

ACCENT: The 'Rhode' to success

VIEWPOINT: An alcoholic's victory

Sunny, warm.

Sunny today with highs near 80. Skies should be cloudy and warm for the rest of the weekend.

NOTRE DAME
COLLECTION

The Observer

VOL. XXII, NO. 9

Friday, September 4, 1987

the independent newspaper serving Notre Dame and Saint Mary's

ND sets new policy to curb DUI offenses on and off campus

By KENDRA MORRILL
Senior Staff Reporter

In an attempt to curb alcohol-related accidents, the University has instituted a new policy to deal with Notre Dame students caught driving while intoxicated.

The policy sets down sanctions ranging from forfeiture of parking privileges to suspension from the University.

The details of the policy are explained in a letter to students from Father David Tyson, vice president for Student Affairs.

Alcohol-related accidents in the last several years involving students both as victims and drivers prompted the new policy, the letter said.

The policy was recommended by an ad hoc committee of students, faculty members and administrators, the letter states.

The policy will apply to arrests occurring both on and off campus.

On campus arrests will be conducted by Notre Dame Security, who will file the arrest reports with the state authorities and with the Office of Residence Life.

When driving in locations off campus, students cited for a DUI offense "can expect the matter to be handled by the ap-

propriate local civil authority," the policy states.

According to Tyson, there is "no official communication between the police and the University." The Office of Student Affairs could learn of off campus DUI arrests through a medium such as Security Beat, which is a matter of public record, he said.

A student whose blood alcohol level is above the legal limit will be cited or arrested.

The University will revoke parking privileges for a student's first offense. Convicted students will also be required to participate in an alcohol education program.

Students will face a one-semester suspension for a second offense.

To be readmitted to Notre Dame, offenders must receive clearance from the University alcohol counselor.

Students who are readmitted will forfeit all driving and parking privileges on campus. In addition, offenders may be required to participate in a continuing alcohol counseling program.

If death or injury results from an alcohol-related accident, the offender may be subjected to additional sanctions, Tyson said.

The Observer/Todd Tucker

Serenading the Lady

Sophomore Susie Reisig practices her saxophone on the steps of the Administration Building in anticipation of the upcoming football games.

Once again the Irish marching band will help kick off a successful season.

Forest fires continue to rage

Associated Press

Scorching temperatures and steady winds fanned a plague of fire across parts of six Western states Thursday, consuming hundreds of thousands of acres of brush and timber and threatening California's towering sequoias.

Jack Wilson, director of the Boise Interagency Fire Control Center, called the situation "extremely critical, primarily in California and southwest Oregon."

"In the national park situation, we're very fearful that they might get into the giant sequoias, which are an irreplaceable resource," he said. California, Oregon and Idaho bore the brunt of the fires. By mid-day Thursday:

- 12,975 firefighters were battling 1,116 fires which had burned more than 204,000 acres in California.

- 3,500 people fought fires totaling 52,000 acres in Oregon.

- 600 firefighters contended with 23,000 acres of range and forest fires in Idaho.

- a 660-acre fire in western

Arizona was expected to be controlled by Friday.

- two fires totaling 530 acres were contained in Washington.

- a 540-acre brushfire was contained in central Montana, but 175-acre forest fire was still

1. Siskiyou Nat'l Forest (Ore. and Calif.) 2. Klamath Nat'l Forest, Calif. 3. Shasta-Trinity Nat'l Forest, Calif. 4. Tahoe Nat'l Forest, Calif. 5. Tuolumne City, Calif. 6. Sequoia Nat'l Forest, Calif. 7. Pocatello, Idaho 8. Elk Creek, Idaho

out of control near Townsend.

- an 80-acre fire continued to burn near Polecat Creek in Yellowstone National Park in Wyoming.

The fires were started by thousands of lightning strikes spawned by late-summer thunderstorms.

"It continues to be a critical situation," said LaVon Perez of the U.S. Forest Service in California. "The forecasters say we're not going to get as many lightning strikes today, but they said that yesterday, too, and we had more than 1,400 additional strikes and we are expecting winds of 20 to 35 mph, and they tell us it will not begin to cool until the weekend."

An estimated 8,000 persons were evacuated from nearly a dozen rural communities in California, more than half of them in Tuolumne County near the northern entrance to Yosemite National Park.

"It's rather frightening because a U-2 overflight showed hot fires throughout the area," Dale Wierman of the California Department of Forestry said of the fires in the region.

Pilot hangs out plane to survive wild ride

Associated Press

PORTLAND, Maine - A pilot who clung to the rear stairs of a small plane after a door opened in flight says he was "thrilled to see the sunrise" after landing safely, but declined to say any more Thursday about the freakish accident.

"There was no mechanical fault with the door," and the plane was returned to service, Steven Mason, sales manager of Eastern Express, told a news conference Thursday. He said the company was investigating the possibility that it had not been properly closed.

Henry Dempsey, 46, of Cape Elizabeth, the pilot who lay on the stairway door, suffered only scratches on his hand in the bizarre accident, after which his hands had to be "pried off" the plane's stair railings.

Dempsey declined all interviews but said through

the company he was still stunned by the "harrowing experience."

Dempsey was piloting a 15-seat Beechcraft 99 turboprop, with no passengers aboard, from Lewiston, Maine, to Boston early Wednesday evening when he heard a rattle in the back of the plane. The twin-engine commuter plane was being flown to Boston to be used for a flight from there, Mason said.

As he walked back to check on the noise, the aircraft hit some turbulence and he leaned against the stairway door. The door, which is hinged at the bottom, fell open and Dempsey was partially sucked out of the plane. He grabbed the railings and lay upside down on the stairs as the plane traveled at 190 mph at 4,000 feet.

"He was partly in the aircraft and partly out," said Mason.

see PILOT, page 6

In Brief

Bill Cosby may be TV's top funnyman, but back in high school in Philadelphia he kept his wit hidden from all but his friends, says an old classmate. "He was primarily interested in track and field then," said James DePreist, who went to Philadelphia Central High School with Cosby. DePreist, the conductor of the Oregon Symphony Orchestra, said Cosby recently called him to ask if the orchestra would perform the theme song for Cosby's hit NBC show next year. DePreist said the theme music by Stuart Gardiner will be recorded in Portland. - *Associated Press*

Bidders hustled to buy a pool cue used by Paul Newman in "The Color of Money" before the stick was snatched up for \$2,500. The cue was auctioned by police Wednesday to raise money for Newman's proposed camp for children with life-threatening illnesses. Newman lives in Westport. The auction raised \$3,900. The 13 written bids for the cue stick ranged from \$5 to \$2,500, police said. The name of the winner wasn't released. - *Associated Press*.

Of Interest

All students and staff are asked not to park in the stadium yard parking lots, Saturday and Sunday, according to Rex Rakow, director of Notre Dame Security. This includes lots B1 and C1 all the way around the stadium. Maintenance will be re-striping the lots. Cars may be moved to any of the other lots. Drivers will be able to return their cars to the lots by Monday. - *The Observer*

Campus Bible Fellowship meets tonight at 6:30 p.m. at the Campus House, 19525 Pendle Road. It is a time of fellowship and Bible study. If interested, call 277-8471 or just show up. - *The Observer*

The Annual Picnic for Campus Bible Fellowship will be held on Saturday at 1 p.m. at 19525 Pendle Road. For directions and information call William Edmondson at 277-8471. - *The Observer*

A Spanish Mass will be celebrated at 11 a.m. on Sunday in the Farley Hall Chapel. The Center for Social Concerns sponsors the Spanish Mass on the first Sunday of every month. - *The Observer*

Attention Red Cross Volunteers for home football games. This year's first organizational branch meeting will be held in the stadium press box Sunday at 1 p.m. Enter the stadium at gate 14. Any questions will be answered by Dave at 1023. - *The Observer*

New and old volunteers are invited by NDSMC Red Cross to work at the Biathlon Race on Saturday at St. Joseph's Lake. Call Dave at 1023 to sign up. - *The Observer*

Potawatomi Indian Nation, Inc. presents Kee Boon Me Kaa Festival this weekend at Saint Patrick's Park in South Bend. Demonstrations, dancing and food will be available Saturday and Sunday from 9 a.m. to 4 p.m. All are welcome to attend. For information call Midge Holleman at 239-6974 or 277-9260 - *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	Chris Donnelly	ND Day Editor	Jen Colon
Typesetters	Jose Novas	SMC Day Editor	Greg Lucas
	Shawn Sexton	Photographer	Suzanne Devine
News Editor	Regis Coccia	Ad Design	Todd Tucker
Copy Editor	Liz Panzica		Anne Kelly
Sports Copy Editor	Brian O'Gara		Megan Keane
Accent Copy Editor	Tricia Chambers		Patti Kase
Viewpoint Copy Editor	Matt Guye		Melissa Wokner
Viewpoint Layout	Pete Laffleur		Jeff Stelmack
Typists	Cathy Haynes		Jennifer Spong

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.

Me go on a diet? Go hungry? Fat chance!

Back off. I am on a diet. I am not kidding. I am grumpy and aggravated because I am hungry; and when I am hungry, do not mess with me.

This all started at the beginning of this week when I finally admitted to myself that I need to start cutting down on my usual voluminous food consumption and start trimming down. Of course, I came to this realization after I woke up Monday morning and could only see my "love handles" in the mirror one at a time because of their overwhelming size.

Despite my desire to slim down the old carcass, realizing the need for and committing to a diet did not come easy. I am one of those people who loves to eat. I like candy and cake and chicken patties and burgers; I especially like cheese popcorn (as most everyone who works with me knows) in the late hours of the night.

On top of this love for food, I like to have a beer or two on the weekends with friends. I'm 21, mind you, but I think the weight that I gain from my trips to Senior Bar will be more harmful than any South Bend citation for "minor in a tavern."

Because I work a great deal and jog whenever possible, I have been able to keep my weight relatively stable, even though I love to eat. Grabbing a late night pizza or burger has never been a real problem. Stuffing down a bag of cheese popcorn while working at night or gulping down a doughnut in my office during the day I could handle.

But recently things have changed. For the worse, I might add.

My middle is getting middler and my tush is getting tushier. I have a spare tire that could fix a tractor and an appetite King Henry VIII would be ashamed of. In the light of my personal growth (to speak euphemistically), I have decided to cut down and lose some of this burlap baggage before my girlfriend steps in and demands a reduction.

