

ACCENT: People in crisis

VIEWPOINT: Sexist signs at Cavanaugh

Cloudy

Cloudy and cool with a 30 percent chance of showers. High in the lower 60s.

The Observer

VOL. XXI, NO. 20

MONDAY, SEPTEMBER 21, 1987

the independent newspaper serving Notre Dame and Saint Mary's

SMC announces AIDS policy

By **SANDY CERIMELE**
Saint Mary's Editor

AIDS will be treated like any other health problem at Saint Mary's, according to a letter the College's Office of Student Activities last week.

"We developed the policy as a preventive measure," said Sister Carol Jackowski, dean of Student Affairs. "Before we have to face a person who has AIDS, we will know what to do and there will be no fear on the student's part of being thrown out."

In the same letter, the College also announced the problem of substance abuse will be approached through voluntary or involuntary counseling.

Jackowski said the AIDS policy was the result of a task force that reviewed letters from professional institutions, policies of other colleges and universities, the Indiana commission on AIDS, and the Surgeon General's suggested policy on AIDS.

The directors of six campus organizations, including

Campus Ministry, Health Services, Athletics and Recreation, Counseling and Career Development, Student Activities, and Residence Life were some members of the task force also comprised of students, faculty and two standing committees of the college, said Jackowski.

According to Jackowski, the AIDS policy has been in development for more than a year.

"The policy is modeled after the Surgeon General's policy and the policy for pregnant Saint Mary's women in that it deals with it strictly as a medical problem," said Jackowski.

She added that counseling is also available through the college network and that they will encourage students with evidence of the antibodies to remain in school.

The policy reads, "If students are unable to pursue their normal responsibilities at the College due to illness, assistance will be provided in arranging a medical leave of ab-

see AIDS, page 3

The Observer/Susan Coene

War paint

Vice President of Finance Club Joe Jansen prepares fellow Cavanaugh Junior Lou Weber for the battle against Michigan State Saturday. The Finance Club sponsored face painting on the

Fieldhouse Mall raising \$1400 dollars with half the proceeds donated to the National Diabetes Foundation.

Key issues yet divide superpowers in arms talks

Associated Press

WASHINGTON - Despite an agreement in principle on a nuclear arms pact, the United States and the Soviet Union remain divided on two important provisions and are sending their experts back to the bargaining table.

Yet to be resolved are differences over the timetable for withdrawal of the

intermediate-range nuclear missiles covered by the agreement and on a set of rules to prevent violations of the treaty.

After three days of talks, President Reagan announced on Friday that he and Soviet General Secretary Mikhail Gorbachev were committed to signing the treaty at a summit meeting in the United States this year, but that details must still be worked out.

"It's a commitment to each other to work our backsides off on the details; it is not an agreement to sign any old thing because there is to be a summit this fall," said one of several U.S. negotiators who spoke about the remaining differences on condition of anonymity.

Another member of the U.S. team said, "I really think the remaining issues are the ones

in fine print. The issues are complicated, but technical and solvable." The discussions begin in Geneva later this month.

The meat of the agreement is a pledge by the superpowers to remove the nuclear warheads from all ground-launched missiles in the 300 mile to 3,400 mile range and destroy the launching tubes. The United States has 332 of

these weapons and the Soviet Union has about 680 of them.

The Soviets want to remove the nuclear payloads and the guidance systems from all the missiles within a year of agreement and then proceed at a more leisurely pace to destroy the launchers; two years for the shorter-range weapons and five years for the longer-range missiles.

Saint Mary's statue destroyed by vandals

By **MIMI TUOHY**
Staff Reporter

Saint Mary's Security is continuing its investigation of the destruction of a statue of the Virgin Mary located inside Lemans Hall.

The statue was destroyed at about 2:30 a.m. Thursday morning when it was knocked off its pedestal on the first floor of the hall, said Saint Mary's Security Director Richard Chlebek.

Although there were no witnesses to the incident, three women, whom Chlebek believes are Saint Mary's students, were seen by a desk clerk running up the stairs of the hall.

Chlebek said these women are suspects in the incident, although he said he has no clues

as to their identity.

A notice was sent to all Saint Mary's students Friday asking for "any information leading to the identification of the persons responsible for damaging" the statue.

Information about the suspects should be directed to either Saint Mary's Security or the Residence Life Office.

Chlebek said attempts will be made to repair the statue although it will be "quite expensive," he said.

The statue "Our Lady of the Blue Mantle" has been in the hall since the early 1920s, according to the notice.

Saint Mary's yearbook, The Blue Mantle, was dedicated to the statue in 1926, Chlebek said.

Analyst: early primaries decisive

By **PATRICK O'CONNOR**
News Staff

Iowa and New Hampshire will have a greater influence on determining who becomes the next president than California and New York, said noted political humorist Mark Shields in a packed Hesburgh Library Auditorium Friday.

A 1959 Notre Dame graduate, Mark Shields spoke on the contemporary American political scene, highlighting its often humorous aspects.

Although Shields said he foresees no landslide for either party, he maintained that whoever wins the presidential election will have been determined a long

time before the actual election.

Almost a full year prior to the election, the New Hampshire and Iowa primaries invariably determine who will be the next president, Shields said. Since 1952, when the first modern primaries began, all nine presidents have been winners of their respective New Hampshire primaries. California, with its primary in June, occurs too late in the process to make any difference, Shields said.

Shields contended that a field of 7 or 8 candidates is too large for the American people and mass media to cope with. "We only understand a race with 2 or 3 candidates," Shields said. As a result, the candidates who

win the first primaries, namely New Hampshire and Iowa, receive the most attention and are considered most seriously by the population and media, he said.

Shields said the importance of this factor has increased because "for the first in the history of broadcast journalism, the budgets of news departments at the networks have been cut down." He stressed that "in order to have a crew and a camera and a correspondent with you by late February of 1988, you had best have won the Iowa caucuses or the New Hampshire primary."

A distinctive feature of the 1988 election will be the lack

see SPEECH, page 3

In Brief

The Chevrolet Sprint has captured the top rating in the annual gasoline mileage tests of the Environmental Protection Agency for the third year in the row. There was no change in the second spot, either, held by a Honda Civic. The 1,875-pound Sprint Metro model was rated at 54 miles per gallon in city driving and 58 mpg on the highway, the same figures recorded for the Sprint ER last year. The Honda Civic CRX hf tested out at 50 mpg city, 56 mpg highway.

Of Interest

Washington semester information meeting at 4:30 p.m. in 131 Decio. For more information, please contact Dr. Frederick Wright in 345 O'Shaughnessy or 239-5628. - *The Observer*

Future diplomats and debaters are encouraged to come to the Model United Nations Club meeting at 7:30 p.m. in 123 Nieuwland. The meeting will be brief but crucial for new members. - *The Observer*

Special Olympics live-in hosts and language services personnel will have a reunion at 8 p.m. at Theodore's. - *The Observer*

Lyons Volleyball Tournament sign-ups will be this week in the dining halls. Proceeds of this event will go to the Logan Center. The tournament will take place Oct. 3-4 on Green Field. - *The Observer*

Rock Over London features new music from the latest LP's by Squeeze, Pink Floyd, and Gene Loves Jezebel, as well as Gary Neuman's brand new remix of his '79 hit "Cars." All of this, along with the UK's latest rock Top 5, can be heard at midnight on 88.9 WSND-FM. *The Observer*

Abortion will be the topic of a question and answer session with Fr. James Burtchael, at 7 p.m. in the Montgomery Room of Lafortune. A reception will follow. Members of Right to Life, students, and faculty are invited to participate. - *The Observer*

The Model O.A.S. Club will hold an organizational meeting in 116 O'Shaughnessy at 7 p.m. Anyone interested in politics, Latin America, and/or a trip to Washington, D.C. is encouraged to attend. For more information, call Brenda £4054. - *The Observer*

University Counseling Center is sponsoring the first session of Eating Awareness Training tomorrow at 6:30 p.m. in room 300 of the Student Health Center. This is the first of three sessions designed for individuals concerned about their own eating habits or those of someone they care about. The first session focuses on problem identification and assessment. The speaker will be Nancy Schoeneman, M.A. - *The Observer*

The Notre Dame Investment club will have its first organizational meeting at 7 p.m. in 122 Hayes-Healy. All interested students are invited to attend. - *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
Design Assistant Lisa Tugman
Layout staff Karin Young
Typesetters Michael Buc
Daniel Cahill
News Editor Chris Julka
Copy Editor Liz Panzica
Sports Copy Editor Brian O'Gara
Viewpoint Copy Editor Brian Conway
Viewpoint Layout Heidi Traxler

Accent Copy Editor Kathy Scarbeck
Accent Layout Katy Kronenberg
Business Editor Steve Claeys
Business Layout Heidi Traxler
Typists Karen Vossen
Jenn Cornlen
ND Day Editor Beth Cornwell
Photographer Susan Coene

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.

Opponents of Bork have made an about-face

Many are talking now about what a terrible blow to Western civilization it would be if Robert Bork got appointed to the Supreme Court.

His opponents in the senate, like Joseph Biden of Delaware, admit Bork is a "brilliant" scholar and say they don't question whether his views accord with the Constitution. What they object to is Bork's ideology, they say.

Even one of N.D.'s very own pointed out that Bork, being the extreme advocate of judicial restraint he is, fails to recognize that values of equality and justice exceed in importance either the intent of the Constitution's authors or the text of the Constitution itself. Pure majoritarian democracy must always give way to ethics, this Viewpoint writer said. "The Constitution in its original form was not completely democratic," she pointed out.

Bork's opponents say they cannot allow a man to become Supreme Court justice who believes in adhering simply to the Constitution without any attention to ethics. Moral convictions do belong in politics, they assert, and ideology is a basis for legitimate discrimination. Or, as Biden puts it, "Let's stop pussyfooting around and get down to what Judge Bork believes."

What fascinates me, however, is that the very party currently denouncing Bork for attempting to keep moral convictions out of politics applauded a man who came to Notre Dame three years ago and proposed essentially the same thing.

"We are a nation of laws -- when we like those laws and when we don't," this man said. He said regardless of how appalling some laws may seem to us personally, we must uphold them, for "the price of seeking to force our beliefs on other is that they might some day force theirs on us."

Did another vile advocate of judicial restraint like Judge Bork say this? No, it was Gov. Mario Cuomo. As a New York public official, he said he was obliged to uphold the Constitution's sanction of abortion, even though deep down inside he personally opposed it because he is such a good Catholic.

Compare this to Bork's philosophy. "I like the freedoms of the individual as well as most and would be appalled by many statutes that I am compelled to think would be constitutional if enacted," says Bork. "But I am also persuaded that my generally libertarian commitments have nothing to do with behavior proper to the Supreme Court."

What could sound more like Cuomo? Both Cuomo and Bork say the law and Constitution takes precedence over moral convictions and personal values. I am surprised they are not in the same party. Yet, whereas Newsweek, echoed by the rest of the mass media called Cuomo's speech "most thoughtful," and the 1985 Dome lumped Cuomo together with Heshburgh and called them "men of conviction," some of the very same people now say Bork is a "dangerous threat."

Chris Julka

Assistant News Editor

My purpose in writing this is not to defend Bork. Actually, I agree with people like Biden, even if, as in so many other cases, what he says proves not to be original: one should discriminate on the basis of ideology; Moral considerations do belong in politics. I just wish people like Biden would follow through with this idea.

Why stop with the Supreme Court? The officials in the CIA, the Department of the Treasury, and the FBI could certainly affect our livelihood just as much as officials in the courts. I say, let us erect minimum ideological requirements for all members of all federal agencies so to support all of values of this great nation.

Yet why stop there? Government-sponsored public education affects the course of national life probably just as much as the Supreme Court, and public teachers are as much public servants as Supreme Court justices. I say, every teacher in a public school should meet basic ideological requirements as well.

In short, let us abandon this silly 19th century pretense that creed should serve as no basis for discrimination and that moral convictions should be kept separate from politics. "Let's stop pussyfooting around," as Joe Biden would put it, and ensure that all our public servants act in accordance with not only the Constitution, but also and above all an appropriate value system.

Yet how much would you like to bet that if someone were to propose this to those criticizing Bork, they would all suddenly realize that moral convictions have no place in politics after all?"

Focus On America's Future

Professional Vision

Eye Exams

Dr. Ronald L. Snyder

Large Selection of Frames
All Types of Contacts

20% DISCOUNT

TO STUDENTS AND FACULTY

1635 N. Ironwood
277-1161
South of U.S. 23

1341 Portage
234-2400
Martins Shopping Center

Rakow assists papal security

By GINA CAMARENA
News Staff

Director of Notre Dame security Rex Rakow recently traveled to Columbia, South Carolina to aid security for Pope John Paul's visit.

"It was a tremendous opportunity and a once in a lifetime experience," said Rakow.

While the Pope toured and lectured at the University of South Carolina, Rakow said that he remained within physical reach of the Pope to ensure nothing bad would happen. Rakow said security measures were very tight—even more so than for a political leader simply because of the vast number of people that were present. The Pope's visit attracted phenomenal crowds at the campus stadium with a full capacity crowd of 72,000 people.

"Dignitary protection is very complex," said Rakow. "You do everything you can," he added, "but you don't try to take over the

event."

