

The Observer

VOL. XXII, NO. 1C

TUESDAY, SEPTEMBER 6, 1988

the independent newspaper serving Notre Dame and Saint Mary's

Arrest made in fake bomb case

Associated Press

HAMTRAMCK, Mich. —A man carrying what police thought was a bomb was arrested shortly before a campaign appearance Monday by GOP vice presidential candidate Dan Quayle, police said.

The device, which looked like several sticks of dynamite wrapped in duct tape, turned out to be fake.

"It was made up to look like a bomb. It would have fooled me and anybody else," said Jim Huse, special agent in charge of the Secret Service field office in Detroit.

The Secret Service said that shortly before Quayle's arrival, a man was arrested near the parade reviewing stand when he was seen carrying what appeared to be a bomb containing sticks of dynamite. The device turned out to be a fake.

The 38-year-old Hamtramck man was arrested on charges of interfering with a Secret Service agent and was held at the

service's office pending arraignment later Monday, said Jim Huse, special agent in charge of the Secret Service field office in Detroit.

Huse said he did not know why the man had the device.

"We hesitate to speculate until an investigation is complete," Huse said.

Another man was taken into custody but was released after police determined he knew nothing of the incident, Huse said.

The suspect was seen at the South of the Border Bar & Grill near the parade reviewing stand by someone who saw what looked like a bomb and reported it to police.

The bomb squad of the Detroit Police Department removed the device, contained in a paper bag, and determined it was a fake, Huse said.

The incident forced Quayle to be delayed at Detroit City Airport, and to miss a scheduled walk in Hamtramck's Polish Day Parade, Huse said.

The Observer / John Studebaker

To skip or not to skip

Senior Pangborn resident Liam Canny appears to debate the merits of going to class or playing golf as he looks wistfully at the Burke Memorial Golf Course.

Senate slates election

By FLORENTINE HOELKER

News Staff

The Student Senate met Monday night in LaFortune Student Center to discuss the upcoming special election for a new senator from district 2.

The resignation of Mary Feliz has forced the Senate to call a mandatory meeting for those interested in running for office. The meeting will be held at 8 p.m. Sept. 7 in the Student Government office in LaFortune. District 2 includes Siegfried, Knott, Zahm, St. Edward's, Farley, Cavanaugh, and Breen-Phillips Halls.

The Student Reports to the Notre Dame Board of Trustees were discussed. The reports deal with co-ed housing, off-campus student transportation, campus parking, and funding of student activities. Student Body Vice President Mike Paese considers the reports very important and says they are "one of our most vital links to the Administration."

The Senate also brought up a relatively new service. A shuttle now runs to Chicago every weekend for \$10. Tickets and more information are available at the LaFortune information desk.

Concern was expressed over the fact that of the 10,000 tickets Notre Dame received for the

Student returns to campus after accident

By REGIS COCCIA

Senior Staff Reporter

Lisa Mackett, the student who was hit by a car near the JACC last Wednesday, is out of the hospital and eager to get back to her responsibilities on campus.

The Knott Hall sophomore was released from St. Joseph Medical Center on Sunday and

attended classes yesterday.

"I'm doing great, slowly but surely learning the hell of handicapped people on this campus," Mackett said. "Physically, I'll be in a cast for 10 weeks. Outside of that, I am happy as a lark. I feel so good to be back on campus."

Mackett, 19, sustained a broken right leg and cuts to her face and left hand and is now

staying in the University Health Center. She had been in the hospital since the accident on Wednesday.

"Everybody in Knott Hall was so super. This was the worst time for me to throw this on them. Everybody still found time to come see me," said Mackett, a government major.

Many of Mackett's friends assumed her duties in her ab-

sence, she said. Mackett serves as campus entertainment commissioner for the Student Union Board and is active in both the Center for Social Concerns and her dorm. She said she was very grateful to those who helped cover for her.

Yesterday Mackett met the driver of the car that hit her.

see MACKETT, page 5

see SENATE, page 5

The Observer / John Studebaker

The great outdoors

An obedient professor answers the statue's inscription "Venite ad me omnes" by giving Monday's lecture

outside on the "God Quad" near the figure of Jesus.