I must confess that as an avowed hater of diets, I, of course, tried to take the easy way out one month ago. I signed up for an appointment at Body Reflections, a new salon in town that specializes in "figure correction." If anyone's figure needs correcting, mine does.

So I went to this place and was wrapped in Ace bandages soaked in aloe from head to toe. Yes, I did have a cute wrappist; and yes, the trip to the figure correcting salon was very relaxing. But, NO, my figure was not correct after my trip to the spa. All I got from my aloe wrap was a smooth skin and a humiliating chuckle from someone who saw me come out of the place.

**Kevin
Becker**

Editor-in-Chief

At this point, I have reduced myself to eating soups and salads at meals; a hungry sniff of the air has replaced my diving in for seconds of the "fast fare" selection at lunch. I still drink Diet Coke, but I no longer use it to wash down potato chips or cheese popcorn.

And the temptation does not stop at meals and the dining hall. While working at the newspaper late at night, seeming hoards of pizza and burgers are paraded past my salivating mouth by those graced with the gift of skinniness. A bag of fries for him; a slice of pepperoni for her; and no weight gain for either one. Why do I have to be the one who looks at food and gains weight while others can lose weight just by expending the energy it takes to chew?

I guess it is one of those unanswerable mysteries, one of those things that I just have to live with.

But do me one favor as I sit here and wallow in my misery. Do not come up to me, staring at my belly which is well hidden under my collection of baggy shirts, and say, "My God, Kevin, you don't look *that* fat. Why are you on a diet?"

Making this hungry person more miserable may just lead to having your face chewed off.

BUY OBSERVER CLASSIFIEDS

Godfather's Pizza®

Find one. It's worth it.

CLIP AND SAVE

Medium original single
ingredient pizza

\$5.99

plus tax & deliv.

Offer expires 9/30/87

Find one.
It's worth it.

Godfather's Pizza.

277-5880

We Deliver to a Limited Area

52920 US 31 North
South Bend, IN

Police to try new special drunk driving solution

Associated Press

ANDERSON, Ind. - Madison County authorities are using modern science to battle the problem of drunken driving, giving repeat offenders an opportunity to avoid jail and the loss of their driver's licenses by having Breathalyzer machines placed in their cars.

"We need local solutions to ease overcrowding in the jails and prisons, and we think this program can be an effective

one," said Madison County Deputy Prosecutor Tom Clem, who has investigated the use of a similar program in California.

The first Breathalyzer was installed in an offender's car Thursday and Clem expects three more to be installed in the near future.

Madison County Judge Larry Robbins said he agreed to the unique sentence after discussing it with Clem and the

defense attorney for the offender.

The program allows those charged with drunken driving to have an alcohol measuring machine installed in their vehicle. In order to start the car up, the device requires a breath test. If the person's alcohol level is above 0.3, the car won't start.

"In this case the defendant needed a license to earn a living," Robbins said. "It seems to me the intent of legis-

lation involving drunk driving is to keep the offender off the road or modify their behavior. This program seems to meet the needs of the public by keeping a driver off the road if his blood alcohol level is too high.

"It also saves the taxpayer money by keeping (offenders) out of jail and allows them to keep working, contributing to the economic benefit of their families."

The offender isn't required to install the device, but it is available to those willing to pay for the expense of installing and renting the equipment, Robbins said.

"This is a real good system. It has been thoroughly tested in California and the program is in operation there," Clem said. "I have four people being offered it as an alternative, including the one who had it installed today."

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

N.M. deaths doubled at 65 mph

Associated Press

NEW YORK - Traffic fatalities doubled in New Mexico after it became the first state to increase its speed limit on rural highways to 65 mph, but whether the 10 mph increase is responsible for more deaths is not yet known, highway traffic experts say.

In Illinois, fatalities decreased on rural highways since the higher speed limit went into effect.

"We're not about to say that

that is meaningful in any way, any more than we're willing to say that New Mexico has twice as many fatalities as last year because they were the first to go to 65," said Al Lauersdorf, a highway safety specialist with the Chicago-based National Safety Council.

"We don't have anything to back up those statements," he said. "We don't know if 65 is working from a safety standpoint or if fatalities have in fact gone up."

Over strong insurance industry opposition, Congress earlier this year allowed an increase of the nationwide speed limit from 55 mph to 65 mph on rural stretches of interstate highway. At least 25 states

have enacted the higher speed limit.

A survey of New Mexico motorists shortly after the increase showed nearly half the drivers exceeded the higher limit, according to the Insurance Institute for Highway Safety.

The New Mexico Public Safety Department reported Monday that 56 people were killed on interstates in rural areas between April and mid-August, compared with 25 deaths during the same period in 1986.

But in Illinois, where the speed limit went up in May, there were 16 traffic deaths on rural interstates between May and July.

Kenwood

Nakamichi

Bang and Olufsen

Denon

Carver

Advent

Everything Is

On Sale!

NAD

AKG

Celestion

Crown

ADS

Kyocera

Pioneer Video

Unlike some audio retailers, Audio Specialists doesn't insult your intelligence by pretending to have a new sale each week. However, 52 weeks each year we offer you a consistent superb value on the finest audio equipment in the area.

Just once each year the value becomes even greater. We offer one of each item on display at 20% off of what was already the best deal in town. This sale ends 5PM Saturday but come in soon because only one of each item is included.

Audio
Specialists

401 North Michigan St.
South Bend
234-5001

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

Wednesday, September 16 8:00 pm
Washington Hall

Tickets on sale at the Washington
Hall box office 9/14 - 9/16 12-6 pm

\$4.00 NDSMC student

\$8.00 public

For information,
call 239-7757

Sponsored by
Student Union
Board

Connect your courses to the TI calculator you need.

COURSES	GENERAL BUSINESS CALCULATORS		ADVANCED BUSINESS CALCULATORS		SCIENTIFIC CALCULATORS			INTERMEDIATE SCIENTIFIC CALCULATORS			ADVANCED SCIENTIFIC CALCULATORS		BASIC LANGUAGE PROGRAMMABLE CALCULATORS	KEYSTROKE PROGRAMMABLE CALCULATORS
	BA-35 • 1 Variable Statistics • Time-Value-of-Money	BA-II • 2 Variable Statistics • Time-Value-of-Money	BA-III • 2 Variable Statistics • Cash Flow (5 Variable, 3 Digit Frequency)	BA Solar • 2 Variable Statistics • Time-Value-of-Money • ANYLITE™ Solar Powered	TI-30 STAT • 1 Variable Statistics • Trigonometric Functions	TI-30 SLR + • 1 Variable Statistics • Trigonometric Functions • ANYLITE™ Solar Powered	TI-32 • 1 Variable Statistics • 3 Memories	TI-34 KIT • Hex, Octal, and Binary • Added-Value Computer Math Book • ANYLITE™ Solar Powered	TI-35 PLUS • 1 Variable Statistics • Computer Conversions	TI-36 SOLAR • 1 Variable Statistics • Computer Conversions	TI-60 • 2 Variable Statistics • 84 Programming Steps	TI-65 • 2 Variable Statistics • 100 Programming Steps • 8 Physical Constants	TI-74 • Basic Language Programmable • 8K Internal RAM • Additional Software and Accessories	TI-95 • Keystroke Programmable • 5 Redefinable Function Keys with Display Windows • Additional Software and Accessories
Calculus											•	•	•	
Mechanical Drawing								•	•	•	•			
Trigonometry					•			•	•	•				
Banking	•	•		•									•	
Economics					•	•	•		•	•				
Finance			•	•									•	
Financial Accounting	•	•		•										
Investments			•	•										
Math					•	•	•		•	•			•	
Merchandising	•													
Statistics				•							•	•	•	•
Tax Accounting			•											
General Math					•	•	•		•	•				
Advanced Language											•		•	•
Basic Language													•	
Introductory								•						
Pascal													•	
Aerospace											•	•	•	•
Agricultural Engineering											•	•	•	•
Architecture											•	•	•	•
Chemical Engineering											•	•	•	•
Civil Engineering											•	•	•	•
Electrical Engineering											•	•	•	•
Energy											•	•	•	•
Industrial Engineering											•	•	•	•
Mechanical Engineering											•	•	•	•
Metallurgy											•	•	•	•
Advanced Math											•	•	•	•
Algebra					•	•		•	•	•				
Geometry					•	•		•	•	•				
Trigonometry					•	•		•	•	•				
Anatomy					•	•		•	•	•				
Astronomy					•	•		•	•	•				
Biology					•	•		•	•	•				
Botany					•	•		•	•	•				
Genetics					•	•		•	•	•				
Geology					•	•		•	•	•				
Industrial Chemistry					•	•		•	•	•				
Inorganic Chemistry					•	•		•	•	•				
Microbiology					•	•		•	•	•				
Physical Chemistry					•	•		•	•	•				
Physics					•	•		•	•	•				
Physiology					•	•		•	•	•				
Oceanology					•	•		•	•	•				
Organic Chemistry					•	•		•	•	•				

Our hottest selling models on campus.

TI-60
Advanced Scientific

TI-74 BASICALC™
Programmable Advanced Scientific

TI Business
Analyst Solar

TI-65
Advanced Scientific

TI-95
PROCALC™

Whether you're into business, science, or engineering, TI has all the right calculators with all the right functions for you.

**TEXAS
INSTRUMENTS**

Security Beat

Monday, August 31

3:30 p.m. A Fisher Hall resident reported the theft of his wallet and its contents from his room.

4:30 p.m. An Alumni Hall resident reported the theft of a stereo system from his car parked in Green Field. The thief broke into the car by smashing the right side vent window. The stereo is valued at \$280.

5:05 p.m. A Pangborn Hall resident reported the theft of his bicycle from the bicycle rack at his dorm. The bicycle is valued at \$200.

6:00 p.m. A reddish brown colored footlocker was reported missing by a Farley Hall resident from the Cavanaugh or Farley Hall drop off point. Its value is placed at \$150.

8:31 p.m. A conscientious Farley resident reported that

she accidentally scraped a parked car in the D-2 student parking lot.

8:49 p.m. A purse and its contents valued at \$150 was taken from an unlocked file cabinet in the North Dining Hall Office. The purse belongs to a North Dining Hall worker.

Tuesday, September 1

10:20 a.m. An Elkhart resident reported the loss of an

attache case near Dorr and Juniper Roads.