Rakow said the Pope held a script of his scheduled visit which he did not deviate from very often. This helped security, compensating for the Pope's tendency to travel quickly. "The Pope was very calm, deliberate, and patient with what had to be done," said Rakow.

Roads were tightly guarded for the motorcade route. Mailboxes along the streets were removed as a precautionary measure for possible hidden bombs. Dormitories and buildings within the "horeshoe" of the campus, which surrounds the central quad, were also evacuated the morning of the Pope's speech.

Students were asked to leave their dorms early in the morning so security could quickly search their rooms. Rakow said the students were helpful, and many left milk and cookies in their rooms for security.

Rakow enjoyed a front row seat for the Pope's speech and said he was

moved by the Pope's message. The primary theme was "interaction with all religions," said Rakow, who was amazed that the Pope challenged the propagandists and dissenters who were present. Rakow said the Pope also spoke about marriage and the family and encouraged everyone "to make the right choices."

Although only two percent of the University's student body is Catholic, there was still a number of students who were interested in hearing the Pope, Rakow said. He attributed the large crowds to the Pope being "a world leader—not just the Church leader."

"The Pope has a definite presence about him—more so than any political figure," said Rakow. "He's a real people person," Rakow said, "and has a great love for children."

Rakow commented that "students are students," meaning that the students at South Carolina were very much moved by the Pope.

81 freshmen still in study lounges

By ROBYN SIMMONS
News staff

There are still 81 freshmen living in study lounges, down from 201 students at the beginning of the semester, said Evelyn Reinebold, housing director.

The housing office has found permanent rooms in various dorms around campus for 120 of the freshmen who had been in temporary housing, she said.

During freshmen orientation, the housing office had quoted the number of freshmen in temporary housing as 111 rather than 201. The office attributed the discrepancy to the fact that 111 students had been assigned to spaces in study lounges at that time, but other students had not yet been assigned.

Currently, 33 freshmen are residing in study lounges in Grace Hall, 32 in Flanner Hall, and eight each in Pasquerilla East and West.

The students are being moved into regular rooms, "wherever there's an

opening," said Reinebold.

Although having students in study lounges prevents the use of the study areas for others, those who live in the lounges have not been greatly inconvenienced, "The only inconvenience was when we had to move out," said John Carozza, a freshman who moved from Grace to Fisher a week ago.

"There have been no complaints to the Housing Office," said Reinebold.

"Not enough people are moving off campus," said Reinebold, "I think it's becoming a trend that more people are staying on campus." Approximately 150 fewer students moved off campus this year than last year.

"We use 'guesstimates' as to how many people move off campus," said Reinebold, "We have never told the different classes that they couldn't stay on campus by (use of) a lottery." Although upperclassmen have the option of living off campus, all freshmen are required to live in dorms.

AIDS

continued from page 1

sence."

The substance abuse policy concerns both drug abuse and eating disorders: "Students who experiment with or are dependent upon drugs can receive help voluntarily or involuntarily. The same is true for eating disorders."

"We include eating disorders because they are an addiction to food," Jackowski said.

Involuntary referral, according to the policy, will occur "when a student's behavior has become seriously disruptive to the residential community or has resulted in disciplinary action or criminal activity."

"It is only in the incident of seriously disruptive or damaging behavior that we will consider dismissing the student from the college," said Jackowski.

Speech

continued from page 1

of a majority party and a major issue, Shield said. He predicted Americans will be looking for sincere honesty in a candidate.

Overall, Shields refused to commit himself to any candidate or party at this stage of the race. He described Americans as "philosophically conservative but operationally liberal," and that the candidate who best exemplifies the ability to represent both "a belief in change and fundamental American optimism," will be our next president.

Shields, who graduated Notre Dame in 1959, has since taught at both Harvard University and the Wharton School at the University of Pennsylvania, managed political campaigns in 38 states and is presently a columnist for "The Washington Post."

A frequent commentator on television and radio programs, Shields has appeared on "The Phil Donahue Show," "Face the Nation," and last Thursday, "Nightline."

Before you choose a long distance service, take a close look.

Basil Rathbone as Sherlock Holmes
1939 King World Productions, Inc.
© 1987 AT&T

You may be thinking about choosing one of the newer carriers over AT&T in order to save money.

Think again.

Since January 1987, AT&T's rates have dropped more than 15% for direct-dialed out-of-state calls. So they're lower than you probably realize. For information on specific rates, you can call us at 1 800 222-0300.

And AT&T offers clear long distance connections, operator assistance, 24-hour customer service, and immediate credit for wrong numbers. Plus, you can use AT&T to call from anywhere to anywhere, all over the United States and to over 250 countries.

You might be surprised at how good a value AT&T really is. So before you choose a long distance company, pick up the phone.

AT&T

The right choice.

“At J.P. Morgan, systems professionals are part business person, theoretician, and technician.”

As a leading global financial institution, J.P. Morgan is among the most sophisticated users of the most advanced information and communications systems. And as a firm at the forefront of a rapidly changing industry, we are continuously involved in the design and implementation of innovative systems for complex worldwide financial applications. If your goal is a career in systems, J.P. Morgan has rewarding opportunities to offer both technical and non-technical majors. They begin with comprehensive classroom and on-the-job instruction and lead to a choice of options ranging from technical specializations to management. If you'd like to know more about J.P. Morgan, please meet with us at the time and place indicated.

Information Presentation

Monday, September 28
6:00-8:00 PM
Morris Inn
Notre Dame Room

JPMorgan

Senate panel faults view of ABM treaty

Associated Press

WASHINGTON - The Reagan administration incorrectly claims it can unilaterally reinterpret the 1972 Anti-Ballistic Missile Treaty to allow expanded U.S. "Star Wars" testing, the Senate Foreign Relations Committee said Sunday.

The attempt by the Republican administration to change the U.S. view of the 15-year-old treaty could affect Senate consideration of a possible treaty on intermediate-range nuclear weapons, the Democratic-controlled committee said in a 106-page report.

The report was the latest round in a long-running fight between President Reagan and congressional Democrats over the 1972 pact, which limits the variety and type of defenses that each superpower can deploy.

At issue in the battle is development of Reagan's Strategic Defense Initiative, known informally as "Star Wars." The administration wants to move from the existing interpretation to a so-called "broad" view of the ABM treaty, which would allow expanded testing of Star Wars.

Reagan has asserted that the executive branch has the right

to unilaterally change how a treaty is interpreted, although he says he won't make such a change without consulting Congress.

Last week, however, the Senate split generally along party lines as it voted 58-38 to approve a proposal banning spending for expanded Star Wars tests that violate the existing view of the ABM pact.

While releasing the report, the Foreign Relations Committee also sent to the floor a resolution, sponsored by Sen. Joseph Biden, D-Del., that rejects the attempt to reinterpret the ABM pact.

"This report underscores the profound constitutional issues which will surround Senate consideration of an INF (intermediate nuclear forces) agreement if the treaty power question is not resolved," Biden said in a statement released with the report.

The committee's report came in the wake of a series of joint hearings it held earlier this year with the Senate Judiciary Committee.

The committee will hold hearings on any new treaty, probably starting sometime early in 1988, according to Sen. Claiborne Pell, D-R.I., chairman of the panel.

Security Beat

Wednesday, September 16

11:40 a.m. A Holy Cross Hall resident reported that his wallet was stolen from his unlocked room sometime Sunday evening. The loss was valued at \$70.00.

2:30 p.m. A Holy Cross Hall Resident reported that his bookbag was stolen from South Dining Hall. The bookbag and contents were valued at \$149.00.

3:30 p.m. Security investigated a minor traffic accident in the A-15 lot.

3:35 p.m. A resident of Lewis Hall reported three textbooks were taken from her backpack while she was at lunch in the South Dining Hall. The books were valued at \$50.00.

3:50 p.m. Security investigated a minor traffic accident in the C-1 Parking Lot.

5:50 p.m. A resident of Morrissey Hall reported that \$12.00 was taken from his wallet in his desk while he was out of the room.

8:45 p.m. Two students were apprehended while attempting to cut the padlock off a fire gate at Fatima Retreat Center on St. Mary's Road near Hwy. 3123. The case was forwarded to the Office of Student Affairs.

11:10 p.m. Security officers recovered two beer kegs in Green Field.

Thursday, September 17

1:00 p.m. An off-campus student reported her backpack containing textbooks taken from South Dining Hall. The loss was valued at \$67.00.

1:26 p.m. An off-campus student reported the theft of his backpack and contents from the South Dining Hall. Loss totaled \$113.

1:45 p.m. A resident of Morrissey Hall reported that a ticket to the ND vs. MSU football game was stolen from his desk drawer.

1:45 p.m. A resident of Lyons Hall reported that two accounting textbooks were taken from her book bag in the South Dining Hall. The books were valued at \$97.00.

2:00 p.m. A Grace Hall resident reported losing his wallet sometime on Tuesday possibly at Galvin Life. Total loss valued at \$25.00.

8:30 p.m. Several students were referred to the Office of Student Affairs for possessing open alcohol containers at the Dillon Hall Pep Rally.

Friday, September 18

10:00a.m. A Carroll Hall resident reported a suspicious person around the dorm. Security responded and found the suspect. This person was found to be in possession of a small quantity of illegal drugs. The incident is under further investigation.

Saturday, September 19

10:15a.m. Some unknown miscreants did approximately \$2500 damage to the elevator in Washington Hall. The vandalism was reported to Security by the manager of the building.

3:05p.m. An off-campus student reported the theft of his wallet from the quad near the Law School. His loss is estimated at \$100.

5:00p.m. A resident of Chicago was arrested on a charge of Public Intoxication after an incident in Green Field.

6:00p.m. Two visitors from the Chicago area were caught by plain clothes officers while they were in

possession of narcotics. The drugs were seized, and the case is being forwarded to the St. Joseph County Prosecutors Office.

6:30p.m. A parking lot attendant was struck by a car while in Blue Field. The pedestrian suffered a fractured foot as a result. The accident is under investigation.

7:05p.m. A University employee reported damage to her car due to a hit and run accident which occurred in the A-3 lot. Damage to her car is estimated at \$500.

7:50p.m. A South Bend resident was arrested for Driving While Intoxicated while he was near Gate 14 of the stadium.

10:35p.m. A resident of South Bend reported the theft of an equalizer from his car while it was parked in Gold Field. The loss is set at \$120.

10:45p.m. An Alumni Hall resident reported the theft of his bike from the east side of Alumni. The bike is valued at \$50.

11:10p.m. Two cars were involved in a minor property damage accident as both were trying to exit White Field after the Football Game.

Sunday, September 20

3:21a.m. Notre Dame Security was called to assist a county police officer who had stopped 5 students as they were stealing street signs owned by the city of South Bend. The driver of the car was arrested for Driving While Intoxicated by the county officer.

8:30a.m. A South Bend man was stopped from selling items without a permit on University property.

1:50p.m. A visitor from Ann Arbor, Michigan reported the theft of miscellaneous items from his car while it was parked near the O'Hara Grace Townhouses. His loss is estimated at \$340.

Use this coupon at
COUNTY MARKET
to redeem \$2.00 off our
4 or 6 foot giant deli
submarines
*orders must be
placed 2 days in
advance*

If you've never heard of it,
ask your folks.

If they won't tell you about it,
then you know it must be great.

Purple Passion™ Out of the bathtub, into the can,
and onto the shelves of your favorite store.
Discover it for yourself.

© 1987 World Wide Distilled Products Company By Beverage Concepts, St. Louis, Mo 63108 15 Proof

ROTC honors POWs and MIAs

By CELESTE FREIND
News staff

Despite rain clouds and threatening skies, ROTC detachments gathered on South Quad Friday in a commemorative observance of Na-

tional POWMIA Day. Army, Airforce, and Navy ROTC contingents held a flag-lowering ceremony to recognize American servicemen missing in action or taken captive on a day officially dedicated to their memory by

President Reagan. The ceremony also observed what Governor of Indiana Robert Orr declared Official Airforce ROTC Day.

Two members from each the Airforce, Navy, and Army ROTC programs lowered both the American flag and a black flag honoring the POW's and MIA's, as troops from the respective services stood at attention.

After the flags had been lowered, Commanding Officer of the Airforce ROTC program, Colonel David Woods, addressed the troops and on-lookers. "I ask you to keep in your thoughts those who are not among us and are still missing in action," he said.

Father Bill Campbell, assistant to Father Malloy for ROTC affairs, then took the podium. "We must not forget all our men are not accounted for... Until they are brought home, we, in uniform will not forget," he said.

Among the dignitaries who partook in the brief twenty minute ceremony were Notre Dame Airforce ROTC alumni, members of the South Bend Bicentennial Committee, and officers from the Airforce, Army, and Navy.

BUS TRANSPORTATION,
****CHARTER SERVICE,****
****SHUTTLE SERVICE****

Reasonable Rates
Call 259-9506
anytime

 OFFICE OF
CAMPUS
MINISTRY

INITIATION
in the
CATHOLIC CHURCH

Information Sessions September 27

7 P.M. Library Lounge
Baptism: For unbaptised persons wanting to become a member of the Catholic Church.

Full Communion: For baptised persons wanting Full Communion in the Catholic tradition.

Sponsors: For baptised Catholics willing to journey with persons who are becoming members of the Catholic Church.