SMC Board opens student input table

By JOANNA GRILLO

News Staff

The Student Government Input Table was granted top billing at this week's meeting of the Saint Mary's Programming Board.

The Input Table will be located in the Haggar College Center lobby Friday Sept. 9, from 10 a.m. until 4 p.m. "Student Government representatives will be on hand to receive any questions and concerns that students may have," said Lisa Hill, Vice President for Student Affairs.

Hill added that this is a great opportunity to make Student Government more visible to the students. The Input Table gives Student Government the chance to kick off their suggestion box as well. The suggestion

box will be placed on the Input Table so that students may familiarize themselves with it, added Hill.

Also of primary importance at this week's meeting were reminders to students about campus events this week. These events include SAB's first Club Tuesday, which takes place tonight from 8:30 until 11 p.m. in the Haggar Parlor and features professional singer and guitarist Mike Rayburn.

Students are also reminded that SAB is sponsoring a Welcome to America picnic for all foreign Saint Mary's and Notre Dame students Wednesday Sept. 7 from 4:30 until 6 p.m. on the Haggar Terrace. American is the featured cuisine, including such delicacies as hot

see BOARD, page 5

IN BRIEF

A car hit senior Greg Rodrigues early Saturday morning, fracturing three bones in his lower back. Rodrigues was hit as he and some friends tried to cross Eddy Street in South Bend. They were going from Bridget McGuire's Filling Station to meet a group at The Commons, a bar adjacent to Bridget's. Confined to bed in the infirmary, the Alumni Hall senior said he gets frequent back spasms. "I feel fine as long as I don't try to move," he said. -*The Observer*

Mrs. Elizabeth Abeyta-Price, a graduate student in psychology at Notre Dame has received a doctoral fellowship award from the Ford Foundation's Doctoral Fellowship Program for the Minorities. Mrs. Price, a native of Espanola, New Mexico, graduated from Notre Dame in 1984. Her research is in the area of adolescent development. The Ford Foundation Doctoral Fellowship Program for Minorities is intended to increase the presence of minorities on the nation's college and university faculties. -*The Observer*

The University of Notre Dame will celebrate the 25th anniversary of the closing of the Second Vatican Council by holding a major international academic conference during the fall semester of 1990. Professor Timothy O'Meara, University Provost, has appointed a seven member faculty committee to plan the conference. Rev. Richard McBrien, Crowley-O'Brien-Walter Professor of Theology and chairman of the Department of Theology, will chair the committee. Other members are Frederick Crosson, John Cavanaugh, professor in Humanities for the Programs of Liberal Studies; Catherine LaCugna, associate professor of theology; David Lege, professor of government and international studies and director of the Hesburgh Program in Public Service; Rev. Thomas O'Meara, O.P.; William Warren, professor of theology; Patricia O'Hara, associate professor of law; and Rev. Robert Pelton, CSC, director of the Institute for Pastoral and Social Ministry. -*The Observer*

OF INTEREST

Fall Break Seminars in Washington D.C. and Appalachia will occur Oct. 16-21. Students interested in the Washington D.C. Seminar will meet for an information night today from 7-8 p.m. at the Center for Social Concerns. Information night for the Appalachia Seminar will be tomorrow from 7-8 p.m., also at the center. -*The Observer*

Football Concession Stand Packets are available in the Student Activities Office, 315 LaFortune. All organizations running concession stands must pick up their packet before Friday, Sept. 9 or they will forfeit their stand. -*The Observer*

Seniors in the College of Engineering are strongly encouraged to attend the Engineering Placement Night today at 7 p.m. in the Hesburgh Library Auditorium. Representatives from Arthur Andersen Consulting, General Mills, and General Motors will discuss career opportunities within their respective industries. A simulated interview will also be conducted. The program is sponsored by the office of Career and Placement Services. -*The Observer*

Notre Dame Finance Club Registration meeting will be held in 122 Hayes-Healy at 7:00 p.m. today. All College of Business majors are encouraged to attend and remember their \$5 dues for the year. -*The Observer*

The Notre Dame Preprofessional Society will hold its first meeting today at 7 p.m. in Room 118 Nieuwland Science Hall. The year's activities will be discussed, \$4 dues collected, and officers introduced. -*The Observer*