11:50 a.m. A Student vehicle was towed from the 15 minute parking zone in front of the Post Office.

12:10 p.m. An off-campus student's wallet valued at \$20 was taken from an unlocked locker at the Joyce ACC.

2:30 p.m. Two white males were apprehended at Douglas and Ironwood Roads after a complaint that they were

roaming Badin Hall and trying doors. The suspects were identified and searched for stolen property.

4:53 p.m. The Manager of the Senior Club reported \$10 worth of damage to the fence gate in the garden area.

6:55 p.m. The tire from a Sorin resident's car was stolen while the car was parked in the D-1 Student Parking Lot.

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

The Observer/Todd Tucker

A "trilling" time

Senior Patti Brayman tunes in at band practice Thursday with fellow piccolo players. For the band members the practice time is demanding,

but they are greatly rewarded at the first home game.

IF YOU CAN'T READ IT... HOW CAN YOU LEARN IT?

It's back to school time and Dr. David Tavel's Premium Optical wants to take care of your vision needs this semester. We're Indiana's largest vision care provider and we can put that expertise to work for you. Please use the coupons below. They cover the vision care products and services you'll need for your schoolwork. When you have a vision problem, there's someone you can turn to. Dr. David Tavel's Premium Optical.

FREE EYEGLASSES ADJUSTMENT
with this coupon

FREE CLEANING AND INSPECTION
of your soft contact lenses
(A \$10 Value)

SAVE \$20
off the cost of
Colored Soft Contact Lenses
Wesley Jensen lenses only

SAVE \$24
off the cost of
Soft Contact Lens Solutions
(To Go Pack list \$46.98; only \$31.98 with coupon)

Bring A Friend 2 For 1 Exam Fee
with each person's purchase of glasses

10% OFF Eyeglasses Purchase
not valid with other offers or on sale items or previous orders

Please present coupon at time of purchase. All offers not valid with other offers or on sale items or previous orders. Offers expire September 30, 1987.

DOCTOR TAVEL
PREMIUM OPTICAL

South Bend
1111 E Ireland Rd
Broadmoor Plaza
across from Scenic Mall
291-4000

Mishawaka
506 W. McKinley
K-Mart/Martin Center
next door to Oaco Drug
258-5000

NTSB flight investigation cites Delta pilots at fault

Associated Press

WASHINGTON - The Delta Air Lines pilots who flew their plane off course across the North Atlantic and nearly collided with another jet made no attempt to verify their location and had no oceanic charts showing their assigned route, investigators disclosed Thursday.

The National Transportation Safety Board also said a Canadian investigation into the July 8 incident determined that the Delta jetliner actually came within 30 feet of colliding with a Continental Airlines jumbo jet after flying 60 miles off course.

Previously, it had been estimated that the two planes had come within about 100 feet of each other 31,000 feet over the North Atlantic. The two planes were carrying nearly 600 people.

The NTSB, expressing con-

cern about the failure of the flight crew to verify its flight path across the Atlantic, sent an urgent recommendation to the Federal Aviation Administration to make such verification mandatory.

It said flight crews should be required to use at least two techniques for verifying a plane's computerized route before takeoff and employ at least three other verification techniques during flight.

Current FAA advisories to airlines recommend, but do not require, that flight crews make en route verification of navigational data during cross-oceanic flights where aircraft are not covered by ground-based radar.

In the case of the Delta flight, the safety board said the crew "did not plot their present or predicted positions upon crossing waypoints, or perform other (flight) track verification procedures while en route."

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.

Ranger Rick

Army R.O.T.C. Rangers introduced newcomers to their specialty in the Library Auditorium Thursday. Traditional army fatigues and weapons added to the ceremony.

The Observer/Todd Tucker

Pilot

continued from page 1

The co-pilot, Paul Boucher of Lynn, Mass., spotted the "door ajar" indicator light on and "assumed the worst. He did not know what the situation was other than the captain did not return and the door was ajar," said Mason.

Mason said Boucher believed Dempsey had fallen completely out of the aircraft into the Atlantic and frantically radioed for Portland International Jetport control tower for help. He then changed course, flying to the jetport, which was about 10 minutes away.

J.P.'S PIZZA *Hot Garlic Bread \$1.50*

FREE DELIVERY

Discounts to Students Ave. Delivery Time 25-30 min.

Hours:
 Mon-Thurs 11-11
 Fri-Sat 11-1
 Sun 3-10

234-4151
1511 Portage

\$3 OFF
16" 5 or more items

\$2 OFF
14" 5 or more items

AUDITIONS FOR SHENANIGANS

will be held Sunday and Monday,
 Sept. 6 & 7 at 7:00 PM in room 219 O'Shag.

For more information, contact Tom at 234-0515
 or Melissa at 1348.

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*

CLUB 23

Formerly Giannetto's

Friday Special-\$1 OFF Pizza

*Featuring our delicious Pizza,
 Sandwiches, Dinners,
 Vegetarian Foods, and Baklava.
 Beer and Wine served.*

234-3541

5pm-11pm
 Monday-Saturday
 Dine In or Carry Out

744 N. Notre Dame
 Large Groups & Clubs Welcome

Do you feel like you have 2 left feet?
 Are you worried about embarrassment
 at the next SYR?

If you answered "yes" to either of the above, then...

COME SWING WITH US!!

The NDSMC Ballroom Dance Club
 provides the perfect opportunity to
 meet people and to learn the
 most fun dance steps around.

No partner is needed!

So don't be a wallflower come to where the action is...

WHERE: Stepan Center
 WHEN: Monday, September 7
 7:00pm

WHO: NDSMC Students, Faculty, and Staff
 Free Refreshments

Rhumba Waltz Jitterbug Foxtrot Tango Cha-Cha

Become A Rax Preferred Customer

PRESENT YOUR ND/ST MARY'S

I.D. TO OUR CASHIER

AND RECEIVE A TEN

PERCENT DISCOUNT

US 33 NORTH STORE ONLY

OFFER ENDS 12/31/87

Rax

RAVE FOOD WITH STYLE

This offer not valid with any other coupons or discounts. Sales tax charged where applicable.

TONIGHT!!

7-9pm

SUB Presents...

We Can Make You Laugh

9pm- 2am

Get ready to dance!

*Campus DJ's will be playing
your favorite tunes.*

New menu including:

- ◆ nachos
- ◆ chips
- ◆ popcorn
- ◆ pizza sticks

Door prizes:

- ◆ T-shirts
- ◆ albums
- ◆ food coupons
- ◆ cups

Featuring exotic new drinks-- Only 25 cents on Friday night.

**SATURDAY
NIGHT**

8pm- 2am

DJ will be playing all night.

SUNDAY

12- 6pm

Come in for a study break or watch TV.

2nd floor Lafortune

Alcoholic explains trials and triumphs

This conversation took place at the end of my freshman year:

Dede: Gary, if you're going to play "Pass-Out," your're going to have to drink.

Gary: No, that's okay, I don't want to drink.

Dede: Come on, one little drink won't hurt you!

Gary: Yes it will -in more ways than you can imagine.

Dede: Look, the drink isn't even that strong. There's more orange juice in it than Schnapps.

Gary: I don't care how much is in it, I'm not going to drink anything with even a little Schnapps in it.

Dede: Not even a little sip?

Gary: No.

Dede: (with a smile on her face) Then I'll give you a choice; either you drink or you leave.

Gary: (to everyone in the room) Goodbye, I'll see all of you later.

Gary Gerlacher

guest column

I had called her bluff, and I stood up as I prepared to leave. When she saw that I was serious about leaving, she apologized and invited me back. I sat down again, and the game continued, but it just wasn't as fun anymore. Everyone was really uncomfortable with what had just taken place.

I was happy and content though, because I had won another battle in my war against alcoholism. Yes that's right, I'm an alcoholic, and a recovering one. I have not had a drink since the end of my senior year in high school -since February 14, 1986.

Conversations like the one above take place quite often these days, in fact too often. But I've learned how to handle them. When faced with the choice of drinking or walking, I walk. This has not always been the case though. A year and a half ago, my answer could have been quite different.

In fact, let's go all the way back to the beginning, to the start of my senior year of high school. Remember that year, the one that is supposed to be one of the best years of your life? I do -it was the worst year of my life.

It started off great. My friends and I were having fun at school and at the big parties on the weekend. I was captain of a soccer team that won a State Championship. I aced my SAT's and

got accepted to Notre Dame. Everything was just perfect.

Then one day, my mother dropped a bomb on me. I was told by her that she is an alcoholic. At first I was shocked as you can imagine. Then I said, "Hey, it's okay. You were an alcoholic, and now the problem is over." I was never more wrong in my entire life.

The problem weighed heavily on my mind, and it eventually became too much for me to deal with, and I cracked under the pressure. I went to see a counselor/psychiatrist/shrink (whatever you want to call her) that dealt with the children of alcoholics. Her name was Kathy.

Kathy and I spent many painful hours together talking about my past. My alcoholic parent was never one that used to beat me or abuse me when she was drunk. But the more Kathy and I delved into my past, the more I found that I had suffered emotionally and psychologically as the child of an alcoholic.

Well, one thing led to another, and after a great deal of painful counselling, I came to realize that I was also an alcoholic. Admitting this to myself was the most painful thing that I have ever experienced.

At this point, I completely cracked up. I just couldn't deal with everything, and the pressure got to me. I remember one day not too long after this that I skipped school to go skiing all day. It was an outlet for all of my anger.

All day long I thought about how unfair life was, and I have never been more upset in my whole life. On the way home, I almost made a big mistake. I was crying uncontrollably with anger, fear and rage. I sped my Camaro up until I was doing over 100 MPH. Then I was ready to just let go of the wheel. It seemed like the quickest and easiest solution to the problem -and it would have been.

But it was the wrong solution. I realized this at the last moment, and I got the car under control, and drove home safely. That night I dropped the bomb on my parents -that I was an alcoholic. Now began the real battle.

It wasn't that easy though. I started going to more counselling and less school. I couldn't deal with the pressures of school and my drinking problem at the same time, so I chose to concentrate on my drinking problem.

Even more importantly though, I had to give up my friends and my social life. I stopped going to parties and after school events with them. I never gave

them an explanation for my actions, and for that I am sorry, but at the time it was the only thing I could do.

But my family, Kathy, and a very special friend--MBS--stood by me all the way. They gave me the support that I needed, and eventually I was able to accept my identity as an alcoholic.