8 P.M. Library Lounge
Confirmation: For baptised Catholics wanting to celebrate the sacrament of Confirmation.

PLEASE CALL: SR. PAT HICABE, CSC
CAMPUS MINISTRY, 729-5242 OR
STOP BY BAPTIST OFFICE, 8 AM - 5 PM

WANTED
USC vs. ND
FOOTBALL TICKETS
213-422-2812
EARLY AM OR EVENINGS

Rocco's Hair
Styling

531 N. Michigan St.
Phone 233-4957

"Moose" dedication

Edward "Moose" Krause, former N.D. athletic director, receives a plaque at the dedication of Krause Stadium during halftime Friday of the

N.D.-Michigan State soccer game. Krause accepts the honors along with his daughter and grandchildren.

The Observer/Susan Coene

Pact rekindles NATO debate

Associated Press

WASHINGTON - The tentative U.S.-Soviet agreement to eliminate intermediate-range nuclear missiles has rekindled debate on whether NATO needs to beef up its conventional forces to match the Kremlin led Warsaw Pact.

The powerful chairman of the Senate Armed Services Committee, Sam Nunn, D-Ga., said the "real test" of the missile deal will be whether the West can improve its conventional forces to cope with what he and other experts call a significant tilt in favor of the Warsaw Pact.

Nunn did not link a conventional force buildup to Senate ratification of the proposed pact on intermediate nuclear forces (INF).

But he repeated a warning he made last April to North Atlantic Treaty Organization officials in Brussels on the need for "a psychological link between completing the withdrawal of all INF missiles from Europe and progress in separate conventional and chemical arms control negotiations."

Nunn, asked Sunday on the NBC-TV program "Meet the Press" whether he would vote against the arms treaty because of the conventional forces imbalance, said: "well, I'm not going to decide how I'm going to vote on the treaty. I'm saying it's a big problem, and we should have gotten on it a long time ago."

Rep. Les Aspin, D-Wis., chairman of the House Armed Services Committee, interviewed on ABC-TV's "This Week with David Brinkley," was more outspoken, calling the arms control agreement "a small step in the wrong direction."

"Basically it's a small step in the direction of taking out nuclear weapons in Europe while leaving the conventional balance, which heavily favors the Soviet Union, leaving all that in place," Aspin said.

Secretary of State George Shultz, appearing on the same program, said, "There is a difference between the Warsaw Pact forces and the NATO forces, and so we have had a conventional arms negotiation going on for some time. There

will be a new one and we will work at the business of bringing that into more equality, and I think that's important to do."

In the meantime, however, Shultz said that "Europe will be more safe" because of the agreement on intermediate-range missiles.

"How can you say that we become militarily worse off when they eliminate about 2,000 warheads and we eliminate about 350?" he asked. "It boggles my mind that anybody could think that. They don't do arithmetic."

David Abshire, the former U.S. ambassador to NATO, warned earlier in the week that recent additions of tanks and helicopters had further tipped the balance in the Soviet favor.

And Abshire, the chancellor of the Center for Strategic and International Studies in Washington, announced a new drive to lobby West European leaders to "push forward rapidly (with) meaningful conventional force improvements."

Although budget constraints

and national rivalries have hindered West European nations from increasing their defense budgets, there was an awareness of the problem, at least on the part of NATO general Secretary Lord Carrington, the former British foreign minister.

In a speech before the Royal Institute of International Affairs in London, Carrington urged that the West "not be carried away in a wave of euphoria at the first sign of an arms agreement."

Reshaping the Western arsenal for a post-INF Europe, in effect, will be NATO's agenda for at least the next five years and probably for some time after that, he said.

At the heart of the contention that NATO is outgunned is the imbalance in troop levels.

The debate over the need to strengthen NATO conventional forces is likely to intensify. The Pentagon has already proposed a step to close the perceived gap, saying it wants to drop plans to retire 25-year-old B-52 strategic bombers.

Opposition paper to be allowed

Associated Press

MANAGUA, Nicaragua - The Sandinista government will allow Nicaragua's opposition newspaper La Prensa to reopen, Foreign Minister Miguel D'Escoto and a partner in the paper said Sunday.

D'Escoto said in a telephone interview with the Associated Press in San Jose, Costa Rica, that the paper, closed June 26, 1986, would be allowed to resume publishing immediately without prior censorship.

Carlos Holmann, a partner in the paper, did not say in a brief telephone interview when the paper would reopen.

Holmann said permission to reopen was the result of a meeting Saturday of President Daniel Ortega, Agrarian Reform Minister Jaime Wheelock and La Prensa co-owner Violeta Chamorro.

Costa Rica's foreign minister, Rodrigo Madrigal Nieto, arranged the meeting and also participated in it. The reopening first became known in Costa Rica because of his role.

D'Escoto said, "In spite of the fact that there is still a state of emergency, in spite of the fact that the Reagan administration is still waging war through its mercenaries, we are moving ahead and doing a series of things, among which is allowing La Prensa to reopen."

Ortega said earlier that the newspaper would not be allowed to publish again until the Reagan administration halted aid to the Contra rebels fighting his leftist government.

The paper was closed a day after the U.S. House of Representatives approved \$100 million in aid to the rebels.

The government closed it temporarily twice and censored it so extensively that it missed publication 35 times. The closure and censorship both came under the state of emergency, first declared in March 1982.

The permission to reopen was the latest in a series of liberalization moves by the Sandinista government.

Pope fulfills promise to visit Canadian site

Associated Press

FORT SIMPSON, Northwest Territories - Welcomed by a drum song and a sacred fire, Pope John Paul II kept a promise Sunday by visiting this subarctic outpost, where he spoke in support of native rights and warned Indians not to let "instability" undermine their society.

A steady drizzle fell as the pope's plane arrived at an airstrip from Edmonton, Alberta, at the end of his 10 day U.S. tour. But the sky brightened and a rainbow appeared as he was greeted by Indian and Canadian officials.

Then he drove in a papal mini-van down a dirt road to the settlement on the banks of the mile-wide Mackenzie River. There an estimated

4,000 Dene Indians huddled under white plastic raincoats in front of a 55 foot tepee.

The chair on which the pope sat during the Mass was made from moose antlers and hide. From it, the Holy Father could look out over a riverside plateau filled with pews and chairs for Indian elders and faithful. Past a giant wooden cross pointing down river, the pope could see the river and a glimpse of autumn gold in the white birch on the opposite bank.

In a 20-minute address delivered before Mass, the pope reaffirmed the church's support for native rights and prayed for a "just agreement" with the Canadian government on protection for those rights in the Constitution.

GO FROM COLLEGE TO THE ARMY WITHOUT MISSING A BEAT.

The hardest thing about breaking into professional music is—well, breaking into professional music. So if you're looking for an opportunity to turn your musical talent into a full-time performing career, take a good look at the Army.

It's not all parades and John Philip Sousa. Army bands rock, waltz and boogie as well as march, and they perform before concert audiences as well as spectators. With an average

of 40 performances a month, there's also the opportunity for travel—not only across America, but possibly abroad.

Most important, you can

expect a first-rate professional environment from your instructors, facilities and fellow musicians. The Army

has educational programs that can help you pay for off-duty instruction, and if you qualify, even help you repay your

federally-insured student loans. If you can sight-

read music, performing in the Army could be your big break. Write: Chief, Army Bands Office, Fort Benjamin Harrison, IN 46216-5005. Or call toll free 1-800-USA-ARMY.

**ARMY BAND.
BE ALL YOU CAN BE.**

P.O. Box Q

Humor helps all deal with troubles

Dear Editor:

I read last week's Scholastic cartoon, "Life in Hell," and I laughed. I took it for what it was—humorous satire. Nevertheless, a group of vociferous prigs would have Scholastic edit even our comic strips because they believe that the spectre of racism lurks behind every door. Enough is enough, if these guardians of social virtue cannot tolerate the funnies, how will they possibly endure the realities of life? There lies the crux of the issue—we all need a sense of humor to travail life's many pitfalls. Humor reflects the tragic more often than the joyful in life. Jonathan Swift, an Irishman who knew a bit about humor and a lot about life, told us that humor was "odd, grotesque, and wild." "Life in Hell" was all those things, but more importantly, it was funny.

William Joseph Sammon
Alumni Hall

Inauguration an event for everyone

Dear Editor:

It will be on every newscast. It will be in every newspaper. It will be on every radio station. And you have the opportunity to be there—the Inauguration of Father Malloy. Never before have there been Inaugural ceremonies to install the president of the University of Notre Dame. We are Notre Dame students at a rare and extremely important time in Notre Dame's history.

Inauguration day will begin with mass at 10:00 a.m. in the Joyce Athletic and Convocation Center Arena. Father Malloy will celebrate for all students, faculty and guests.

The formal installation of Father Malloy as president will begin at 3:00 in the arena of the JACC. At this Academic Convocation, Donald R. Keough, chairman of the University of Notre Dame's Board of Trustees and the president and CEO of The Coca-Cola Company, and Father Hesburgh will present Father Malloy with the symbols of office. All students are invited to this special Notre Dame moment.

Finally, beginning at 5:30 on the South Quad, we students will have our own reception for Father Malloy. Our student picnic will be complete with live entertainment and a special presentation to Father Malloy.

We are encouraging all students to attend and enjoy the inaugural festivities on Wednesday, September 23. Father Malloy would greatly appreciate the support of the student body at this milestone in his life. His concern and closeness to the students can only be strengthened by student interest and participation in the inaugural events. This is a rare opportunity to be a part of a strategic moment in Notre Dame history.

Pat Cooke
Student Body President
Laurie Bink
Student Body Vice president

Sexist signs show lack of respect

Dear Editor:

For several weeks now, as I have traveled across campus, I have been forced to see a series of quotations posted in a first floor window of Cavanaugh Hall. All of these quotes have focused on one subject—women. For those who have seen the signs, there is no need for me to explain their nature. All of these "quips" have been derogatory and insulting towards women. Ranging from implications about treating women with physical abuse to suggestions about "fencing in" a nearby girls dorm, these remarks have been tasteless, sexist and downright crude.

Perhaps, these quotations are meant lightly; just as a joke; all in good fun. But since these signs are made available to the public, and their producer is not, we have no idea what his intentions are. In light of this, and the nature of the comments, I do not find these quotes very amusing. I would hope that students of Notre Dame have respect for all people, regardless of sex, class, or race.

Furthermore, it surprises me that nothing has been done about these signs. The Observer should have been overflowing with letters on the subject. We are part of a university that believes

in equality for all; we are part of a student body that opposes injustice in all its forms, yet no one has criticized this practice. I am shocked that no other man or woman on this campus has made a public statement regarding these quotes. Equality and respect are usually not given freely; they need to be demanded. On behalf of the women of Notre Dame, and of all persons who believe in equality, I am demanding some respect.

Eileen Doherty
Pasquerilla West

Sound judgement must guide choices

Dear Editor:

I am writing in response to the letter from a Keenan Hall freshman who found his doubts somewhat alleviated by the sight of the Dome. It seems a bit premature to consider transferring to another university because one does not feel the "flame of enlightenment burning within" after the first week of classes. This notwithstanding, any student who, despite his dislike for the institution remains at a university simply because it has a "really special dome" is very confused.

I think we can all appreciate the mixed feelings of a freshman entering any college. However, Notre Dame is a great university with a tradition of excellence in academia and in graduating productive, mature adults. The complaints of a petulant 18-year old who (in his visits to 5 to 15 colleges) either never came here and never talked to a student, or himself overlooked the essential factors of parietals and the Alcohol Policy, should not be of serious concern.

I hope that this student decides to remain at Notre Dame, and that he has a wonderful college experience. In order for this to happen, however, he will need to get his priorities straight and to make some clear-headed judgments. In the meantime, I am not sure that the campus newspaper should be the forum for his emotionally charged questioning of what the university has to offer.

David Spach
St. Edward's Hall

Cartoon must be taken in context

Dear Editor:

I would like to respond to Cheryl Ann Leslie's column titled "Cartoon's Racial Slur Inappropriate" of Sept. 16. I was greatly disturbed by her reaction to Matt Groening's cartoon. Cheryl felt the reference to blacks might as well have been a slap in the face. I am sorry she feels that way, because it seems to be because she did not understand the strip.

Matt Groening writes about "Life in Hell." His comics are about the absurdities of life and his sarcastic responses to this world. All of our lives, we are taught how to think, and to behave, by people who really know no more than we do. Mr. Groening depicted the eighth grade teacher as a type of white, middle class woman who became a teacher because she enjoyed the feeling of superiority. She wanted to gain the respect she never received previously in her life. Didn't you have two or three teachers like that growing up? The all-knowing mind-manipulator of our earlier years is the type of teacher Matt Groening was trying to relate to us. There were, and still are, some teachers in all-white schools who hold prejudices against blacks. The eighth-grader in the comic strip had grown up in the all-white school with authority figures such as his teacher. They instinctively induced a fear into the minds of their students.

Being open-minded might help Cheryl to understand the comic strip. It wasn't meant to offend anyone. I sincerely feel that Matt Groening was trying to convey an experience that most of us could relate to.

Cheryl said she was offended and embarrassed that the University had allowed the strip to be printed. Such hasty interpretations of media can lead to a stifling, not to mention boring, society. This University cannot always protect us from the things we don't like.

I am not prejudiced, nor was I insulted by the comic strip. I consider myself to be reasonably mature, and I found the strip humorous. I hope you can see the point I have tried to make.

