photo

Randy Morris and the Notre Dame soccer team defeated Loyola in the season opener Tuesday. Pete Skiko has the details at left.

a good soccer team. Loyola gained confidence with every minute that we didn't score. Loyola taught us a lot—hopefully next time we'll do the teaching."

Grace realizes, however, that it is early in the season and that he played the limit of 18 players during the course of the game, many of them freshmen.

"Not only did I play 18, but all 18 were in by halftime," said

Grace. "At the half, one of the coaches told me that we had played the limit already and I was shocked. I was trying to give a lot of the younger guys a chance, and that might have contributed to the letdowns. But I don't anticipate that we'll have many more problems similar to those as the season wears on. The veterans know

see ESCAPE, page 11

Irish QB confident

"Hail to the victors . . ."

One of the Notre Dame second-string linemen was humming the Michigan fight song after starting quarterback Terry Andrysiak fumbled a snap and the defense recovered. That was in a practice Monday.

But in less than two weeks—nine days to be exact—it's not going to be a second-string lineman. And he's not going to be humming, either.

Marty Strasen

Football Notebook

In front of some 106,000 people at Michigan Stadium next Saturday afternoon, 11 hungry Wolverine defenders will be lining up to take their shots at Andrysiak, a quarterback with a lot of weight on his relatively untested shoulders.

"The consistency of Terry Andrysiak will go a long way toward determining whether or not we're going to have a successful year," Holtz said. "He's shown good control of the offense so far (this fall). There are still a few things to work on and sharpen up, but he has established himself as our number-one quarterback."

The senior started one game last season and one during his sophomore year, and has completed 52 of his 91 career passes.

And although Michigan Stadium is not the friendliest of places to begin a tenure as Notre Dame's number-one quarterback, Andrysiak has an interesting outlook on the welcoming he will receive nine days from now.

"I'm really looking forward to it," he said. "The pressure of playing there might get me away from the pressure of playing for Coach Holtz in practice day in and day out. They really pick you to death around here."

But the keen eye Holtz has been keeping on his top signal-caller seems to be paying off. Andrysiak has been solid in both fall scrimmages so far, completing most of his passes and running the option well.

"It's really hard to tell how much better you're getting when they're always after you to keep at it," Andrysiak said. "But I feel confident."

"The big thing for me right now is keeping things under

see LEADER, page 13

Ticket sales continue

Special to The Observer

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

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

Freshmen: Thursday, September 3

Secondary looks to hit hard

By BRIAN O'GARA
Sports Writer

If Irish strong safety George Streeter has his way, Notre Dame's opponents will be using a lot of ice and tape after 60 minutes with the Irish.

"Except for the (Chicago) Bears," said Streeter, "I don't think any team in football will hit harder than Notre Dame this season."

With only nine days before the Irish open against Michigan, defensive secondary coach Terry Forbes is readying his troops for the rigors of another top-notch schedule. Despite losing cornerback Troy Wilson and free safety Steve Lawrence to graduation last May, Forbes looks for good things from the defensive backs this fall.

"We'll have a different crew out there this season," said Forbes, "but they are playing well together and they have come to understand the system very well in the past year."

"To play defensive back, you have to know what to do, have the physical ability to do it, and maintain concentration on your job. We know what we have to do and have the physical ability. Our concentration has been good, but we have to keep working harder on that aspect of our game."

Streeter will be returning to the strong safety position that

he entered midway through the 1986 campaign after Brandy Wells' knee injury. Streeter's 44 tackles last fall is tops among returning defensive backs. Battling Streeter for the starting spot at strong safety has been junior Pat Eilers, a transfer from Yale who has

Stan Smagala

been impressive in spring and fall workouts.

Holding down the top spot at free safety will be junior Corny Southall, who was named the most improved defensive back in spring drills. Southall switched to the secondary last fall after coming to playing tailback his freshman year. Senior Chris Kvochak and sophomore David Jandric will back up Southall.

One of the most improved players and toughest competitors among the secondary is sophomore Stan Smagala. Most of his appearances last

fall were on special teams, but a strong spring put Smagala in the driver's seat at right cornerback.

Smagala is more than ready to get the season underway.

"I can't wait to get out and have the chance to hit someone else besides my teammates," said Smagala. "Right now we're just hitting the same guys every day."

"We are very pleased with Stan and Corny," said Forbes. "They are both fairly new to their positions and have worked hard to learn what they need to. We expect some good things from both of them this year."

At left cornerback, the Irish have two experienced seniors battling for the starting spot. Both Brandy Wells and Marv Spence saw a lot of action last fall and should do the same in the 1987 campaign. Wells took over the number-one spot from Spence last fall for the final two games of the season, and holds an edge at the moment to start the Michigan game.

Over the last few years, Notre Dame secondaries have played in the shadow of exceptional Irish defensive line and linebacking squads. With added depth and a hard-hitting squad, this year's defensive backfield should leave its own mark on Irish fans, as well as Irish opponents.