Over the summer, I continued counselling. As I became more sure of who I was, I started to enter back into the social scene -but with a new set of friends. I went to a few parties, but not that many.

When I was asked why I wasn't drinking, I would make up excuses like: "I'm driving," or "My parents caught me last week," or whatever. Anything I could think of to avoid the truth.

The summer ended, and I was done with my counselling. I had resolved everything I needed to and was able to at the time. Now it was time to start over again with my new life at Notre Dame.

Looking back, I realize that I had already left behind almost everything. All of my old friends were no longer friends. They weren't enemies, but they weren't friends. All that I really had to look forward to was the future.

My obvious problem was this: How would I handle the explanation of my alcoholism to my new roommate and friends? Kathy and I discussed this at length, and we decided that the best approach was to be honest from the beginning.

I got my chance the second night here. All the Dillon freshmen went to a drinkfest-one of those things where anyone who can still stand straight hasn't had enough. I went to it with my roommate and the two guys who lived next door. We arrived, and then the beer arrived.

The moment of truth. I took my three new friends aside and laid it on the line for them -I was an alcoholic and I didn't drink anymore. I only gave them a limited explanation at the time because of the circumstances, but it was enough.

Luckily, the three accepted the fact right there. If they hadn't, things might have been much worse. But they turned out well. A few nights later, we had a long talk and I explained everything to them more fully. They accepted it.

At the time of the party, however, it made me feel great. I had told them who I was and they had accepted it. Later that night, another freshman, Dave, forced me into the conversation of drink or walk. I had enough confi-

dence, however, to look him in the eye, and tell him that I was not going to drink. It was only through the support of my new friends that I was able to say this.

So the year progressed. The rest of the guys in my section soon learned that I did not drink. They didn't learn the details, but they did not bother me about it. It was my choice whether or not I wanted to drink.

Later in the year, I met a couple people who had also experienced alcoholics in their lives. These people replaced Kathy and MBS. My discussions with them became my outlet for pressure.

This is very important to an alcoholic at Notre Dame. In case anyone out there has not noticed, drinking is the number one outlet for academic and social pressure at Notre Dame. I also need an outlet, but it cannot be drinking. My discussions were my outlet.

On the other hand, I met some people like Dede. They harassed me, and tried to pressure me into drinking. They thought I couldn't drink when in reality I could probably drink them under the table. But my not drinking was too much for some people, and they left me.

This is fine by me. I have met quite a few girls this year who have lost interest in me because I don't drink. This is fine with me -it is their decision.

But the next time you have an urge to do that, take a look at things from my point of view. I went through a lot of pain and suffering to get where I am today. I refuse to relive that experience just to prove to someone that I can drink. Let's just say that I can drink (very well in fact), but I choose not to do so.

So the next time you are at a party and someone doesn't want to drink, don't resort to peer pressure. Respect my decision not to drink just as I respect your decision to drink. I'm an alcoholic, and I always will be. But right now I'm beating the battle against alcoholism. With just a little help from all the people out there, all the other alcoholics and myself will be happy that you have made our battle just a little easier to win.

Gary Gerlacher is a sophomore pre-med major.

Garry Trudeau

Campus Quote

"Answers to prayer usually have ambiguity in them; divine intervention can look like a series of happy coincidences."

Fr. Robert Griffin
"Letters to a Lonely God"
Aug. 28, 1987

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
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

Drawing a portrait with love

My niece Ann Marie, an Irish American princess who graduated from Notre Dame as a business major two years ago, is getting married in New Jersey on Sunday. Because I love and respect her so much as a bright, perceptive young beauty, I feel shy with her, like the beast out of a fairy tale, well intentioned but ugly, most aware of his clumsiness when he's near his own true love.

pairing off with her Domer. She never asked my advice about love. She seemed to enjoy keeping her family confused about which escort she cared for the most; maybe she was confused herself. Maybe one was perfect as a campus sweetheart, and the other was perfect as the sweetheart of the summer in the old neighborhood.

Did she act like a painted

make. In a family of eight children, she is the only daughter. What can I tell her parents in the homily, to keep them cheerful on the day their radiant child leaves their home for the husband of her choice? When a father walks down the aisle to entrust his daughter to another man's keeping, quiet dramas take place that the wedding guests are unaware of. One bride told me: "For years, whenever I dated, my father handed me a dime: 'Phone me, honey, if you need help.' During the wedding march, he said: 'Give me back my dime. From now on, your husband gets the phone calls for help.'"

Ann Marie and her mother are best friends; their friendship will deepen in the years ahead; but how long does it take a father to understand that he has not lost a daughter, but that he has gained a son? That Ann Marie's parents, Bob and Ann, have a right to be proud: they have raised eight children; all of them, with their parents' help, are college graduates: two of them are lawyers, one is a Ph. D.; the others have good jobs. With Ann and Bob, their children came first, though that meant self-sacrifice year after year; incurring debt, and being there with whatever help the kids needed, a plane ticket, tuition, or a pat on the back.

I have watched the children growing up. Each, in different ways, is wonderful; the country will be better for having them as Americans; the Church will be stronger, if they stay faithful to Christ. Ann and Bob should

be blessed, because in a century busy inventing new forms of death, they dedicated themselves to making an investment in life.

I am close to Ann Marie, one of the three siblings graduating from Notre Dame. I felt so honored when, as a student, she came by to show me her party dress, or to bring me cookies, or to reassure me, after her father had his heart attacks, that her mother was staying strong under the burden of stress. She used to let me see through her eyes what the campus was like for a coed. Her four years were over in the twinkling of an eye; after she left, I dreamed of ways of getting her back, as a law or graduate student, or as the Estee Lauder representative to South Bend, Indiana.

Notre Dame was a part of Ann Marie's life that I helped them with; while she was here, I had a small part in Bob and Ann's parenting. We were so proud of her as an alumna, when she brought her gifts of goodness and beauty to the world capital of glamour, to show New York the special class a Domer from an Irish home has, to grace the day and the marketplace with.

At the wedding, I hope to rise to the occasion with words that show love and appreciation, not only for the bride and groom, but also for the families who helped prepare them to be spouses. As Ann Marie's uncle, close to her father, I should be careful not to say more, or less, than he wants me to say. To tell the

truth, it would be easier to turn the ceremony over to Jack's uncle, a Jesuit not apt to become maudlin in a way which would embarrass his relatives. Jack, the groom, and his bride-to-be, Ann Marie, both want me to receive their vows. I would hurt their feelings if I tried to hide in the pews.

I really am shy about putting my thoughts into words. It is an honor to be part of something as fine as this wedding. As an old hand at performing marriage services, I have rarely felt so close to the human love through which God's love is mediated. How can I make it clear to my family, in a way that will please them, that their kind of bonding is holy? That word, "holy," could embarrass them; without it, I am tongue-tied. All love is of God; in loving each other, all of them have been obedient to the will of Christ; for people like us, religion doesn't get much better, or more explicit, or purer. The more I stress this, the more they will consider that I'm being glib and trite.

Perhaps in her undergraduate years here, I should have encouraged Ann Marie to elope with her Domer, so that later, she wouldn't see me taking pratfalls as a clumsy-tongued preacher on her wedding day in Jersey. Of course the best man won. Here's three cheers for Ann Marie and Jack! I wish I had another niece like Ann Marie, whose hand the Domer could win: he was a good man too. He will be, I'm sure, one of the unseen guests at the wedding.

Father Robert Griffin

Letters to a Lonely God

Ann Marie is family, of course; I am dazzled by her as an uncle, I am dazzled. She's an Estee Lauder girl, going to work at a fantastic Manhattan address, dressed to the teeth like a model. A New Yorker article last year told Mrs. Lauder's story: Ann Marie is part of the glamour of the cosmetics empire, in which Mrs. Lauder is a ruling monarch. At the annual Christmas party in the Waldorf-Astoria, Estee Lauder girls are treated only to champagne. They are furnished with sets of silver bells, which they jingle as an alternative to clapping.

Three years ago, Ann Marie was a senior at Campus View, after living three years in Pasquerilla East. She kept steady company with an athlete in her class. Were they in love? Ann Marie never told me. A year after graduation, she became engaged to the boyfriend back home, who must have worried about her finally

doll with sawdust for a heart? God forbid; but who can explain her—who can tell you why? Fools give you reasons; wise men never try. A friend of mine who worshipped her from afar used to send her red roses. Ann Marie too much of a lady to hurt an admirer's feelings; but she asked me to discourage this young man when he wanted to send her bottles of wine.

How much did she let the fellow on her right hand see of what his rival on her left hand was proposing? Not much, I suspect. She was a Notre Dame woman of whom much was expected; she was as honest as she could be without causing pain. If the Domer was hurt when she finally said goodbye, she wept because she couldn't make it easier for him.

As the priest at the wedding, I will become emotional at the sight of Ann Marie, stunning in a bridal gown it took a year to

Taking the 'Rhode' to success

MATT SITZER

Assistant Accent Editor

Seniors considering their post graduate options seem to be deluged with decisions these days. Should I get a job right away? What kind of job am I interested in? Should I forego life's conventionalities and live in the wilderness as a hermit? Should I go to grad-school?

For those seniors considering the grad-school route, there are a number of opportunities available to win post-graduate scholarships, thus ridding a student of one of the most riveting of all senior questions: How am I going to pay for it? And for those Seniors possessing the right amounts of qualifications and fortitude, some of the most prestigious

academic awards in the world may well be in reach.

Associate Dean of Notre Dame's College of Arts and Letters, Nathaniel Hatch speaks very enthusiastically about Notre Dame students' chances of obtaining any number of post-graduate scholarships, although he acknowledges the need to be realistic when a student considers applying for one of the more distinguished awards.

"You have to see it in perspective," said Hatch. "Most graduate education is funded by individual universities. Usually, if someone is interested in grad-school, 98 per cent of the time he or she will simply apply to a university to receive a fellowship or a graduate-assistanceship there."

Still, Hatch points out, there

are always a number of outstanding students each year who are qualified to obtain the premier national and international fellowships.

"The competition for (the Rhodes and Marshall) makes getting into an Ivy League school seem simple," said Hatch. "The odds are incredible, even for someone with exceptional talent and accomplishment. That is not to say that someone shouldn't apply. Two years ago we had two students from Notre Dame win Rhodes Scholarships, which is a great accomplishment."