Anne Bruns
Off-Campus

Doonesbury

Garry Trudeau

Campus Quote

"There's no place like Notre Dame, where all combine to put forth their greatest efforts of continuing the proud tradition of the Fighting Irish."

Joe Yonto
Scholastic Sept. 17, 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 Sandy Cerimele
Photo Editor Jim Carroll

Business Manager Brian P. Murray
Advertising Design Manager Dave 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

Before and after in this week's soaps

All My Children: Julie ran away to New York after discovering that Elizabeth had been a prostitute. Elizabeth became fearful when a mysterious man named Creed turned up in town. Realizing that Ross and Natalie were still involved, Palmer kicked Natalie and Timothy out. Travis wasn't thrilled when Jackson asked for a job with his campaign. Mitch had a narrow escape from the Montero's henchman.

Coming: Ross searches for Julie.

Another World: Vicki saw Donna and John share a kiss. Peter offered John their boat to live on. Cass met Nicole Love and became her lawyer to help protect her fashion designs. Nicole snubbed John. Chad and Dawn planned their future in Bay City. Amanda got jealous when Sam dated Cheryl. Mary applied for a job with Michael after she and Vince agreed to a property settlement.

Coming: Michael senses something is wrong.

As The World Turns: Frannie called off the wedding after Seth mistakenly made love to Sabrina. Seth and Rod had a fistfight. Taylor began to seduce Casey after he drank too much. After seeing with relief that the floating body was only a dummy, Duncan made love to Shannon. Later, Shannon was appalled when Duncan admitted to being a modern-day pirate. Nick was revealed as James' contact in Oakdale.

Coming: Hal searches for the Falcon.

Days Of Our Lives: Kayla agreed to marry Jack, which broke Melissa's heart. Patch convinced Ed to disgrace Shane with a sex scandal--using Shane's former flame Gabrielle. Frankie and Jennifer considered getting married. Diana and Roman grew closer after she saved Carrie from a boat accident. Someone tinkered with Diana's car, causing a crash from which she and Kiriakis narrowly escaped.

Coming: Grace and Neil make a commitment.

General Hospital: Monica was elected president of HTI, much to Sean's ire. Unable to cope with his attraction to Lucy, Tony took a vacation. Bobbie grew increasingly concerned about Melissa's hoody friends. After Duke and Anna reaffirmed their love, he accepted her marriage proposal. Scorpio tried to trick Dusty into revealing Elena's whereabouts, unaware that Dusty planned to flee on a freighter.

Coming: Dusty's future is at stake.

Guiding Light: Johnny had cancer surgery at Cedars, and the prognosis was not good. After an intense discussion of their relationship, Reva and Josh made love.

Phillip saw Alan kiss Vanessa. Rusty walked in on Will and Mindy in the Jacuzzi. Rusty prevented Sarah from getting involved in a scam. Ross and Alan bailed out their children when Dinah was grabbed by campus security after she angrily took a joint away from Alan-Michael.

Coming: New feelings for Dinah.

Loving: Clay accused Shana of trying to steal his job while he was in the hospital. Ava pretended that Kate was her maid in front of some society women. Lily used guilt on Jack, who succumbed to her again. Alan told April about his unhappy childhood. Ned resisted a come-on from Chris. April tried another escape attempt.

Coming: Ava flaunts her new position.

One Life to Live: During Tina's trial, Kate claimed that Tina was responsible for Maria's death, and Herb brought in a surprise witness--Juan. Wade stopped Mari-Lynn from committing suicide by pretending to drown. When Elizabeth refused to give Kate Sanders chemicals, Patrick dosed her tea. Sandra shot Frank before he could kill John and Cassie, who had discovered their life insurance scam.

Coming: Mari-Lynn finds a future.

Ryan's Hope: Dakota took credit for ending the experiment at Wellman, much to everyone's chagrin. Zena stayed with Jack after being threatened by Lyndon. Pat and Concetta worked things out. Emily took a secret trip. John sulked while Ben and Lizzie were wildly happy.

Coming: Career conflicts for Ryan.

Santa Barbara: Brick rescued Laken and Jake from thugs, impressing the police. Gina became convinced that Pamela Conrad is alive. Tori was hit by a truck after a seance in which she heard Mason calling. Jeffrey, Kelly and Julie believed a fake gypsy knew where Mason was. Cruz lured Eleanor into a frozen food locker, hoping she'd be scared into confession. Cain remembered being hurt by a woman named Elena Nikolas.

Coming: Cruz puts on the pressure.

The Young & The Restless: Cricket accompanied Phillip to an AA meeting, where he admitted to being an alcoholic. Jack wondered about Lauren and Brad's relationship, as Brad left to see Traci in California. Kay and Jill encountered each other at the Colonnade Room with their dates. Ellen was offered a new job, while Jack urged her to consider her feelings for his father.

Coming: Dealing with an old flame.

1987, McNaught Synd.

Author of 'Red October' depicts 'people in crisis'

Associated Press

Tom Clancy was an English major in college, but he earned his living as an insurance agent until his first novel, "The Hunt for Red October," became a best seller in 1985.

That book, which was published by the Naval Institute Press of Annapolis, Md., has sold more than 300,000 copies in hardcover and three million in paperback. It was based on newspaper articles in the mid-1970s about a Soviet destroyer whose crew unsuccessfully attempted to defect to Sweden.

Clancy's latest novel, "Patriot Games," was published two weeks after his second novel, "Red Storm Rising," appeared in paperback.

"Red Storm Rising," based on a scenario for a war game, was published in 1986. It was on the hardcover best-seller lists for nearly a year and has sold more than one million copies. Paperback sales are expected to be in the millions.

"It is rather amazing that all my books are best sellers," Clancy said in a telephone interview. But, he insists, "anyone can write a novel," adding that his computer--and "a superb editor"--help his work go relatively smoothly.

Clancy became an insurance agent shortly after graduating from Loyola College in his native Baltimore in 1969. He didn't start writing fiction until 1982, when he decided to write "something I could be proud of."

He no longer works at the small insurance agency in rural Maryland that he and his wife purchased in 1980, although

his wife, Wanda, still works there.

These days, Clancy spends much of his time at home, working at his computer. He starts at 8:30 in the morning, putting in four to six hours a day. He is working on his fourth novel, which is scheduled to be finished at the end of this year.

The walls of Clancy's office at his suburban home are lined with about 3,000 books, many of which reflect the author's life-long fascination with technology. Clancy has been reading military books since childhood.

"I mainly like technology, and the military has the nicest toys," he says. However, Clancy adds, contrary to what his fans might think, not all of the books in his study are about weapons.

Although his novels have been described as being filled with technical details about military hardware and weaponry, Clancy says "the technology is overstated." He says he would rather describe his books as being about "people in crisis."

For example, Clancy says one of the points he is trying to make in his latest novel is that "victims of terrorism aren't abstractions."

Jack Ryan, the hero of "Red October," returns in "Patriot Games" to battle a renegade terrorist group.

Clancy says the main questions the novel asks are: "What is terrorism? What are the terrorists after? What is their methodology? How should we deal with terrorism as a fact of life?"

Ryan will appear once again in Clancy's next novel, which

the author says will have something to do with a CIA "mole" in Moscow.

"People in the military like my characters," Clancy says. "I was in England on vacation not long ago, and the captain of a surface warship in the Royal Navy told me how much he enjoyed my books because of how well I understand my characters."

His novels have a global political-military theme, telling of events that could happen in the current world situation. And "Red Storm Rising" is now being used as a textbook at the Naval War College in Newport, R.I., Clancy says.

However, the author doesn't claim to have a "crystal ball," and says his books should not be viewed as being a prediction of the future.

With no military, political or government training--except for two years in the Army ROTC during college--Clancy says he gets his information from technical manuals, conversations with former military officials, books, and periodicals.

Clancy, who lives with his wife and four children in Prince Frederick, Md., 40 miles from Washington, D.C., says the material changes brought by becoming a best-selling author aren't the important things.

"I'm still a good father," Clancy says. "The most important thing is being a good father to your kids."

And what do his children--ages 22 months to 14 years--think about their best-selling father? "They don't pay any attention to it. I'm still Daddy."

Bill Watterson

Calvin and Hobbes

The stock market and the Dow; a look at what makes them up

By JOHN WHOLIHAN
Business Writer

Editor's note: This is the first in a series of stories about how Notre Dame students can invest their money.

There are numerous opportunities afforded by the stock market for an individual to invest and earn money.

Wall Street in New York City is home to the most famous part of the market: The New York Stock Exchange (NYSE).

It is here that more than 150 million shares of 2000 stocks change hands every business day.

In addition, stocks are traded daily on the American Exchange, the Over the Counter market and regional exchanges, as well as on foreign markets.

Most investors familiarize themselves with the Dow Jones Industrial Average (DJIA), a popular guide of the movement of thirty active stocks. The DJIA is determined by the price changes of these stocks and by how often these stocks are bought and sold.

These thirty stocks are mostly large, blue-chip companies taken from all areas of the economy.

Blue-chip companies are well known companies which are leaders in their industries.

McDonalds, Exxon, and

Woolworths are three of the stocks that make up the DJIA.

Starting in the latter part of 1982, the market averages and indexes, such as the Dow Jones, have been rising. This type of a market is referred to as a bull market. A falling market is known as a bear market.

The Dow commenced a slow steady climb from the 1200 level in 1982, to its present level of 2524. There have been setbacks, such as last year's insider trading scandal and summer slumps, but a strong outlook on the economy and relatively low levels of unemployment, inflation and interest rates have fueled this marathon rally.

Wall Street
at
ND Ave.

1987 has been a good year for the Dow Jones Average. The Average set a new high in each of the first thirteen trading days this year, breaking the 2000 level in the process.

The Dow closed at 2405.54 on April 6, its peak before the April-May slump. The DJIA slipped below 2220 on May 20 before embarking on a 500 point rise.

The purpose of this series is to provide a basic understand-

ing of the stock market and the investment horizon for that exists for individual investors with limited funds -- something to which we can all relate.

Many potential individual investors are content to let their money earn the standard pass-book savings rate of 5 1/4 percent.

An informed investor will realize the advantages of placing extra funds in the stock market. It is possible to diversify the investments one holds, called a portfolio, even with just a few thousand dollars.

In addition, unlike certain Certificate of Deposits (CD's), investors can get their money out of the market at any time. This liquidity factor is made possible by the immense number of buyers and sellers in the marketplace.

Studies have shown that the average long-term return on market investments is approximately nine percent. Of course, this is not guaranteed as are savings accounts and CD's, but an investor in the market has to be willing to accept more risk in order to gain more return.

With the help of a broker, an investor can find the investments with which he is comfortable.

The second segment of this series will discuss the selection of a broker and the services provided by a brokerage firm.

Boone ups stock bid takeover resisted

T. Boone Pickens and his Ivanhoe Partners have upped their offer for Newmont Mining Company to \$105 per share from \$95 per share for 28 million shares (Business Briefs September 14). Newmont's Board recommended that shareholders reject the initial \$95 offer. The new bid helped raise Newmont's share price to Friday's close of \$101.125. There is speculation that Pickens may have to raise the bid again if his second bid is not accepted by its expiration date of October 5.

Wholihan and
Murray
Business Bits

Liberal Beat: The United Auto Workers union won a milestone contract last week, securing job guarantees at Ford Motor Corporation. For the next three years, Ford will not close any plants, will not eliminate any positions and will replace half of the workers who retire or quit. Ford lost flexibility through the new contract, but the stock remained stable on Wall Street this week. Ford has already adjusted its workforce for the next few years to avoid damage to its bottom line. The automaker can shrink its workforce again when the new contract expires.

For years, acid rain legislation has been stalled on Capitol Hill. The big business lobby representing the coal industry has contended that the amount of money spent in complying with the regulations would halt research of clean coal facilities, as reported in The Wall Street Journal. Clean coal projects promise to burn coal with less emissions of ozone damaging chemicals. A new Clean Air Act bill threatens to saddle the coal industry with billions of dollars of capital investments to reduce emissions immediately.

Another Japanese first in the auto industry. Honda Motor is planning to build cars in the United States and export them. This move has long-term financial implications. The Japanese auto maker will likely export these vehicles to Western European nations. Through building the cars in America, Honda will get around the import fees that Europeans have charged for cars made in Japan. In addition, the dollar is weak versus European currency, thus providing another financial benefit to Honda. However, the actual shipping of U.S.-Honda cars will not take place for at least two years. Honda is betting on the current dollar situation to continue so that this move will be profitable in the long-run.

The last word: While speaking about impending economic doom in The Wall Journal, Mr. John B. Neff, a famous investment advisor: "You've got interest rates increasing, you have an economic expansion that's mature, we're going to have a recession at some point, and we may even get a Democratic Administration."

Dow Jones falls 3.26 points; triple witching hour passes

By STEVE CLAEYS
Business Writer

The Dow Jones Industrial Average slipped 3.26 points to 2524.64 points on Friday.

Friday's decline contributed to a weekly loss of 84.10 points.

This was the largest weekly drop since the Dow fell 141.03 points during the week of 98 to 912 in 1986.

Approximately 188.07 million shares changed hands on the New York Stock Exchange.

Investors were cautious because Friday was 1 of 4 "triple witching hours" during the year.

Triple witching hours are the day when the quarterly stock index futures, index options and options on individual stocks expire.