ND/SMC Right to Life will hold its first meeting today at 7 p.m. in the Montgomery Theatre in LaFortune Student Center. -*The Observer*

The Observer

Design Editor	Annette Rowland	Viewpoint Layout	Moirra Fox
Design Assistant	Karen Newlove	Accent Copy Editor	Mike Restle
Typesetters	Tim Kiefer	Accent Design Editor	Mike Conway
	Mike Kolar	Typist	Diana Bradley
News Editor	Sara Marley		Will Zamer
Copy Editor	Cindy Broderick	ND Day Editor	Christine Dombrowski
Sports Copy Editor	Greg Guffey	SMC Day Editor	Maura Reidy
Viewpoint Copy Editor	J. Scharfenberg	Photographer	John Studebaker

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.

INSIDE COLUMN

Student ticket problems stem from poor planning

Mike Moran

Photo Editor

Problems and controversy have clouded the recent distribution of football tickets to students. The football season is one of the biggest social events of the year, yet there will be many students that will not sit with the rest of the student body because of a lack of proper planning in ticket distribution. Unfortunately, there are some students that are confusing the issue, and are questioning why Saint Mary's students should get tickets with the Notre Dame Student Body.

First and foremost, it is inexcusable that the Athletic Department failed to allocate enough tickets for the student body. They should overestimate student demand for tickets with a comfortable margin, and sell any extras after the students have bought theirs. Although, the ticket office had planned on an increase of 300 season tickets over last year, the simple fact that Knott and Siegfried Halls both house over 200 additional students explain why they fell short.

What's even more appalling is the recent attitude expressed by many Notre Dame students regarding Saint Mary's students getting tickets alongside Notre Dame students. Recently, I've heard remarks like, "Why should Saint Mary's students get their tickets with us? They don't go to school here. They should have to wait until all Notre Dame students get their tickets first."

It is not Saint Mary's fault that some students did not get tickets in the student section. The Athletic Department simply did not allot enough tickets, and they deserve the credit for this folly. It surprises me how quickly some Notre Dame students point the finger to our sister school because they didn't get tickets.

Some argue that they don't go here, and we do, therefore we deserve tickets more than they do. They think Saint Mary's should buy their tickets after Notre Dame students. But Saint Mary's students are a part of the Notre Dame family, and as such have as much a right to tickets as any Notre Dame student.

Notre Dame accepted Saint Mary's College as a sister school many years ago, and as a result must now accept her as an integral part of the Notre Dame community for better or for worse.

Even though we have separate schools and administrations, all major decisions affecting either campus are shared with the other. The students of Notre Dame and Saint Mary's share social, academic, and religious life, together. Socially, hall formals and parties generally con-

sist of both Notre Dame and Saint Mary's women. Academically, Saint Mary's students attend some Notre Dame classes, and Notre Dame students attend Saint Mary's classes. We share a religious conviction, and hall masses are regularly attended by students of both schools. With all that Notre Dame and Saint Mary's students share, it would be a crime for Saint Mary's students not to be able to sit with their friends at Notre Dame, and be forced to sit in a separate section. We should not attempt to alienate Saint Mary's from the Notre Dame community, more specifically from the Notre Dame student body. Making Saint Mary's students buy their tickets after the Notre Dame students would degrade the Saint Mary's students and further limit the social atmosphere on campus. Notre Dame and Saint Mary's College have long-standing traditions and commitments to each other.

Although if you are one of the unlucky ones who did not get student section tickets, I feel bad for you because you will not experience Notre Dame football in quite the same way. You have every right to be angry. However, don't blame Saint Mary's students for being a part of the Notre Dame community, when the Athletic Department was at fault.

TONIGHT

THE OBSERVER

Will be holding a meeting for all those who are interested in working for The Observer, especially those of you who expressed interest at **STUDENT ACTIVITIES NIGHT.**

The meeting will take place:

9:00 PM

in the Montgomery Theater,

(1st floor LaFortune)

SEE YOU THERE!

The Observer / John Studebaker

Curling up with a book

A Pasquerilla West resident takes advantage of her room's sunlit window seat to do some reading. She was most certainly distracted by all the construction around the newly-renovated North Dining Hall.