Both of these scholarships are for study in Great Britain. There are 32 Rhodes and 28 Marshalls awarded annually in the United States. Rhodes Scholars study at Oxford, while

Marshall Scholars may study at any British university. Contrary to popular belief, exceptional athletic ability is not essential to winning the Rhodes.

The Mellon Fellowships are for the study in any of the Humanities disciplines. About 120 Mellons are awarded each year to college seniors or recent graduates who are planning careers of humanistic teaching and scholarship. Hatch readily advises qualified students to pursue the Mellon Fellowship. "Notre Dame has a

very good annual record for our students receiving Mellons," said Hatch. "We've had two or three students win them for the past few years."

Hatch encourages students who feel they are qualified to apply for these or any of the number of other more readily available post-graduate scholarships. But, Hatch also warns that seniors need to decide soon if they plan to apply, as many of the application deadlines are fast approaching and early completion may increase chances.

Calvin and Hobbes

Bill Watterson

Accent writers! (new and old)

There will be a brief but mandatory meeting this Sunday at 5 p.m. in The Observer office for anyone who wishes to write columns or articles for the Accent page. All writers, or anyone who wishes to write should attend.

Sports Briefs

IH football captains are required to attend a captains meeting today at 4:30 p.m. in the football auditorium. -*The Observer*

The lacrosse team asks that anyone who is interested in playing varsity lacrosse but missed last Sunday's meeting call Coach O'Leary immediately at 239-5108. -*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 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*

JV soccer tryouts will be held Sunday, September 6, at 2 p.m. -*The Observer*

The women's golf team will play host in its Fifth Annual Labor Day Tournament Saturday and Sunday at Burke Memorial Golf Course. The field of 12 teams includes teams from Purdue, Creighton and Michigan. Tee times begin at 9 a.m. both days. -*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*

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*

The Gymnastics Club will hold a mandatory meeting Monday, September 7, at 4 p.m. in the Angela Athletic Facility. For more information, call Maureen at 284-5119 or Terence at 283-1608. -*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 Hagggar 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

tai chi exercise call 289-9423

LOST/FOUND

IF YOU HAVE FOUND A BLUE BUD LIGHT KEY CHAIN WITH 4 KEYS PLEASE CALL KEVIN AT 11601!

To 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.

FOUND: ONE AMFM STEREO CASSETTE PLAYER at Lemans Shuttle Stop around Noon on Thursday. Call Sherry to identify at 284-5026, or leave a note at Lemans front desk for me.

LOST KEYS: AT 107 HURLEY ON 92. RED BUDWEISER RING AND BRASS SCRIPT "L" WITH SIX KEYS. PLEASE HELP. HURRY. REWARD. TOM: 1850

LOST: If anyone finds a pink General Electric ghetto blaster left at the LeMans bus stop, please contact Katherine at 284-4134.

LOST, CLEAR PLASTIC LITE BEER KEY CHAIN WITH 3 KEYS. IF FOUND, PLEASE CALL JIM AT 1029. REWARD!!!

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. & 1/3 util. Grad student, non-smoker. 289-8792, Paul

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

For Rent 182 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 reimbursement. (Reimbursements 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 licence. Pizza Hut is an Equal Opportunity Employer. Call 277-2662.

WANTED! tickets for ND vs. UM, ND vs. MSU, and ND vs. Navy call Wendy at 4338

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

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

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 housedog sitting. Excellent part-time work, good salary. Call Mrs. Knapp 277-5450.

House-cleaner: 1 Saturday per month. Own transportation. £289-9975, after 6:00 pm.

Wanted: small couch or love seat. Call Drew 283-3666.

FOR SALE

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 ANDOR CALL MEGAN 2562

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

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

FOR SALE - Hewlett-Packard 15C calculator w/ instructions.
Call Lisa £2567

BICYCLE FOR SALE: Bianchi Sport Plus 12-speed. Brand new. \$220. Call Victor from 3:15 TO 5:00, 239-5243.

1981 VW RABBIT, white, fuel injection, 4 doors, looks great (exterior and interior), runs well. Should see to appreciate. \$1300. 289-1586.

1978 VW SCIROCCO JERRY 239-5802

TICKETS

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.

Desperately seeking five G.A. tickets to the Navy game. Pay good!!!! Please call Ann at £2815.

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.

\$\$\$ 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 283-2998.

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 PLUS NO MICH STATE TIX EQUALS 1 DEAD SISI-DIANE 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.

NAVY TICKETS
I need GA tix for the Navy game on Oct. 31

\$\$ Top Dollar Offered \$\$
Call John at 283-2099

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

Need Mich State tix !! Call Drew 283-3666.

Help!!!! I need four tix for Michigan State or my parents won't tell me their new address in Florida. Please help me or I may be stuck in South Bend forever!!!! Call Mike at 288-5832

HELP!! I NEED: 1 USC TICKET & 2-4 TIX FOR ANY GAME! HEATHER, 4349

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

NEED MICHIGAN TIX; CALL 271-9339 AFTER 8PM

NEED 1 STUDENT OR GA TICKET FOR NAVY GAME-CALL MARK x2385

ALABAMA TICKETS!! I NEED 4 OF THEM!! CALL SEAN £2836

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 TIX 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

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

(while humming the Notre Dame fight song...)

Cheer, Cheer for old Notre Dame Please help my brother to do the same He'll be here for the BC game We need to get him tickets quickly, right away!

The odds be great or small We'll get them 'cuz we'll pay more than all And then we'll all watch her royal sons go marching onward to victory!

We need two or more GA or Stud tix to the BC game Call Therese at 4559 or 2898

I NEED TICKETS!!!

I need two GA's for Boston College and two student tickets for Navy. Call Bill at 4653.

I NEED 6 BC GA'S. Please call Shannon 2519

"SNIFF" "SNIFF" MY P'S CALLED AND SAID, "WE DISOWN YOU." I AM AN ORPHAN!!! YOU, ONLY YOU KIND-HEARTED SOULS WITH 2 G.A.'S FOR ANY HOME GAME CAN SAVE ME FROM ABANDONMENT. OH PLEASE??? KIM 284-4083

NEED 4 USC GA'S FOR FAMILY WHO HAS NEVER SEEN A ND HOME GAME! CALL 234-8047 ASK FOR MIKE

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

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

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.

I'll give you my soul and lots of \$\$ for Michigan State tickets (stud or GA). Call Chris at £2264 or £2284.

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

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

NEED 2 BC GA or student call MB 233-5732

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

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 10:00-6:30 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 7:00PM THEODORE'S

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

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

5 ND gals need ride to U of M game. Call Bridget and Melissa: 2525

DESPERATE!!!

need MSU TICKET! STUDENT or GA! call chris x3690

FISH & CHIPS! Special today: \$3.15. How can you refuse?

HELP!

I desperately need riders to either Louisville or Bowling Green, Kentucky the weekend of September 11. If interested, please call Debbie at x2286.

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!!

My family are Marquette and Wisconsin fans. Sell me your GA tix to the NAVY game and help me convert them to ND fans. Call John at 2099.

HERESA
D-E-G-I-R-O-L-A-M-O
"TODAY IS YOUR BIRTHDAY!!!!"
WE HOPE YOU WILL REMEMBER IT. (WE WERE GOING TO TELL YOU TO "SAVE THE ALAMO" OR SOMETHING, BUT WE THOUGHT YOU MIGHT GET MAD) WE LOVE YOU
THE REST OF THE UNFORGETTABLES" BONO, SUE, STAYPUFT, AND SNUGGLE BEAR

MICHIGAN ST. TIX!! IF YOU HAVE THEM, I NEED THEM. PLEASE!!! CALL MONICA AT 4238

Hey barbarian, love the Hair cut!!! (Really) Love the elf, thief, etc. etc.

Mimi P.,
Here's your first personal (suitable for framing). Come up and see me sometime.

-Mark

KICK THEM ALL OUT

A FEW PLACES STILL AVAILABLE IN KAPLAN 10-17 LSAT COURSE, 2ND SECTION. CALL 272-4135 TODAY!

Tigerbunny ??
And yes, I know I'm a toasthead!

HAPPY BELATED BIRTHDAY JOE-BOY!

CANDY LYON NOTRE DAME IS NOT THE SAME WITHOUT YOU! From all of us you left behind, WE MISS YOU! Good luck in Austria!

MAGGIE HEY YOU SHAKESPEARE GODDESS Where are you?

***** MANTLEITES UNITE!!!
The first general staff meeting for all of you EAGER BEAVERS out there will be Wed., Sept. 9 at 7:30p.m. in HAGGAR GAME ROOM!! THIS WILL BE A VERY IMPORTANT MEETING... FULL OF LOTS OF JUICY INFORMATION... LET'S GET THE BALL ROLLING SO WE CAN MAKE THIS YEARBOOK THE BEST SAINT MARY'S HAS EVER SEEN!! WEATHER FORECAST:
THE BIGGEST BRAINSTORM IN HISTORY IS HEADED OUR WAY NEXT WED!! *****

YAAAAAA! IKER You are 21 Drago Think you can have a beer? Lou said it was OK

Happy 21! Have a great day of no drinking! Hasbro

AP Photo

Ivan Lendl shows the form that led to his 6-4, 6-2, 6-2 defeat of Frechman Jean Fleuriat yesterday in U.S. Open action yesterday. Lendl, Becker and John McEnroe all advanced to the third round of the tournament.

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.

Annual Campus Bible Fellowship Picnic (no charge)

Sat. Sept. 5th 1:00pm 19525 Pendle
Lunch followed by volleyball, basketball
table tennis and games.
1st timers come get acquainted
Meets every Fri. at 6:30pm. This years program:
student-led Bible study, special speakers,
Hay ride, retreats, and more. For more
info., come to picnic or call 277-8471.

Krause

continued from page 16

when the Irish host the Bulldogs of Drake. Game time is 7:30 p.m.

This is not the first time Notre Dame has played under the lights at home. Several matches have been played on the astroturf field of Cartier, with the last night match being played two years ago against Michigan State. But Grace, who does not like the artificial turf and dim lighting, did not allow night games last season.

Krause field is covered with the natural stuff, and the lighting is far superior to that of Cartier. And Grace is excited.

"When you play under the lights, it adds to the excitement," says Grace. "It could be the same two teams, weather conditions, etc., but when you put it under lights, it gets the adrenaline flowing."