A future is a type of investment in which an investor attempts to predict the value of a stock or the average of a group of stocks at a set expiration time. If the investor predicts correctly then he will receive a return for his investment.

The set expiration time for some of these futures is the third Friday of every third month.

Investors in stock futures on these days at times will buy and sell stocks in order to cause stock and stock average prices to equal the values they predicted.

This activity may cause the market to fluctuate with prices rising and falling wildly. It is because of these unpredictable price swings on the days when the stock futures expire that investors call them triple witching hours.

New rules introduced to prevent wide price fluctuations from stock futures have been introduced. Apparently these measures have been effective in light of the market's small drop on Friday.

Pessimism from the triple witching hour was offset by good news from the Commerce Department.

The department announced on Friday that the U.S. economy grew an annual rate of 2.5 percent in the second quarter of the year.

This growth was stimulated by the manufacturing sector of the economy.

COUNSELINE Volunteers Wanted!!!

We're in operation again but a bit short-handed for now. We still have a few 2 hour shifts to fill. So, if...

- You want to help provide a valuable community service to ND/SMC
- You can spare just a couple of hours of easy volunteer work in a nice study environment (the number and manner of handling calls is rarely demanding)
- You could use something extra to look nice on your resume or application to grad school (listening, psych majors?)

...then ask for Tim at the University Counseling Center or just leave a message. 239-7336.

Advertising Rates for Selected Magazines

(price is given for one full-color page)

Newsweek	\$110,000
Playboy	\$59,550
Business Week	\$53,430
Forbes	\$44,290
Inc. Magazine	\$37,790

Sports Briefs

The volleyball team won the Eastern Kentucky Colonel Invitational this weekend. Friday, the Irish defeated William and Mary, 11-15, 15-13, 8-15, 15-13, 15-10, and Eastern Kentucky, 15-11, 15-7, 15-5. Saturday, Notre Dame beat Cincinnati, 10-15, 15-10, 15-5, 13-15, 15-10, and then won the Championship Match over Rice, 7-15, 15-11, 10-15, 15-6, 15-7. *The Observer*

The golf team won a dual match this weekend with Northwestern at the Lake Doster course in Plainwell, Michigan, 379 to 406. Dick Connelly led the Irish with a 72, while Doug Giorgio and Terry Berland each tallied a 75 and Pat Mohan scored a 76. *The Observer*

The Domer Runs September 26 will start at 11 a.m. rather than 10:30. Runners should sign up from 10-10:45 a.m. *-The Observer*

The Racquetball Club will hold its organizational meeting tomorrow at 7 p.m. in room 118 of the Nieuwland Science Hall. The league schedules will be distributed at this time, so attendance is requested. For more information, call Mark (1422) or Dave (1425). *-The Observer*

NVA Aerobics classes on Tuesdays and Thursdays now begin at 6:45 p.m. instead of 7 p.m. *-The Observer*

The ski team will hold a meeting Thursday, September 24, at 7 p.m. in the LaFortune Montgomery Theatre for those interested in a Christmas break ski trip. This year's trip, open to all students, will be to Telluride, Co., Jan. 2-10. *-The Observer*

Stepan Court time requests are now being accepted at the Student Activities Office, 3rd floor LaFortune. If your club/organization would like to reserve time for basketball, now is the time to apply. Deadline for applications is September 25. *-The Observer*

Irish

continued from page 16

the defense. Forward Bruce "Tiger" McCourt added an insurance goal early in the second half to give the final 3-1 margin.

"If we continue to play only 50-60 minutes of a 90-minute game, we'll get a rude awakening from some of the teams down the road."

Notre Dame hosts Illinois State Wednesday in a 7 p.m. contest.

Friday Night's Game
Notre Dame 3, Michigan State 1
Michigan State 1 0 - 1
Notre Dame 2 1 - 3

First Half
Notre Dame - Sternberg 6 (Roemer) 2:29.
Michigan State - Blanchard (Hersch) 15:21.
Notre Dame - Behrje 3 (Guignon) 16:29.

Second Half
Notre Dame - McCourt 3 (Sternberg) 50:03.

Saves - Heide (Michigan State) 6, Lyons (Notre Dame) 3. **Corners** - Michigan State 3, Notre Dame 15. **Fouls** - Michigan State 20, Notre Dame 18. **Yellow Cards** - Cudney (Michigan State) 8:58, Busch (Michigan State) 54:10, Morris (Notre Dame) 87:42. **Red Card** - Cudney (Michigan State) 70:00. **Referee** - Laslo Molnar. **Linesmen** - Danny Nava, David Purcell. **Attendance** - 1,705.

Sunday Afternoon's Game
Notre Dame 5, Northwestern 0
Northwestern 0 0 - 0
Notre Dame 2 3 - 5

First Half
Notre Dame - S. LaVigne 2 (Murphy) 13:47.
Notre Dame - Murphy 2 (Roemer) 15:58.

Second Half
Notre Dame - Murphy 3 (Morris) 50:28.
Notre Dame - Sternberg 7 (Morris) 72:58.
Notre Dame - Behrje 4 (Augustyn) 80:28.

Shots on Goal
Saves - Kokodyski (Northwestern) 3, Lyons (Notre Dame) 2. **Corners** - Northwestern 5, Notre Dame 9. **Fouls** - Northwestern 23, Notre Dame 30. **Yellow Cards** - Muldon (Northwestern) 41:30, Behrje (Notre Dame) 60:00. **Referee** - Mike Hajdaj. **Linesmen** - Joe Bellia, Laslo Molnar. **Attendance** - 614.

Correction

The Observer incorrectly reported on Friday that the Alpine Club's organizational meeting was cancelled. The meeting was held Friday.

NFL strike on Tuesday may be inevitable

Associated Press

NEW YORK - NFL teams played what could be their final games of 1987 on Sunday, 48 hours away from a strike that seemed inevitable unless someone could "pull a rabbit out of a hat."

There was hardly a hint of optimism as 26 of the league's 28 teams took the field under the shadow of the second strike in six years and the fifth since 1968. It will start when the other two teams, the New York Jets and New England Patriots, complete their game Monday night.

"My agenda now is to prepare for a strike," Gene Upshaw, executive director of the NFL players Association, said at union headquarters in Wash-

ington, where picket signs were ready for Tuesday's walkout.

No new talks were scheduled, and the two sides were unable even to agree on their disagreements. The owners claimed the players' demand for free agency was the sole issue that couldn't be resolved easily; the union said the owners were stalling on a vast range of issues.

Owners, meanwhile, were going ahead with plans to play games with free agents. Several teams claimed they had nearly full rosters signed to resume play in two weeks, with the fourth week of the season.

Was there any hope?

"I'm still working on the theory that we might be able to pull a rabbit out of a hat," Jack

Donlan, executive director of the NFL Management Council, said Sunday. "I don't think it's likely, but I have to keep thinking that way."

But Upshaw saw no rabbits on the horizon following the most recent meeting, an informal three-hour session between the two chief negotiators Friday. At those talks, the union rejected Donlan's request for a 30-day extension of the strike deadline in return for concessions on issues other than free agency.

"We need someone to make the deal," Upshaw said. "Obviously, when Jack talked to me, it was just part of a grand plan. ... We've met one-on-one eight or 10 times. I'm not going to meet with him one-on-one

again if he's going to be vague and general."

The versions of those informal talks were symbolic of the chasm between the sides.

The Management Council said Donlan offered concessions on pension, roster size and other issues; Upshaw said he heard nothing specific that could make him postpone the strike deadline.

Two members of the Management Council executive committee said Sunday they were convinced the dispute could be settled quickly if not for the union's demand for what it calls "unfettered" free agency - the right of a player to change teams without his new team having to compensate the old one.

Classifieds

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

TYPING/WORD PROCESSING
CALL CHRIS
234-8997

Receive \$5 off \$50 or more purchase of your textbooks at Pandora's Bookstore, located on 808 Howard St. at Notre Dame Ave. We're open 7 days a week/ 10:00 a.m.-5:30.

With, receive an extra 10% off on purchases of used paperbacks (in stock) at Pandora's Bookstore, located at 808 Howard St. at Notre Dame Ave. We're open 7 days a week/ 10:00 a.m.-5:30 p.m.

LOST/FOUND

LOST!!!
A GOLD HERRINGBONE NECKLACE. IF FOUND, PLEASE RETURN TO STEPHANIE. CALL ANYTIME AT 284-5183. THANKS!!

Help!!!! I lost my only set of car keys, room keys, detex, and Washington State Driver's license Sunday night somewhere between the Oak Room and Walsh at about 11:30 p.m. They are all hooked together on a key chain. Please call 2971 anytime. Reward!!

FOUND: One bracelet. Silver and pearls. A friend tells me that the perfume it is imbued with is Chanel No. 5. If you want this back, call 1536 either early or late, or call 239-5305 and ask for Mark McLaughlin.

LOST: CALCULATOR, CASIO 7000. PLEASE HELP ME OUT. IF FOUND, CONTACT JOHN AT 1620. \$\$\$ REWARD \$\$\$

LOST: ALL OF MY KEYS SOMEWHERE AT SMC. IF FOUND, PLEASE CALL 283-1073 OR I'M OUT \$75.

Whoever picked up my Guess jean jacket with ID and keys by mistake at Senior Bar on Thurs. 9:17 -Please call me! No questions asked. Leanne 289-6512

FOR RENT

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

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

FURNISHED HOUSE SAFE NEIGHBORHOOD 255-3684/288-0955

STUDIO, Furnished, \$225, 4 Min. from campus. Call Don at 282-3508 leave name and phone number or call 239-6589 on campus from 8-5.

WANTED

AUDITORS NEEDED DAYS. WRITE YOUR OWN SCHEDULE. CALL 272-0408 BETWEEN 10 AM & 4 PM WEEK-DAYS.

I need Penn St. GA's call Marty-1050

Models needed for IUSB Fine Arts Department. Clothed, \$4.00 hr., nude, \$8.00 hr and up. Contact Joan Forsythe or Tony Droegge, 237-4277, or Harold Langland, 237-4475.

Need to rent a car once or twice a week to travel to Plymouth IN. Will pay big \$! Call Aaron at 3236

FOR SALE

71 IMPALA \$300 277-4576

ELECTRIC TYPEWRITER
sears graduate wbor.
incl. carrying case 75.00 b6 x4333

1984 Toyota Extra-Cab Pick-Up. Automatic, AM/FM & Cassette, 21,000 miles. \$5,200. Call Katie 239-5200 during day, or 232-5238 after 6:00.

OW-Ticket. Anywhere U.S. \$5 Phone 234 4948

TICKETS

NEED 2 BC GA or student call MB 233-5732

I NEED PENN ST GA'S! MOM AND DAD WILL PAY \$\$\$ PLEASE CALL SUE AT X4238.

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

WILL TRADE 2 GA USC TIX FOR 2 GA BAMA. TIX NOT FOR SALE. (201) 321-8269 9-5 EST.

I NEED 4 BC GA'S CALL ROSS X1741

Need 2 or 4 MSU GA's!! Call Lisa at 4588.

Need Boston College GA's --will pay \$! Call 4302.

SIX VOLUPTUOUS WOMEN ARE WILLING TO SELL THEIR BODIES FOR PURDUE TIX. CALL 2576!!

Need GA's for all home games. Will pay big \$. Call John 1837

I NEED PURDUE & ALL HOME GAME GA'S. 272-6306

WANTED: 2 USC Tix for mom and dad call Kris 3099

I WILL GIVE MY BODY OR EVEN MONEY FOR 2 BC GA'S CALL JOHN AT 1980

I WILL GIVE ANYTHING FOR 2 NAVY GA'S AND 1 BC GA PLEASE CALL STEVE AT 1654 IT WILL BE WORTH YOUR WHILE

I NEED SEVERAL ALABAMA GA'S OR STUDENT TIX. CALL ROONEY 234-6394

mom and LITTLE SISTER have never been to NOTRE DAME. Coming in OCTOBER and need tickets for either game.(Can you hear the violins? Well then can you hear the sound of BIG BUCKS? My Mom is a pigeon.) Call JOE at 3642 or MIKE at 3656.

1 GA FOR USC -PLEASE SELL YOURS TO ME! CALL "ALASKA" C3007

PLEASE!!! NEED AT LEAST 2 GA'S FOR BOTH BC AND ALABAMA.WILL PAY \$\$\$\$!!! Call x1120 after 11pm

BOSTON COLLEGE GA'S I NEED 4 BC GA'S. CALL FRANK -3104

NAVY-NEED 4 GA'S. USC-NEED 1 STUD. CALL JOHN x1867

WANTED: USC GA's
WILL PAY \$\$\$\$\$\$
CALL ELLEN
272-0806

Need 2 USC ga's. Call Jose at 283-3346

HELP!!! I'M DESPERATE!!!! I need 2 or 4 GA'S to any home football game after MICHIGAN STATE!!!!!! If you can help, my Dad has tons of money, seriously. PLEASE CALL Jenny at x3618 \$

HELP HELP HELP HELP HELP My Dad needs 2 Navy GA's! If I don't get them he will send some very LARGE, very UN-FORGIVING persons out looking for me. Save my health, please! Call Pat at x1766

NEED ONE B C TIX FOR BRO, CALL NOW ALSO NEED 4 GA TO ANY HOME GAME \$\$\$ KEVIN 271-0932

D NAVY TIX
I need GA's to the NAVY game.
\$\$ TOP DOLLAR OFFERED \$
Call John: 283-2099

PERSONALS

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

WAKE UP!

GAYS AND LESBIANS AT NOTRE DAME?ST. MARY'S COLLEGE (GLND/SMC) BOX 194; NOTRE DAME, IN 46556 CONFIDENTIALITY GUARANTEED

DESPERATELY NEED 1 or 2 NAVY TIX CALL ALYSSA 3736

I'M YOUNG AND RESTLESS AND GOING TO PURDUE FRIDAY, SEPT. 25. BUT THIS GUIDING LIGHT NEEDS RIDERS! COMING? CALL JODI AT 1282.

DESPERATELY SEEKING SOMEONE with ND vs BC ga's \$\$\$ evenings...288-3018 (Matt)

DESPERATELY NEED 2 GA'S FOR USC. CALL LINDA AT 284-5406

Need Riders to DAYTON 925-927 Diane 2907

HEY, I NEED 3 GA'S TO ANY HOME GAME! PLEASE CALL PATTI AT 284-5176.

Attention Karen Lynch
Y'all turned 21 now, didn't ya? Well, we all say have a big ole' Happy Birthday.

MODEL UNITED NATIONS CLUB meeting will be held on Sept. 21 at 7:30 p.m. in 123 Nieuwland. All would be Ayatollahs and those interested in international affairs welcome.

We Want You... to AUDITION for SMC's Club Tuesday for more info. call £5444

Two experienced sops seek two women/ND chicks for relationship pertaining purely to pleasures of the flesh. No experience necessary. x2763

WOMEN

The only thing you can rely on them for is their monthly friend. Sometimes not even that. HE-MAN WOMAN HATERS, ZAHM LOCAL

To the Person(s) who drove the Campus Scene down to the printer last Thursday morning, I screwed up royally and I apologize. Sincerely, Robert Luxem

Ted Rose -- (Here it is!) HAPPY BIRTHDAY !!! Glad you could come up for the MSU game. Wanted to say thanks for the J Walker Red (only a true friend would know that the way to my heart is through booze) and no thanks for the harassment at lunch. Hope you're still here when this comes out --if not it will be in the mail as promised. Also hope you're satisfied with this ad. I knew I could make it lengthy since I put it in with the money I bummed off of you at lunch. Take care, will miss you lots, etc. Luv ya, RTU

Lost: Student football tix at Michigan State

REWARD

Call Chris Carney £3178

Cubi, Snell, Vino, Lar, Kristen, Brian, Dave, James,

Goodby, I'll miss you all this year. Have fun in South Bend and write me everyday.

Love, Maria

NEED RIDE TO PURDUE THAT LEAVES FRI. AFTER 4 AND RETURNS SAT. NITE WILL SHARE COSTS. CALL TOM AT 2301 OR 2302

THE METS ARE POND SCUM

Gogglehead, Perfume couldn't do it, so we're using the direct approach! PLEASE BATHE !! Section 9

10 Better Reasons for joining the She-Ra Man Haters Club: Club: 10 Why else would we go to an all girls school? 9 Men can't dance 8 Their tolerance for alcohol is inferior (like everything else) 7 They think they know everything about sports 6 Answer only to nicknames 5 Drive Blue vans with white tops and Georgia plates 4 She-Ra-Princess of Power 3 They worship floating pink flamingoes 2 We had "The Edge" 1 We have better reasons for membership

These are cheesy reasons
Typical of women

DJ Romano

CONGRATS!
On Making ND Golf M.C.

Happy 21st Birthday Anne Willard!
Love, the Cranes of 4 North

BOOGER HAS NO MORALS

WEASEL, YOU'RE A COCKY, SELF-CENTERED, BASTARDLY-TYPE PERSON, BUT YA GOTTA LOVE IT. HAVE A HAPPY 21ST B-DAY. YONDER DEMANDING ONE

JIM, FRENCH FRIES? BOBBI

KELLY, We saw each other at south lunch-on 917. We're both transfers. I think you're gorgeous in your leprechaun boxers! PLEASE REPLY! -M.J.

BACCHUS BACCHUS Tonight
Exec. meeting 3:15pm Chicago Room
General meeting 6:00pm Pizza party
Walsh basement EVERYONE INVITED!

FOUND FOOTBALL TIX

If you can identify the row and seat number, they're yours! Hint: Section 34 call Chris at 2264 or 2284
Reward will be accepted!?

Safety

continued from page 16

Montgomery's ensuing free kick only traveled to the Spartan 46, but the Michigan State defense stuffed the Irish, forcing them to punt.

Try as they might, however, the Spartan defense could not measure up to Notre Dame's "No Name Defense" which is fast losing its anonymity.

"They're talking about me winning the Heisman," said Brown of the Irish D, "but I think those guys deserve it."

A fierce pass rush that registered eight sacks and kept Michigan State quarterback Bobby McAllister on the run, held the Spartans to 21 yards in net rushing, and caused four turnovers was the result of a game plan that surprised the Spartans, and some of the Irish defenders.

"They blitzed more than we had ever seen, and it was a good scheme," said Michigan State coach George Perles. "The sacks really are a motivating factor for the other team and it really doesn't do a whole lot for your team. They really take away a lot."

"All we worked on all week was cutbacks and draws," said linebacker Darrell 'Flash' Gordon. "We had no idea we were going to blitz this much but it certainly did work well."

Perhaps the most impressive aspect of the defensive performance, however, was its ability to keep Heisman hopeful Lorenzo White (51 yards on 19 carries) and McAllister from breaking big plays until the game was out of reach. That containment was an area of concern after Jamie Morris en-

joyed some success on draw plays last week.

"We stayed in our lanes really well today," said nose tackle Mike Griffin. "We were caught a little out of position a couple times on draws last week, so we were really concentrated on that aspect in practice this week. We didn't want to over-pursue and we were able to stay and plug things up better."

After Brown's display gave the Irish a 19-0 lead, the defense also got into the scoring column. With the Spartans at their own two-yard line, Ted Fitzgerald and Jeff Kunz hit McAllister and Kunz hung on to score Notre Dame's second safety of the game, and push the lead to 21-0.

After the Irish made it 24-0 with a field goal with eight seconds left in the first half, the defense took over again. Cedric Figaro blindsided shot on McAllister caused a fumble that Tom Gorman recovered at the Michigan State 13.

Anthony Johnson tunneled in from three yards out four plays later to end the Irish scoring on the day.

A 57-yard touchdown pass from McAllister to Andre Rison with 1:06 left ended Notre Dame's bid for a shutout, but did not dampen the enthusiasm about the performance.

"We've paid our dues," said co-captain Chuck Lanza. "This isn't luck. We know we're so well-prepared for each game so we have an air of confidence. That's why we feel so good when we step on the field."

All of which left Holtz with a satisfied smile on his face.

"This football team has an awful lot of things going for it," he said.

EXTRA POINTS. . . Notre Dame's early success hasn't gone unnoticed. Pete Williams, one of two Orange Bowl representatives in the press box for Saturday's game said the Irish have impressed him. "The defense is much better than I expected," Williams said. "There aren't many teams that are 2-0 that have beaten the caliber of opponents Notre Dame has." Williams said representatives were also attending the Clemson-Georgia game. . . Brown's two punt returns in a game ties an NCAA record. Vince McNally was the only other Notre Dame player to do it, returning two punts for scores against Beloit in 1926. Garcia Lane, of Ohio State, was the last player to accomplish the feat (1983 vs. Purdue).

Saturday's Game									
Michigan State	0	0	0	8	-	8			
Notre Dame	19	5	7	0	-	31			
Scoring									
ND - Safety, EZOR backs into end zone and downs the ball									
ND - GRADEL, 27 yd. FG									
ND - BROWN 71 yd. punt return (GRADEL kick)									
(GRADEL kick) ND - BROWN 66 yd. punt return (GRADEL kick)									
ND - Safety, KUNZ sacks McALLISTER in end zone									
ND - GRADEL, 37 yd. FG									
ND - JOHNSON 3 yd. run (GRADEL kick)									
MSU - RISON 57 yd. pass from McALLISTER (WILSON pass from McALLISTER)									
MSU ND									
First downs	13	15							
Rushing attempts	36	50							
Net Yards Rushing	21	140							
Net Yards Passing	208	112							
Passes comp-attempted	10-18	10-19							
Had intercepted	2	0							
Total Net Yards	229	252							
Fumbles-lost	4-2	1-0							
Penalties-yards	4-24	5-45							
Punts-average	7- 43.1	7- 43.1							
Individual Leaders									
RUSHING - Michigan State: White 19-51; McAllister 14-(-39); Notre Dame: Green 17-46; Rice 2-28; Andrysiak 9-22; Johnson 5-13;									
PASSING - Michigan State: McAllister 10-18-2, 208; Notre Dame: Andrysiak 9-17-0, 105; Rice 1-2-0, 7;									
RECEIVING - Michigan State: Rison 5-137; Bouyer 2-28; Notre Dame: Brown 4-72; Green 3-30; Watters 2-10;									
Attendance - 59,075									

The Observer / Robert Jones
Notre Dame's Cedric Figaro sacks Michigan State's Bobby McAllister from the blindside to force a fumble in Saturday night's game. The Irish defense got to McAllister eight times. Pete Skiko discusses Notre Dame's intense play in his story starting on page 16.

Intensity

continued from page 16

was recovered by Tom Gorman of the Irish. The relentlessness of the defense, even until late into the game when the outcome was decided, was extremely impressive. It isn't often that a team with a bona fide Heisman Trophy candidate like White is held to 51 net yards rushing for the game. After two games, Notre Dame has forced 11 turnovers and given up only one: Andrysiak's meaningless end-of-the-half prayer that was picked off last week at Michigan. Does this sound like the squad that dropped five games by a total of 14 points last year? No, this team knows it can win. This team takes the field expecting to come off with a win, not a close game. This team doesn't wrap its arms around you and spin you down on a sack, it drives through you with the intention of knocking the ball loose. Darrell "Flash" Gordon and Figaro left no doubt in McAllister's mind that he was sacked after their brutal sacks. The defense is playing with a vengeance.

But the one area that was especially noteworthy was the inspired play of the Irish special

teams. Of course, much will be written of Tim Brown's blazing speed and ability to cut on a dime without even thinking about slowing down on his punt returns, and deservedly so. Brown is an incredible athlete, but he had to have at least a little blocking to run two punts back for scores.

Although kicker Ted Gradel missed a second-quarter field goal, his kickoffs were more than adequate for a walk-on with two extra-points of experience before this year. The kickoff team didn't allow a run-back of more than 18 yards. Add Grunhard's downing of a punt on the two and Phelan's surprising 47-yard average (no fluke, either - that average was over eight kicks) and the Irish special teams had a heck of a night.

"They're a great group of guys," Head Coach Lou Holtz responded when asked if he now thinks Notre Dame is a great team. "We have played two football games and had some good things happen to us. But I think great teams are classified on January 2."

They've had some good thing happen to them, but the Irish are starting to make some good things happen for themselves, and those things can only lead to more good results.

Knock on wood.

Milwaukee Open all wet

Associated Press

MILWAUKEE - A downpour Sunday delayed the finish of the \$600,000 Greater Milwaukee Open until Monday at the earliest and raised all kinds of water-related questions for the four co-leaders - not to mention tournament officials.

Dan Pohl, one of the four golfers at 15-under par when play was suspended at 3:05 p.m., spoke of the dreaded "mud-caked" golf ball, when a drive lands and then goes nowhere.

Bill Kratzert, who had to cancel a scheduled outing to return Monday, suggested that, "if it keeps raining, the bunkers could be like water hazards."

Wayne Levi mentioned the "fat, squirter type shot" that golfers have been experiencing on the water-soaked, 7,030-yard, par-72 Tuckaway Country Club course.

Pohl, Kratzert, Levi and

Gary Hallberg were at 15-under-par but all had at least 11 holes to complete when play was scheduled to resume 8:30 a.m. Monday. The forecast called for possible showers.

According to tournament officials, the fact that half the golfers - 15 of 29 groups to be exact - managed to complete the fourth round meant it had to be completed, if not Monday then some other time in the future.

"Continuing play Tuesday is not an option," said PGA spokesman Dave Lancer, explaining that contracts for the tournament do not run through Tuesday.

Pohl said Sunday's first rain delay, which lasted just under 80 minutes, did not hurt his play.

"I came out after the first delay and got four birdies," he said. "I sat out on the fourth tee for over an hour."

ZIP 104 AND SUNSHINE PROMOTIONS WELCOME

WHITESNAKE

with special guest
GREAT WHITE

FRIDAY,
NOVEMBER 6
8:00 PM
NOTRE DAME
J.A.C.C.

RESERVED SEATS
\$15.00

TICKETS GO ON SALE TODAY!

TICKET SALE FOR NOTRE DAME AND ST. MARY'S STUDENTS / FACULTY / STAFF WILL TAKE PLACE THIS MONDAY, 9 A.M. AT THE TICKET WINDOWS LOCATED AT GATE 3 OF THE J.A.C.C. (FIELDHOUSE DOME). LIMIT OF FOUR (4) TICKETS PER PURCHASE. VALID I.D. REQUIRED. NO ASSEMBLY BEFORE 6 A.M., LOTTERY FOR POSITION IN LINE 7 A.M. TO 8 A.M. (SALE FOR THE PUBLIC WILL TAKE PLACE AT GATE 10 OF THE J.A.C.C.)