An expected increase in attendance also should help to pump up the players. Afternoon games on Alumni Field were poorly attended. Students either had classes or homework conflicting with the game times, and the Irish soccer fans in the local South Bend community often had their own

games to play at the same time. The night games, though, are expected to increase the attendance of both factions.

"We should draw very well this year," says Grace. "We have a couple of Friday night games in front of football. Hopefully the campus and the community will come out and support us."

But Grace realizes that night games are not the only draw needed to bring the crowds out.

"Everything is going to be dictated on how well we do," he says. "No one is going to come out and watch a losing team - period. And we've got to win playing good teams."

A look at the schedule shows that of the top 10 teams in the Great Lakes region preseason poll, the Irish play five of them - all at home. Indiana, ranked fourth in the region, will play a day contest at Krause on Sunday, Sept. 13. The Hoosiers refused to play Notre Dame at home at night.

Michigan State, ranked ninth in the region, will face the Irish on Friday, Sept. 18. That game has been designated as the Krause Field Dedication Game, with a halftime ceremony honoring the former Notre Dame Athletic Director.

Later in the season the Irish host Bowling Green (sixth in the region), Wisconsin (seventh) and Marquette (third).

Missing from the schedule

this season are Akron (first in the region), runner-up in last year's NCAA tournament, Wisconsin-Milwaukee (eighth) and in-state rival Evansville (second). In place of the missing regional foes, the team has scheduled away matches with national powers such as UCLA, San Diego State and South Carolina-Spartanburg.

Talk of an NCAA tournament berth for the squad still takes on a future flavor. With the way the selection process is executed, the Irish, who are ranked tenth in the preseason poll, would most likely have to earn a first or second ranking in the Great Lakes region to get the bid. Still, it is not an impossible dream for this season.

"Anything can happen," says Grace. "If we can win those home games we have, and if some other teams knock off some other teams, yeah, it would be a possibility."

Before the expectations for this season's squad get too high, it must be noted that just four seasons ago an NCAA bid was an impossibility for the Irish soccer squad. Notre Dame's schedules were padded with small colleges and the teams lost to the major powers more often than they won. Since Grace has taken over, though, the program has grown rapidly. Just as it has outgrown Alumni Field.

AIM HIGH

GET ON THE TRACK TO A SCHOLARSHIP

An Air Force ROTC scholarship may get you on the right track to success. Find out if you qualify for tuition and other expenses, plus \$100 each academic month. Get on the right track. Talk to:

Air Force ROTC Ph 239-6634

**AIR FORCE
ROTC**
LEADERSHIP EXCELLENCE STARTS HERE

FOOTBALL CONCESSION STAND PACKETS

are now available in the Student
Activities Office for all organizations
that were awarded stands.

(List of organizations with concession
stands is posted in the Main Lounge
in LaFortune.)

DEADLINE FOR PICKING UP PACKETS IS

FRIDAY, SEPTEMBER 11

(If you do not pick up your packet,
you forfeit your stand and it will be
awarded to an alternate.)

JEREMIAH SWEENEY'S

Greatest
Selections

**Daily and Nightly
Specials with free munchies**

**Monday thru Friday
4:00-7:00 pm**

**Monday thru Saturday
10:00 pm - Close**

Phone 277-6368
6402 Grape Road

Across from University
Park Mall on Grape Road

Join our "Around the World with 80 Beers" Club

Learn Chinese and Experience China Firsthand

Spend Next Summer on Notre
Dame's Foreign Study Program in

Tianjin, China

天津

外国语学院

- Six Weeks of Intensive Chinese •
 - Two Week Tour •
- (approx. June 6-July 31, 1988)

CALL OR COME SEE

Dr. Claudia Kselman
420 Administration Bldg.
(219) 239-5882

Keith Moreland of the Cubs displays the evidence that led to Houston's Billy Hatcher's 10-day suspension yesterday. A cork was found in Hatcher's bat after a broken-bat single Tuesday. More details appear in the story below.

Astros' Hatcher gets 10-day suspension

Associated Press

HOUSTON - National League President Bart Giamatti, continuing a crackdown against scuffed baseballs and hopped-up bats, handed a 10-day suspension Thursday to the Houston Astros's Billy Hatcher for using a corked bat.

Hatcher was not available for comment, but Astros General Manager Dick Wagner said Hatcher had told him he would not appeal the suspension, which started Thursday.

Astros Manager Hal Lanier was fined an undisclosed sum because Giamatti holds that a manager is responsible for illegal equipment used by his players.

Hatcher was ejected from Tuesday's game against the Chicago Cubs after his bat splintered, revealing it had been injected with cork.

Kevin Gross of the Philadelphia Phillies and Joe Niekro of the American League's Minnesota Twins were suspended for 10 days after sandpaper was discovered in their possession.

Hatcher's case marked the first corking incident since 1974, when the New York Yankees' Graig Nettles was ejected from a game for using an illegal bat.

Hatcher, the team's leading hitter, will miss eight games, including a crucial three-game series beginning Monday against the division-leading San Francisco Giants.

Hatcher's absence will force Lanier to use Terry Puhl, Jose Cruz or Ty Gainey, just promoted from Class AAA.

"It will just depend on the situations," Lanier said.

Hatcher got two hits and drove in a pair of runs in Wednesday night's 10-1 victory over

Chicago that ended a 7-game losing streak.

Hatcher raised his average to .311, with 151 hits and 59 runs batted in. He has been one of the Astros' most consistent hitters this season.

Relief pitcher Dave Smith said he owned the bat that Hatcher used. Smith said a friend had given it to him to use in batting practice.

Smith said he always returned the doctored bat to the clubhouse before games. He said a bat boy may have accidentally placed it in the team's batting rack Tuesday night.

Batting coach change marks beginning of Reds' rift

Associated Press

CINCINNATI - An apparent rift has developed between Cincinnati Reds owner Marge Schott and leaders of the team's baseball operations, including Manager Pete Rose.

Batting coach Billy DeMars, who has told the Reds he is leaving, is said to be the first victim, but not the last.

First-base coach Tony Perez has replaced DeMars, whom Rose hand-picked in 1985.

"It didn't come from me," said Rose, when asked who had first suggested that Perez take over at least part of the batting coach job.

DeMars, who reportedly is paid about \$80,000 a year as one of the major leagues' best-paid hitting coaches, announced last weekend he was leaving when the season ends after General Manager Bill Bergesch asked Perez to help work with some of the team's hitters.

Bergesch said that he had approached DeMars about giving up some of his role to Perez. "At that point, he didn't feel that they both should be working with hitters, so he just said let Tony do it," Bergesch said.

"It can't help. It can't help," Rose said of the timing of the

DeMars matter in the season's final month. "I would think that if someone was going to dismiss a coach, they would consult with the guy who hired him. That's the way I would operate."

DeMars had been Rose's batting tutor in Philadelphia and Montreal, and has been given credit for the development of numerous hitters, including Tim Wallach, Larry Bowa and most recently, Eric Davis.

The Columbus Dispatch reported that Cincinnati center fielder Eric Davis had gone to Schott to say that Perez had helped Davis with his hitting more than DeMars.

Rose, like DeMars, believes that Schott may have been behind the decision.

"She seems like she has

never liked Billy because of the money he makes," Rose said. "He's the highest-paid coach in baseball, if I'm not mistaken. He should be. He's reached the top of his profession."

Schott, reached by telephone Wednesday at her office, denied any role in the DeMars matter, then abruptly hung up the phone on a reporter.

"I've got nothing to do with it," she said. "Other than that, I'd rather not comment. Goodbye."

Larry Doughty, the Reds' scouting director since 1982, also is threatening to leave the team, reportedly over a rift with Schott over her effort to curb expenses incurred by Doughty's scouting staff. Bergesch is trying to persuade Doughty to stay.

ND '61

DOMESTIC AND IMPORTED WINE BEERS LIQUORS

1725 N Ironwood South Bend

ironwood liquors See Jim for 272-7144 in-store specials

Notre Dame Communication & Theatre
Notre Cinematheque Film Series

This Week at the Snite
Indv. admission \$2.00

With the support of the
Indiana Arts Commission and
National Endowment for the Arts.

SINGIN' IN THE RAIN (1952)
Color, 103 min.
Directed by Gene Kelly and Stanley Donen, USA
Monday, September 7, 1987 7:00 pm

The setting is Hollywood during the transition to talkies, which enables the film to affirm the movie musical via a parodic "critique" of studio politics, the entertainment industry, and the mass audience. The film-within-a-film format provides a forum for legendary performances by Gene Kelly, Debbie Reynolds, Cyd Charisse, and Donald O'Connor.

NOSFERATU (1922) B/W, silent, 63 min.
Directed by F.W. Murnau, Germany
Monday, September 7, 1987 9:00 pm

Murnau's *Nosferatu* is the archetypal film version of the Dracula legend. By contrasting impressionistic sunlit images of the natural world with the expressionistic figure of the vampire, Murnau has created a poetic allegory of innocence, death, and sexual repression that has lost none of its power to disturb and terrify.

ELEPHANT MAN (1980) B/W, 125 min.
Directed by David Lynch, USA
Friday, September 4, 1987 7:30 and 9:45 pm

The story of John Merrick, the turn-of-the-century man who suffered from numerous disorders, which left him hideously deformed. Director Lynch (*Blue Velvet*) enhances the drama with a graceful dreamlike texture, but it's the magnificent performance by John Hurt in a most difficult role that really expresses the humanity and gentleness of the grotesque-looking young man.

LE MILLION (1931) B/W, 82 min.
Directed by Rene Clair, France
Tuesday, September 8, 1987 7:00 pm

In one of the best musical comedies produced in Europe during the early 1930's Clair pioneered a new music/sound film style, adding several dance sequences. The light-hearted, fast-paced plot centers around a man who wins a huge lottery, only to discover that the winning ticket is in the pocket of a jacket that he has just given away.

PLAYTIME (1967) Color, 108 min.
Directed by Jacques Tati, France
Tuesday, September 8, 1987 9:00 pm

A group of American women tourists, accompanied by Tati's comic Mr. Hulot character, confront the complexities of life in ultramodern Paris. Tati's satire on the uniformity of city living is considered one of the most visually inventive films ever made.