AVAILABLE AT
THE NOTRE DAME J.A.C.C. BOX OFFICE ONLY!

PRODUCED BY
SUNSHINE PROMOTIONS
FOR ZIP 104

ZIP 104 WZZP
FM

NFL Roundup

Last-minute heroics highlight second week

Associated Press

The heroics of Joe Montana and Jerry Rice, made possible by the strange strategy of Cincinnati Bengals Coach Sam Wyche, gave the San Francisco 49ers a stunning 27-26 victory Sunday on the second - and perhaps last - week of the NFL season.

Rice caught a 25-yard touchdown pass from Montana with no time left. The All-Pro wide receiver outjumped rookie cornerback Eric Thomas in the end zone to make his dramatic game-winning catch, Montana's third touchdown pass of the game. But it was the Bengals' poor strategy that cost them as much as the Montana-Rice connection.

The Bengals, ahead 26-20 with the ball at their own 45 with 54 seconds to play, had quarterback Boomer Esiason run three times, losing 10 yards as the 49ers used their timeouts. The Bengals then took a delay penalty with six seconds left, putting the ball on the 30.

But they didn't punt on fourth down and James Brooks was stopped for a 5-yard loss, stopping the clock on the exchange of possession with two seconds left.

Montana lofted the ball to Rice, who went up and cleanly caught it in front of Thomas, who had been burned twice in the game for touchdown passes.

Ray Wersching's extra point gave the 49ers the victory.

On Monday night, the New England Patriots play at the New York Jets in what might be the final game of the season. The NFL player's Association has called for a strike beginning Tuesday because no agreement has been reached on a collective bargaining contract.

Bills 34, Oilers 30

The Buffalo Bills also used some last-minute exploits for a 34-30 decision over the Houston Oilers. Jim Kelly, who threw for three touchdowns, hit Ron Harmon with a 10-yarder for the winning score with 57 seconds left. Kelly, who completed 26 of 43 passes for 293 yards, moved the Bills 54 yards in 1:26 before finding Harmon alone in the end zone, capping a rally from a 10-point fourth-quarter deficit.

Cowboys 16, Giants 14

The stumbling Giants suffered a second straight loss for the first time since 1985 and the Cowboys broke a six-game losing streak, their longest since 1963. Roger Ruzek kicked his third field goal of the game with 5:12 to play, a 28-yarder, to win it. New York helped with five turnovers.

But the Giants had one final chance to win after stopping Herschel Walker on a fourth-down dive inside the Giants' 1-yard line. With no timeouts remaining, Phil Simms drove the Giants to the Dallas 29, but Allegre was wide left.

Bears 20, Buccaneers 3

Walter Payton scored his 107th career touchdown, breaking Jim Brown's record and

contributing to the Bears' 20-3 victory over Tampa Bay. Payton's 1-yard dive for a touchdown gave the 33-year old veteran the rushing touchdown record. But Payton, the NFL's all-time rushing leader, gained only 24 yards in 15 carries. Neal Anderson, who teams with Payton in the Bears' backfield, made up for that with 115 yards, including a 27-yard touchdown run in the second quarter.

Falcons 21, Redskins 20

A muffed extra point snap was the difference as Atlanta upset Washington. Scott Campbell passed for two touchdowns in his first Atlanta start and Gerald Riggs got the winning TD on a 4-yard run with 6:47 remaining. The victory margin came as a result of a bouncing snap by Jeff Bostic that couldn't be handled by holder Eric Yarber after Washington's second TD.

Broncos 17, Packers 17

Denver's Rich Karlis missed a 40-yard field goal attempt with 13 seconds left in overtime after Dennis Smith recovered a fumble by Kenneth Davis at the Green Bay 35 with 1:06 left. With 1:15 left in overtime, Packers linebacker Brian Noble stopped a Broncos drive by intercepting John Elway at the Green Bay 24 and returning it 10 yards. But Davis fumbled the ball back on the next play.

Browns 34, Steelers 10

Cleveland picked off six passes, two by Clay Matthews, who ran 26 yards for his first NFL touchdown with the first one. Mike Johnson intercepted a third-quarter pass on a strange play in which Pittsburgh's Louis Lipps dropped the ball but kicked it just before it hit the ground. Johnson caught the rebound and, five plays later, Bernie Kosar hit Gerald McNeil for an 11-yard touchdown.

Dolphins 23, Colts 10

Dan Marino continued his

domination of the Colts with 254 yards and three touchdown passes. Miami holds the NFL's longest victory string against one team, 14 over the Colts. Marino, who has never lost to the Colts, twice victimized rookie safety Freddie Robinson, who missed tackles at the Indianapolis 15-and 2-yard lines on scoring passes to Mark Clayton and rookie Troy Stradford.

Eagles 27, Saints 17

Philadelphia's defense forced five turnovers and had three sacks, while Randall Cunningham passed for two scores. New Orleans, seeking its first 2-0 start ever, led 10-0, but a 30-yard field goal by Paul McFadden and Cunningham's 19-yard touchdown pass to Mike Quick and 25-yard pass to Kenny Jackson triggered the victory. The Saints were held to 36 yards on the ground, with Rueben Mayes limited to 20 yards on 13 carries.

Raiders 27, Lions 7

Rusty Hilger, the Raiders' maligned quarterback, passed for 234 yards and one touchdown and Marcus Allen rushed for 79 yards and another score.

Hilger, who completed 20 of 39 passes, put the Raiders ahead for good with a 14-yard scoring pass to Dokie Williams at 2:14 of the third quarter, shortly after Williams recovered Karl Bernard's fumble of the second-half kickoff at the Detroit 23. The Lions had the ball in Raiders territory on 10 separate possessions, but could score only once, on a 2-yard pass from Chuck Long to Scott Williams following a blocked punt.

Seahawks 43, Chiefs 14

John L. Williams ran for 112 yards, his first 100-yard game in the NFL, and Dave Krieg passed for three touchdowns in Seattle's romp. Norm Johnson kicked a team-record five field goals, from 34, 25, 46, 27 and 49 yards for Seattle. The Chiefs fumbled four times, including three times in the third quarter, when the Seahawks got 20 points.

Chargers 28, Cards 24

San Diego built a 28-0 halftime lead as Lionel James returned a punt 81 yards for a touchdown and ran seven yards for another score. The

Chargers converted two St. Louis turnovers into 14 points, with Chargers linebacker Billy Ray Smith producing an interception and a fumble recovery. But St. Louis quarterback Neil Lomax, who completed 32 of 61 passes for 457 yards and three touchdowns, rallied his team to all of its points in the second half.

Vikings 21, Rams 16

Wade Wilson's third touchdown pass of the game, a 41-yarder to Hassan Jones with 30 seconds remaining, gave Minnesota its dramatic win. Wilson, who is starting in place of the injured Tommy Kramer, drove the Vikings 80 yards to the winning score. He hit Jones for 20 yards on fourth-and-16 from the Minnesota 25 with 1:10 remaining, then Jones got behind Los Angeles cornerback LeRoy Irvin for the touchdown. The Minnesota defense limited Eric Dickerson to 90 yards on 26 carries.

WANTED
USC vs. ND
FOOTBALL TICKETS
213-422-2812
EARLY AM OR EVENINGS

Know Your Rights!

Take a look at the **Students' Rights Manual** being distributed throughout the dorms this week. Giving a clear outline of **the rights that Domers have at ND**, manual also lists the proper procedures to take when accused of an offense. Also available is a listing of South Bend lawyers who are willing to work with students at reduced rates and information on Pre-Trial Diversion. This list and information is available through the **Judicial Coordinator in Student Government**

FREE 32 oz. SOFT DRINK

Join us for "MEATBALL MONDAY"
You can receive a free large (32 oz.) Soft Drink
with the purchase of any Meatball Sub.

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

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

HOW I MADE \$18,000 FOR COLLEGE BY WORKING WEEKENDS."

When my friends and I graduated from high school, we all took part-time jobs to pay for college.

They ended up in car washes and hamburger joints, putting in long hours for little pay.

Not me. My job takes just one weekend a month and two weeks a year. Yet, I'm earning \$18,000 for college.

Because I joined my local Army National Guard.

They're the people who help our state during emergencies like hurricanes and floods. They're also an important part of our country's military defense.

So, since I'm helping them do such an important job, they're helping me make it through school.

As soon as I finished Advanced Training, the Guard gave me a cash bonus of \$2,000. Then, under the New GI Bill, I'm getting another \$5,000 for tuition and books.

Not to mention my monthly Army Guard paychecks. They'll add up to more than \$11,000 over the six years I'm in the Guard.

And if I take out a college loan, the Guard will help me pay it back — up to \$1,500 a year, plus interest.

It all adds up to \$18,000 — or more — for college for just a little of my time. And that's a heck of a better deal than any car wash will give you.

THE GUARD CAN HELP PUT YOU THROUGH COLLEGE, TOO. SEE YOUR LOCAL RECRUITER FOR DETAILS, CALL TOLL-FREE 800-638-7600,* OR MAIL THIS COUPON.

*In Hawaii: 737-5255; Puerto Rico: 721-4550; Guam: 477-9957; Virgin Islands (St. Croix): 773-6438; New Jersey: 800-452-5794. In Alaska, consult your local phone directory.
© 1985 United States Government as represented by the Secretary of Defense. All rights reserved.

MAIL TO: Army National Guard, P.O. Box 6000, Clifton, NJ 07015

NAME ☐ M ☐ F

ADDRESS

CITY/STATE/ZIP

AREA CODE PHONE US CITIZEN ☐ YES ☐ NO

SOCIAL SECURITY NUMBER BIRTH DATE

OCCUPATION

STUDENT ☐ HIGH SCHOOL ☐ COLLEGE
PRIOR MILITARY SERVICE ☐ YES ☐ NO

BRANCH RANK AFM/MOS

THE INFORMATION YOU VOLUNTARILY PROVIDE INCLUDING YOUR SOCIAL SECURITY NUMBER
WILL BE USED FOR RECRUITING PURPOSES ONLY YOUR SOCIAL SECURITY NUMBER
WILL BE USED TO ANALYZE RESPONSE TO THIS AD AUTHORITY 10USC 503

A1CLJC21097NP

Army National Guard

Americans At Their Best.

Cardinals extend lead, Blue Jays close gap in East

Associated Press

ST. LOUIS - John Morris drove in a career-high four runs with two singles and an infield out and Vince Coleman knocked in three, leading St. Louis to a 10-2 victory over the Chicago Cubs Sunday.

Right-hander Bob Forsch, 11-5, weathered Andre Dawson's two-run homer in the first to win for the first time in six starts since Aug. 10. Forsch, 37, allowed three hits and struck out eight before leaving with two outs in the sixth because of a strained groin.

Pirates 9, Mets 8

PITTSBURGH - Barry Bonds tripled and scored on Andy Van Slyke's sacrifice fly in the 14th inning as the Pittsburgh Pirates rallied from four runs behind to hand the New York Mets a costly 9-8 loss Sunday.

The loss dropped the Mets 2-and-a-half games behind the National League East-leading St. Louis Cardinals.

Dodgers 5, Braves 3

LOS ANGELES - Ralph Bryant had three hits, including a two-run single that highlighted a four-run first inning, as the Los Angeles Dodgers defeated the Atlanta Braves 5-3 Sunday.

Phillies 4, Expos 1

MONTREAL - Kevin Gross homered and pitched a five-hitter for 7 1-3 innings, while Mike Schmidt set an all-time record for home runs by a third baseman as the Philadelphia Phillies defeated the Montreal Expos 4-1 Sunday.

Schmidt hit a two-run homer in the eighth inning, giving him 526 for his career and 487 as a third baseman, one more than Eddie Matthews.

Reds 10, Giants 6

SAN FRANCISCO - Nick Esasky's grand slam homer capped a six-run ninth inning rally and lifted the Cincinnati Reds to a 10-6 victory Sunday over the San Francisco Giants.

The Reds, who entered the ninth trailing 6-4, snapped the Giants' seven-game winning streak and pulled to within eight games of first place.

Brewers 11, Tigers 4

DETROIT - Dale Sveum, Robin Yount and Paul Molitor hit home runs off Jack Morris as the Milwaukee Brewers homered five times to beat the Detroit Tigers 11-4, averting a sweep of their three-game series.

Morris, 18-9, was in trouble from the very first pitch, when he surrendered a single to Molitor. He gave up six runs, although only two were earned,

on nine hits in the six innings he worked.

Twins 3, Indians 2

MINNEAPOLIS - Kirby Puckett hit a two-run homer, and Les Straker allowed six hits in six innings, pacing the American League West-leading Minnesota Twins over Cleveland 3-2 Sunday.

Puckett hit his 26th home run over the center-field fence off Rich Yett, 3-8, scoring Randy Bush and boosting the Twins' lead to 3-0 in the sixth inning. Bush had walked.

Astros 3, Padres 2

HOUSTON - Pinch-hitter Jim Pankovits hit a bases-loaded single in the ninth to give Houston a 3-2 victory over San Diego Sunday, snapping a five-game winning streak for the Padres and a four-game losing streak for the Astros.

Mike Scott, 16-12, was the winner, pitching his eighth complete game of the season, allowing four hits while striking out seven and walking three.