Study Third World Problems and Improve Your Spanish

Spend a Year/Semester in

MEXICO CITY

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

CALL OR COME SEE Dr. Claudia Kselman 420 Admin. Bldg. (219) 239-5882

JOIN SARG

The Student Alumni Relations Group

is seeking new members. SARG sponsors Career Days, Lecture Series, Geographic Clubs, Career Information Nights and much more. Become a part of action! Pick up application in 201 Administration Building. Deadline for applications is 4:30 on Friday, September 11.

Line

continued from page 16

teams last year, is also a possibility at center, as is freshman Jim Kinshurf who has been practicing at center. With Rokich injured, walk-on senior Dom Prinzivalli has been backing up Spruell at right tackle. Even with the line's depth

problems, their work together this summer should help the linemen open up holes for the young running backs and give quarterback Terry Andrysiak enough time to get the ball to his targets.

"Coach Yelovich has done an excellent job with us since the start, and tries to give us any advantage," said Lanza. "The unit came up this summer.

There was conditioning by the team as a whole, and we practiced running plays on our own, and offensive line drills.

"Offensive line is not a glorified position. We get a lot of satisfaction seeing all the attention Tim Brown and the running backs get because we know if they are getting notoriety, then we're doing a good job."

Drake

continued from page 16

the way we know how to play."

Grace will go with the same starting lineup he used against the Ramblers. Randy Morris and Tiger McCourt will lead the attack at forward; Joe Sternberg, Rolfe Behrje adn

Kurt Roemer will control the midfield; John Guignon and Steve LaVigne will play the double stopper; Dave Augustyn, Steve Lowney and Danny Gordon form the back line; and Dan Lyons will start in goal.

Game time is 7:30 p.m. Admission is free upon presentation of a Notre Dame or Saint Mary's student ID.

**From micro to mainframe,
Casio's got the hardware for your software.**

Look for Casio's
Super Sweepstakes.

**WIN A
PORSCHE 924!**

See your School Paper
or Bookstore,
September-October.

At first glance, it may look like an ordinary calculator, but the Casio solar CM-100 is anything but. It's an extraordinary software tool that's as useful in programming an Apple™ as it is a mainframe IBM™.

The key to the CM-100's incredible flexibility is Casio's adjustable bit-size selector which can be set to suit any size computer up to 32 bits. And its block display which can, by scrolling blocks of 8 digits at a time, display up to a 32 bit word.

But there's much more to this pocket-size powerhouse. It can do base conversions from binary/octal/decimal/hexadecimal modes and can store in its memory numbers in any base. It also has Shift, Rotate, Arithmetic Shift and Boolean functions that include AND, OR, XOR and NOT.

Perhaps what is most extraordinary about the CM-100 though, is not how much it can do, but how little it costs to do it. The CM-100 is the only calculator that'll let you do

all your software figuring for less than you'd figure to pay for an average (\$25.00) textbook.

The more you work with computers—whatever their size—the more you need a CM-100. Whether you're a student or professional, it's the one piece of hardware that will make designing your software easier.

Apple and IBM are trademarks of the Apple and IBM Corporations

CASIO®
Where miracles never cease

NVA sets calendar

Special to the Observer

The deadline for Saturday's biathlon, sponsored by NVA, is today. The biathlon, held at St. Joseph Lake Beach, consists of a half-mile swim and a two-mile run and will begin at 11 a.m.

There are both individual and team (one person swims, one runs) divisions. T-shirts are awarded for men's, women's and team first-place finishers. The event is free of charge.

NVA is also offering the following activities:

• A scuba diving course will be offered at a cost of \$80 per student over five four-hour sessions starting September 6. The sessions are held five Sundays from 3:30-7:30.

• Aerobics classes will be taught. Cost is \$5 for a half semester and \$8 per semester. Register in the NVA office.

• Stretchercise sessions will be held Tuesdays and Thursdays at 5:20 in ACC Gym 2. Cost is \$8 for a full semester and \$5 for a half semester.

• A Putt Putt golf best ball tournament will be held Sunday, September 12, at 7 p.m. at the Putt Putt Golf Course on North Main in Mishawaka. The tourney consists of teams of two. Transportation is available and the entry fee is \$2. The deadline for entries is Thursday, September 10. Sign up at the NVA office.

Proof of insurance is required for participation in both contact and non-contact sports. Forms and more information are available in the NVA office.

You have the right to drink.
You have the right to drive.

You have the right to remain silent.

Don't drink and drive.
Don't ride with anyone who does.

International Fast ... Don't miss the best!

During the month of September, choose from the following entrees offered from around the world.

England	Fish 'n Chips	\$5.95
Italy	Veal Parmigiana	\$5.95
Hawaii	Ham Hawaiian	\$6.95
Russia	Chicken Kiev	\$7.95
U.S.A.	Prime Rib	\$7.95
France	Sole Almondine	\$6.95
Greece	Baked Fish	\$6.95
China	Sweet & Sour Chicken	\$6.95

All entrees include Salad Buffet plus your choice of potato, vegetable, or rice pilaf

Served Monday through Saturday from 5 p.m.

Served Sunday from 4 p.m.

FREE APPETIZERS IN LOUNGE

Monday through Friday, 4:30 to 6:30 p.m.

Don't forget... Brunch Plus served

Sunday 11 a.m. to 2 p.m.

Reservations Accepted

300 E. Colfax • 234-4477

Captain Alexander's

WHARF

everyday

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

	East	West	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

Friday's Games
Cincinnati (Browning 6-11) at Chicago (Sanderson 7-7)
Montreal (Heaton 12-6) at Atlanta (Palmer 7-10)
Pittsburgh (Bielecki 1-1) at Houston Ryan (5-14)
San Diego (Nolte 2-2) at St. Louis (Magrane 7-6)
New York (Aguilera 6-2) at Los Angeles (Hillegas 2-1)

American League

	East	West	Pct.	GB
Detroit	79	52	.603	
Toronto	75	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

	East	West	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

Friday's Games
California (McCaskill 4-5) at New York (Gullickson 1-0)
Cleveland (Bailes 6-7) at Boston (Clemens 14-8)
Seattle (Moore 6-17) at Toronto (Clancy 12-10)
Oakland (Nelson 6-3) at Baltimore (Boddicker 9-7)
Milwaukee (2-1) at Minnesota (14-8)
Chicago (10-11) at Kansas City (Perez 0-0)
Detroit (Alexander 3-0) at Texas (Hough 14-10)

SAVE BIG ON HEWLETT-PACKARD CALCULATORS

- Advanced statistics
- Unit conversion
- 250 programmable commands and functions
- 60 direct keyboard commands
- Separate alpha and numeric keyboards
- Four-line LCD display
- Infrared printer interface
- Folding "clamshell" case
- Battery power (3 "N" Cells)

HP-28C

State of the Art Scientific Calculator

Mfg. Sugg. Ret. \$235
\$175

HP-41

Hand Held Computing System

- Portable. Battery operated. Carry the HP-41 in your pocket or briefcase.
- Built-in operating system. 12K operating system allows for immediate solutions to complex problems.
- Four input/output ports. Plug in ROM Software modules or add to existing memory capacity with plug-in memory modules.
- HP41CV-2233 bytes of memory or 319 data registers.
- HP41CX-3122 bytes of memory or 446 data registers plus time and calendar functions.

HP-41CV

Mfr. Sugg. Ret. \$179

\$126

HP-41CX

Mfr. Sugg. Ret. \$249

\$179

*Send proof of purchase to Hewlett-Packard and receive FREE Advantage ROM Module.
Mfr. Sugg. Ret. \$49

HP-12C

Financial Calculator

\$62.00*

The standard for Finance and Real Estate

• Solve interest and amortization problems

• Discount cash flows

• Find bond yields & maturity dates

• Determine depreciation schedules

• Examine business trends

*Price reflects \$10 mail-in rebate from Hewlett-Packard

\$72 Elek-Tek Price

-10 Rebate

\$62 Your Final Cost

Offer good 8/15/87 thru 10/31/87 plus shipping & handling

• HP11C Scientific	\$41
• HP15C Adv. Scientific	\$72
• HP16C Programmer	\$86
• HP18C Business Consultant	\$129
• HP82240A IR Printer—18C/28C	\$100
• HP82104A Card Reader—HP-41	\$139
• HP82143A Thermal Printer—HP-41/8275	
• HP2225 ThinkJet Printer (All)	\$350

All HP Accessories Discounted Too!

HEWLETT PACKARD Authorized Hewlett-Packard Dealer

CALL TOLL FREE 800-621-1269

EXCEPT ALASKA, ALABAMA

CANADIAN TOLL FREE 800-456-9133

Accessories discounted too. MasterCard or Visa by phone or mail. Mail cashier's check, Money Ord., Pers. Check. Sorry no C.O.D.'s. Add \$4.00 1st item (AK, HI, PR, add \$10 1st item) \$1 ea add'l shipg & handl. Shpts to IL address add 7% tax. Prices subj. to change. University/college P.O.'s welcome. WRITE (no calls) for free catalog. Ident. replacements within 30 days of purchase for defective mds. only. ALL ELEK-TEK MERCHANDISE IS BRAND NEW, 1ST QUALITY AND COMPLETE.

ELEK-TEK, inc.

6557 N. Lincoln Ave., Chicago, IL 60645

312 677-7660

NFL Draft back on

Associated Press

NEW YORK - The NFL's controversial supplemental draft of Cris Carter and Charles Gladman, postponed for a week to give the athletes a chance to regain their college eligibility, is on again for Friday.

No appeal was made in either case.

The draft, which college officials complained would encourage athletes to break the rules in order to turn pro, had been acceded to "reluctantly" by the league under threat of a lawsuit.

Carter, an All-American wide receiver from Ohio State, has admitted taking \$5,000 in loans and another \$1,800 later from agents Norby Walters and Lloyd Bloom. Gladman, a Pitt running back, was declared ineligible for refusing to cooperate with an inquiry into the agents.

Fulfill Your Basic Needs.

Solid Pine Bookshelf. Where to store all your worldly possessions. 36" x 27 1/2" x 12". Reg. \$49.99, This Week \$39.88.

This cozy futon quickly converts from the bed on the left to the chair on the right.

Milano Lamp. This adjustable, metal reading lamp is available in red, white, blue and yellow. Reg. \$29.99, This Week \$24.88.

Futon. Red, navy, khaki, grey and black. Single, Reg. \$99.99, This Week \$79.88. Double, Reg. \$129.99, This Week \$99.88. Our solid pine futon frame will lend support. Single, Reg. \$159.99, This Week \$129.88. Double, Reg. \$199.99, This Week \$159.88.