Rangers 2, Angels 1

ARLINGTON, Tex. - Darrell Porter drew a bases-loaded walk with one out in the 10th inning to force in the winning run, and Steve Howe won in relief as the Texas Rangers beat the California Angels 2-1 Sunday.

Blue Jays 6, Yankees 2

NEW YORK - George Bell, Nelson Liriano and Willie Upshaw homered, and the Toronto Blue Jays beat the New York Yankees 6-2 Sunday, moving within a half game of the American League East lead with a split of their four-game series.

The Blue Jays picked up a full game on the East-leading Detroit Tigers, who lost 11-4 to Milwaukee.

Bell's homer was his 46th, tying him with Mark McGwire of Oakland for the major league lead.

Athletics 7, Royals 6

KANSAS CITY - Mark McGwire had four hits, and Oakland got some help from a rare error by Willie Wilson to beat the Kansas City Royals 7-6 Sunday and sweep their three-game series.

The Athletics now trail the Twins by 3 games with the Royals six back in the American League West.

Red Sox 5, Orioles 1

Red Sox 6, Orioles 3

BALTIMORE - Todd Benzing hit a two-run homer on an 0-2 pitch from Tom Niedenfuer in the ninth inning of the second game, giving the Boston Red Sox a 6-3 victory over Baltimore and a sweep of Sunday's double-header.

Dwight Evans hit his 34th homer and Roger Clemens

pitched a three-hitter to give Boston a 5-1 victory in the opener.

Chisox 5, Mariners 3

CHICAGO - Carlton Fisk singled home Ivan Calderon for his 16th game-winning hit to trigger a four-run fifth inning as the Chicago White Sox defeated the Seattle Mariners 5-3 Sunday.

National League

	East			
	W	L	Pct.	GB
St. Louis	87	61	.588	
New York	85	64	.570	2.5
Montreal	84	64	.568	3
Philadelphia	75	74	.503	12.5
Pittsburgh	72	77	.483	15.5
Chicago	71	77	.480	16
	West			
San Francisco	82	67	.550	
Cincinnati	74	75	.497	8
Houston	72	77	.483	10
Los Angeles	64	85	.430	18
Atlanta	63	85	.426	18.5
San Diego	63	86	.423	19

American League

	East				
	W	L	Pct.		GB
Detroit	90	58	.608		
Toronto	90	59	.604		.5
Milwaukee	82	67	.550		8.5
New York	82	67	.550		8.5
Boston	72	76	.486		18
Baltimore	63	86	.423		27.5
Cleveland	56	94	.373		35
	West				
Minnesota	80	70	.533		
Oakland	76	73	.510		3.5
Kansas City	74	76	.493		6
Texas	73	76	.490		6.5
California	70	80	.467		10
Seattle	69	80	.463		10.5
Chicago	67	82	.450		12.5

Student Government &

The
Board
of
Trustees

invite you to attend:

10:00am

Inaugural Mass
JOYCE ACC

3:00pm

Academic Convocation
JOYCE ACC

5:30pm

Student Reception
South Quad

BE A PART OF THE HISTORY AND TRADITION
THAT IS *Notre Dame*

The
Presidential
Inauguration
Of Reverend
"Monk"
Malloy

Campus

12:00 p.m.-1:00 p.m. Institute for International Peace Studies Seminar, Brown Bag Luncheon, "Individualism, Interdependence, and the Common Good," by Prof. Charles Wilber, ND Dept. of Economics. Room 112 Law School.

1:30 p.m. Tennis NDW vs. Marquette. Courtney Courts.

3:00 p.m.-5:00 p.m. Computer Minicourse, Using the Macintosh Lab. Room 115 Computing Center. Limit 26. To register, call Betty at 239-5604.

3:00 p.m.-5:00 p.m. Computer Minicourse, Computing for the Terrified. Room 101 Computing Center. Limit 15. To register call Betty at 239-5604.

3:33 p.m.-5:00 p.m. Computer Minicourse, Time Sharing Option (TSO). Terminal Laboratory, Computing Center. Limit 30. To register call Betty at 239-5604.

7:00 p.m. Right to Life Lecture "Questions and Answers About Abortion," by Father Burtchaell of Notre Dame. Reception to follow. Montgomery Room, LaFortune.

7:00 p.m. ND Communication and Theatre Film "Grand Illusion," directed by Jean Renoir, France. Annenberg Auditorium.

7:30 p.m. Model United Nations Club organizational meeting in 123 Nieuwland.

9:00 p.m. ND Communication and Theatre Film "Le Jour Se Leve," directed by Marcel Carne, France. Annenberg Auditorium.

Dinner Menus

Notre Dame

Three Cheese Croissant
Honey Glazed Chicken
Fried Catfish with Tartar Sauce
Wet Burrito

Saint Mary's

Fried Chicken
Spaghetti with Meat Sauce or Marinara
Aptasa Potato
Deli Bar

The Daily Crossword

ACROSS

1 Garret
6 Herring
10 Dictator
14 Valerie Harper role
15 Flog
16 Emanation
17 Tyrannical
19 Medical photo
20 Half a fly?
21 Cattle old style
22 Strangers
24 Map
25 Geraint's wife
26 Root used for soap
29 Educated
33 Wanderer
34 Dried up
35 City on the Tiber
36 — and bear it!
37 Step
38 "Of — and Men"
39 It. city
40 Yield
41 Stacked
42 Renovates
44 Onagers
45 Of grand-parents
46 Dray
48 Petty ruler
51 Excellent
52 Health club
55 Russ. mountain range
56 Calligraphy
59 Aleutian Isle
60 Overdue
61 Vestige
62 Gad
63 Quod — dem-onstrandum
64 Detection device

DOWN

1 Smell — (be suspicious)
2 Sic
3 Lug
4 Altar words

© 1987 Tribune Media Services, Inc.
All Rights Reserved

09/21/87

5 Laughed shrilly
6 Meager
7 Abhor
8 Cuckoo
9 Carafe
10 Man with the right stuff?
11 Certain
12 Ir. island group
13 Beams
18 Creek
23 Ignited
24 Heavenly model?
25 Uncanny
26 Wrath
27 — Code
28 Leaves out
29 Guides
30 Stirs up
31 Host
32 Property documents
34 Building material

09/21/87

37 Ground meat dish
41 Mom and Dad
43 Eggs
46 Sky streaker
47 Collection of anecdotes
48 Ger. region
49 Palo —, Cal.
50 Toodle-oo
51 Square pillar
52 Burmese tribe
53 Type size
54 Mimic
57 Attention
58 Theater sign

Comics

Bloom County

Berke Breathed

Far Side

Beernuts

Gary Larson

Movies this week:

The Money Pit:

Wednesday & Thursday
7, 9, 11 pm

Platoon:

Friday & Saturday
7, 9:30, 12:00 pm

Admission \$2.00

In Engineering Auditorium

Sponsored by Student Union Board

Irish crush Spartans, 31-8, in home opener

Tim Brown enters the end zone after one of his two touchdowns on punt returns in Saturday's 31-8 win over Michigan State. Brown led the Irish attack with 275 all-

purpose yards. Rick Rietbrock has all the game's details at right.

The Observer / Jim Carroll

Brown, No-Names, too much for MSU

By RICK RIETBROCK
Assistant Sports Editor

The team that makes the fewest mistakes usually wins. The team that plays better defense has a good shot of coming out on top. And the team that makes the big plays frequently will be pretty successful.

Notre Dame was that team on all three counts Saturday in storming to its second straight convincing win, a 31-8 thrashing of Michigan State.

Using a relentless defense and a mistake-free (if not spectacular) offense, the Irish captured their third consecutive victory over a top 20 opponent, including last year's victory over USC in the season finale, for the first time since 1953.

"The defense did a great job," said Irish head coach Lou Holtz. "They played very, very well."

They also received some help from that fellow named Brown.

Senior flanker Tim Brown piled up 275 all-purpose yards, nine fewer than his career-high against Navy a year ago. Most of the yardage, and most of the damage to the Spartans, came on back-to-back punt returns of 71 and 66 yards in the first quarter, that were nearly opposite in composition.

On the first return, Brown used a wall that created a hole at the Irish 39, a juke that left Todd Krumm flat-footed at midfield, and an escort from Rod West to score on his sixth career punt return.

After waiting 14 years since Tim Simon's run-back against Army for a punt return, Notre Dame fans had to wait only two minutes for another. And this one was all Brown. With the punt-block on, Brown disdained orders to fair catch the ball. After breaking through the initial line barely touched, Brown had only punter Greg Montgomery to beat. It was a terrible mismatch.

"I don't know where there's a dance tonight, but that's the only other place you're going to see one like that," Holtz said of Brown's move.

"I was supposed to fair catch the ball, but I saw that I had a cushion," Brown said. "I figured I was going to get chewed out when I got to the sidelines, so I better make it good."

And what was Holtz' reaction to the return that wasn't set up?

"I wondered why we didn't put that one in before," he laughed. "Here we spend all this time on returns and (he) doesn't even need us."

Before Brown had a chance to go to work Michigan State set the tone for what was to be a long day for the visitors.

Sophomore Blake Ezor fielded Ted Gradel's opening kickoff at the two, but ended in the end zone where he downed the ball. The official on the play decided Ezor's momentum was not the cause for the retreat, and ruled it a safety to give the Irish a 2-0 lead before the scoreboard clock could display 14:59.

Intensity the key for Notre Dame

By PETE SKIKO
Sports Writer

Knock on wood. The Irish have the look of a team that can do great things.

Different people probably look at Notre Dame's 31-8 thrashing of Michigan State in different ways. The national television audience probably saw the incredible Tim Brown's NCAA-record two punt returns for touchdowns as the deciding factor. Other fans might have seen the stalwart defense which forced four turnovers and eight sacks as the key to the game.

But perhaps the most encouraging aspects of Saturday night's victory were those that might not have been too visible in the game's final statistics. Hustle, discipline, attitude, and the killer instinct played a big part in putting the Irish ahead and keeping them ahead. These are characteristics that can, if maintained

throughout the season, lead a team to a great year. Cases in point:

- Tim Grunhard, a center, downs a 53-yard punt on the MSU two-yard line, setting up Notre Dame's second safety of the game.

- Vince Phelan, relatively unproven and a serious preseason question mark, averages 47 yards a kick and plays a key role in establishing Michigan State's dismal field position throughout the game.

- On third and seven, Terry Andrysiak escapes three tacklers in the backfield and drags a fourth and a half-yard over the first down marker, allowing a drive which culminated in a first half-ending field goal to continue.

- Notre Dame's first penalty comes with 7:35 left in the third quarter, after the score was 31-0. The penalty is illegal procedure and costs the Irish six yards.

- Rod West, a linebacker playing on the punt return team, is blocking

twenty yards downfield on the punter as Tim Brown makes his cut upfield, springing the first of Brown's two returns for touchdowns.

There just seems to be a different attitude so far this year. It was evident last week against Michigan and even more so Saturday night. The team is playing fundamentally sound football, and the leads that have gotten away or were challenged in past years are being held. There are fewer letdowns and it's showing up on the scoreboard.

On Michigan State's first possession of the second half, with Notre Dame leading 24-0, the Irish defense played like it was trailing by the same score. Lorenzo White (held to 61 yards on 19 carries) was held for no gain on MSU's first play of the half, and then Cedric Figaro blindsided State quarterback Bobby McAllister, forcing a fumble which

see INTENSITY, page 11

see SAFETY, page 11

Soccer team wins two more

By PETE GEGEN
Assistant Sports Editor

Half the time it wasn't pretty, but the Irish soccer team overwhelmed Michigan State, 3-1, and Northwestern, 5-0, this weekend to remain undefeated on the season.

Sunday the 19th-ranked Irish scored four of their five goals off head balls in the rout of Northwestern. Forward Pat Murphy scored twice from headers and lifted a perfect corner kick to the forehead of stopper Steve LaVigne, who scored his second goal of the season off a header.

After scoring two quick goals in the first half, Notre Dame's play slackened off, and Northwestern almost cut the lead to 2-1 when the Wildcats scored off

an indirect kick. But the linesman called off-sides on the play, negating the goal, and keeper Dan Lyons went on to record his third shutout of the year. Northwestern fell to 2-3 on the season.

In the Krause Stadium dedication game Friday night, midfielder Joe Sternberg gave Notre Dame an early 1-0 lead off a corner kick by midfielder Kurt Roemer. That goal and another score in the Northwestern game gives Sternberg a team-leading eight goals on the season.

The Spartans tied the game at the 15:21 mark when Jim Blanchard was left unmarked on the right side and headed home a corner kick.

The Irish responded a minute later when midfielder Rolfe Be-

hrje took an indirect kick from stopper Johnny Guignon in the Spartan penalty area and deflected a shot off a Michigan State defender into the goal.

The Spartans almost tied it when forward Chris Koppi headed a crossing pass off the near post. Koppi had been left unmarked on the right side, similar to the goal scored by Blanchard.

"We only played half a game," said Irish head coach Dennis Grace. "Our team defense was disorganized, and some people were taking on a little too much responsibility."

Except for two chances for the Spartans, the Irish dominated play in the second half, keeping Michigan State on

see IRISH, page 10

The Observer / Dan MacDonald

Randy Morris of the Notre Dame soccer team attempts to outrun a Northwestern player in Sunday's 5-0 win. Pete Gegen highlights the soccer action this weekend in his story at left.