They may be the basics, but there's nothing ordinary about them. The colorful cotton futon offers casual seating by day and moonlights as a bed by night. The contemporary frame and matching bookshelves are made from clear, solid Chilean Pine. And the Italian desk lamps provide a look all their own. So if you want something useful, yet totally different, stop by and pick up the basic art of survival.

Pier 1 imports

A Place To Discover™

MISHAWAKA: 100 Center Street, ph. 259-0880

The Observer

would like to say

THANK YOU

to all those who came to our Open House last night. We hope you'll stay and enjoy working for The Observer. By the way, we apologize to those who arrived only to find the space full - we didn't anticipate so many of you!

If you missed the meeting, just stop by our offices anytime or come to our Saint Mary's open house next week. Thanks for your interest.

Campus

FRIDAY

4:00 p.m.: Varsity Volleyball: SMC vs. Kalamazoo (scrimmage), Angela Athletic Facility.

4:00 p.m.: Field Hockey: ND vs. Valparaiso, Cartier Field.

7:30 p.m. & 9:45 p.m.: ND Communication & Theatre Film: "Elephant Man," directed by David Lynch, USA, Annenberg Auditorium.

7:30 p.m.: Soccer: ND vs. Drake University, Cartier Field.

8:00 p.m.: SMC Performing Arts Series: Indianapolis Ballet Theatre, O'Laughlin Auditorium. For tickets call 284-4626.

Dinner Menus

Notre Dame

Fish Burger on Bun
Turkey Dinner with Supreme Sauce
Baked Honey Glazed Ham
Rolled Cheese Omelet

Saint Mary's

Braised Swiss Steak
Cheese Enchilada
Batter Fried Cod
Deli Bar

Comics

Bloom County

Beernuts

Berke Breathed

Mark Williams

The Far Side

Gary Larson

Horse styles of the '50s

SUB presents:

The Fly

Tonight & Saturday
7,9, & 11pm

Engineering Auditorium

\$2.00

No food or drink allowed

Don't drink and drive

The Daily Crossword

- ACROSS
- 1 Form
- 6 God of war
- 10 Gremlins
- 14 Pathways
- 15 Gambling city
- 16 Old-time theme song
- 17 Nautical exclamation
- 18 Environmental sci.
- 19 Prevaricator
- 20 Affirmative
- 21 She fell for a sailor
- 24 Golden brown
- 26 Poseidon's son
- 27 Decreases
- 29 Prosecuted
- 31 Sp. house
- 32 Bar legally
- 33 Request
- 36 Group of three works
- 39 Agreement
- 41 Red e.g.
- 42 Havens
- 44 Presently
- 45 Actor Sal
- 46 Handwriting
- 48 Prepare a floor again
- 51 Word seen at gas stations
- 53 Free ticket
- 55 Adhere
- 58 Hero
- 59 Existence
- 60 "— Vice"
- 62 Angry
- 63 Lined up
- 64 "— the Family"
- 65 Pitcher
- 66 Homilies: abbr.
- 67 Actor Nick
- DOWN
- 1 Do in
- 2 Possess
- 3 Heiress
- 4 Footlike part
- 5 Property
- 6 Sports scene
- 7 Takes back
- 8 Chemical compound
- 9 Answer
- 10 Set into a surface
- 11 Humid
- 12 Gr. philosopher
- 13 Plastic wrap
- 22 Serbian city
- 23 Slithered
- 25 Type type: abbr.
- 27 Pretends
- 28 Reveal
- 30 1 and 66 e.g.
- 32 "Jane —"
- 33 Keaton film
- 34 Desist
- 35 Clark —
- 37 Theorize
- 38 Venetian boats
- 40 Merit
- 43 Supposed to be
- 45 Author Norman
- 46 Sault — Marie
- 47 West Indies Islands
- 48 Erect
- 49 Furnish with funds
- 50 Sleep sound
- 52 Yarn skeins
- 54 Eng. river
- 56 Exude
- 57 Oenophile's delight
- 61 UN agcy.

© 1987 Tribune Media Services, Inc.
All Rights Reserved

09/04/87

Yesterday's Puzzle Solved:

09/04/87

ND soccer faces Drake at Krause Stadium

Irish meet Dogs under the lights

By PETE GEGEN
Assistant Sports Editor

Drake will be the opponent as the 1-0 Irish soccer squad opens its home schedule at Krause Stadium tonight.

This match will also be the season-opener for Drake, which is beginning only its second year of soccer. Last year the Bulldogs posted a 5-10 record.

The Bulldogs return nine of 11 starters from last season's squad. The two that graduated, however, happened to be the leading scorers on the team. Sophomore Geoff Elfstrum, a forward/midfielder, is the top returning scorer with three goals and three assists. Sophomore wingback Peter Platt leads the returning starters with four goals last season. In goal for Drake will be sophomore Mike Jensen, who allowed an average of 1.7 goals a game last year.

The odds would appear to be against a young, inexperienced squad opening its second season ever, away from home at the opposing team's first night game at a new stadium. But given Notre Dame's lackluster performance against Loyola Tuesday, the team isn't about to take anything for granted.

"Loyola did to us what we usually do to other people - put pressure on us and caused turnovers," said Irish head coach Dennis Grace. "We've got to play

see DRAKE, page 13

Pictured above is Steve, no...Paul LaVigne, one half of Notre Dame's freshmen twin combination which will

see action tonight as the Irish take on Drake.

The Observer/Suzanne Poch

Rapid growth spurs move

By PETE GEGEN
Assistant Sports Editor

On the far eastern border of the Notre Dame campus next to that land known as "Off-Campus" lies Alumni Field, the home of the Irish soccer team over the years.

Though a far walk from any point on campus, students have made the trek to catch Notre Dame soccer stars such as Kevin Lovejoy, Rich Herdegen and Sami Kahale play against national powers and local weaklings.

But this large soccer field, which hosted Notre Dame's historic 4-3 upset win over nationally-ranked St. Louis in 1981 and a 1-1 tie with second-ranked Akron but a year ago, will no longer host collegiate soccer matches. The Notre Dame soccer program has been growing ever since Dennis Grace became the head coach three-and-a-half years ago, and it has outgrown its home.

The team has relocated to the newly-constructed 5,000-seat Krause Stadium. With lighting for night matches and stands on both sides of the field, the Irish soccer program is now ready for the big time.

"It's a beautiful facility," says Grace. "We are very fortunate."

Grace and his squad will open the home season in this stadium tonight

see KRAUSE, page 11

Irish offensive line digs deep in trenches

By STEVE MEGARGEE
Sports Writer

With four fifth-year seniors returning this fall, the offensive line would not appear to be much of a concern for Notre Dame.

But while the line is long on experience, it is short on depth, making offensive line coach Tony Yelovich thankful he still has a week to prepare for the season opener at Michigan.

"We're on schedule to a certain degree, but we're not where we want to be," said Yelovich. "We still have a lot of work to do in the fundamentals."

A glance at the first-team players certainly does not make the line look like a weak-

ness for the Irish. Left tackle Tom Rehder, left guard Tom Freeman, center Chuck Lanza and right tackle Byron Spruell all are back for a fifth year at Notre Dame. The four seniors all started together on the line last year.

"We know each other's moves, strengths and weaknesses, and the fact that we played together last year will definitely help us out a lot," said Spruell.

The respect shown for the senior starters was made evident in the selection of Lanza and Spruell as the Irish co-captains for the 1987 season.

"Coach Holtz likes the offensive linemen to be leaders," said Lanza. "It's kind of ironic that we were selected captains

because it fits right into his scheme."

According to Yelovich, Lanza and Spruell have ad-

OT Tom Rehder

justed to their roles as linemen and captains with ease.

"They've shown tremendous leadership, and they've set good work habits on the field," said Yelovich. "They have tremendous goals both academically and athletically. And they both have GPA's well over 3.0."

At the other line position, right guard, sophomores Jeff Pearson and Dean Brown are competing to take the starting slot vacated by Shawn Hefern's graduation. Pearson is currently working with the starters, but either one could end up on the first team.

Behind the first string, however, the Irish have encountered some problems. Right tackle Pete Rokich, who missed the entire 1986 season with back troubles, has been bothered with a sprained ankle.

At center, sophomore Steve Huffman quit the team, and sophomore Jim Dadiotis, still awaiting word on his academic eligibility, has not practiced with the team during the fall.

"We're just too thin in that respect," said Yelovich. "We've made a lot of strides, and we have a lot to improve. We're not where we expect to be."

Junior Marty Lippincott, who saw action on both the offensive line and defensive line last year, will probably back up Rehder at left tackle. Sophomores Tim Grunhard and Ted Healy could back up Freeman at left guard. Grunhard, a snapper on special

see LINE, page 13

Volleyball team sets weekend sights on Hoosier Classic

By BRIAN O'GARA
Sports Writer

With first-game jitters hopefully out of its season, the Notre Dame volleyball team heads south to Bloomington this weekend for the annual Hoosier Classic. The four-team tournament will feature the Irish, Indiana, Purdue and Ball State.

In last year's tournament, which was played here at Notre Dame, the Irish defeated Indiana in the first round before losing to eventual tournament champion Purdue. Returning ten players from last year's 33-7 team, the Irish swept three games from Southern Illinois in

their opener last weekend and should challenge to win this weekend's clash.

Notre Dame will open the tournament tonight with a 7:30 p.m. match against Indiana in the Intercollegiate Athletics Gym.

"Indiana is a vastly improved team from last year," said Head Coach Art Lambert. "They had some good talent there and are starting to put it together well this fall."

If the Irish win that contest, they will face the winner of the Ball State-Purdue matchup at 7:30 p.m. on Saturday evening. A loss would match Notre Dame up with that game's

loser at 5 p.m. on Saturday.

The Irish have never defeated Big Ten power Purdue in regular season play, but did defeat the Boiler-makers in a match during the off-season last spring. That victory should give Notre Dame some confidence should they reach the finals with Purdue.

"That win should give us more confidence," said Lambert. "We still need to rid ourselves of mental errors and work on sustaining concentration. That's what we have been working on this week in practice. Volleyball is a quick game and it's important to stay on top of what is going on."

The Observer/Greg Kohs

Irish center Chuck Lanza and the offensive line may find that its a dirty job paving the way for Irish backs this season. Steve Megargee takes a look at the offensive line in his story above.