Gadhafi disputes allegations

Associated Press

TRIPOLI, Libya -Libyan leader Moammar Gadhafi on Monday challenged the United States to prove accusations he sponsors terrorism and said he expects relations with Washington to improve under the next administration.

Gadhafi said in an interview with The Associated Press that he would like to visit the United States "if things were different" and that Libya remains a close friend of the Soviet Union

despite improved U.S.-Soviet relations.

Gadhafi said Americans who believe President Reagan's charge that he sponsors terrorism are "very simple people, ignorant people."

"I challenge everyone in the world to give evidence" that Libya backs terrorism, he said.

Reagan accused Gadhafi of sponsoring the December 1985 attacks that left 20 people dead at airports in Rome and Vienna.

U.S. warplanes bombed Libya in April 1986 in an attack that killed 37 people, including Gadhafi's 15-month-old adopted daughter. The raid was intended to punish Libya for its role in the April 5 bombing of a West German nightclub in which two American soldiers and a Turkish woman were killed.

A July 11 terrorist attack that killed nine people on a Greek cruise ship was linked to Abu Nidal, who is believed to travel frequently to Libya.

Details of Soviet bribery released

Associated Press

MOSCOW -Officials bestowed cases of wine, rare fruit and huge bribes upon Leonid Brezhnev's son-in-law prosecutors alleged Monday in a corruption indictment so long that its reading caused a judge to nod off.

The trial of Yuri Churbanov and eight co-defendants began Monday before a three-judge military tribunal, and is giving Soviet citizens an unaccustomed glimpse of intrigue and high living in the Kremlin.

Five young soldiers from the Interior Ministry, where Churbanov once worked, guarded the nine defendants. Tass said the eyes of the senior guard, who appeared to be about 20, "open wide each time the figure of another bribe is mentioned."

Interest is high. An elderly woman, asked why she was waiting outside the Supreme Court, said: "We came because we wanted to know where our kopeks were going."

Churbanov married Galina Brezhnev in 1971 when her father was running the Kremlin, which he did for 18 years.

She has been ill and did not attend Monday's session but plans to come later "to give moral support to her husband," who could be sentenced to death, said Churbanov's lawyer, Andrei Makarov. She probably will testify.

Official media reported extensively on the trial, which is

expected to last about two months.

In the indictment were details of charges that Churbanov, 51, accepted bribes totaling 656,883 rubles (\$1.04 million) while serving as first deputy interior minister. That is equivalent to more than 270 years' pay for the average factory worker.

So long was the indictment, apparently based on interrogation of the accused, that the prosecutor and one judge fell asleep at one point.

It said co-defendants were among those who bribed Churbanov and the gifts to him included a valuable carpet, two china tea sets, regular supplies of wine, cognac, pomegranates, grapes and other hard-to-find fruit flown to him via the Soviet airline Aeroflot from Uzbekistan.

Those items and money came from top officials in the republic, in Soviet Central Asia, including some of the eight co-defendants.

Churbanov also requested and received construction materials from the Interior Ministry and the Defense Ministry provided by men from military construction units to build him a summer house, the indictment said.

He was quoted as saying gift-giving was merely a sign of friendship in Uzbekistan.

Authorities say Churbanov was the central figure in a web of embezzlement and bribery extending from Uzbekistan to Moscow.

ATTENTION STUDENTS:

**THEY'RE
HEERE!**

**WAVE YOUR N.D. HANKIES
AND SUPPORT THE IRISH
OVER MICHIGAN!!**

**HANKIES AVAILABLE for \$3 / each W-F at the
Dining Halls, Lunch & Dinner, at the Class
Offices, SATURDAY around the STADIUM, &
at the Senior Concession Stand at Alumni Hall**

GO IRISH!

BEAT MICHIGAN

and

*Student
Government*

PRESENT A

24 HOUR

Vivienne

*Student
Lounge*

**GRAND OPENING
TUESDAY, SEPTEMBER 6
LOCATED IN THE**

Oak Room

© SOUTH DINING HALL

OPEN SEVEN DAYS

24 HOURS A DAY

SERVING FOOD AT ALL TIMES

Reagan sets plans for rest of his term

Associated Press

SANTA BARBARA, Calif. - President Reagan is planning dual fall campaigns: an overt political one on behalf of George Bush and the other an effort to wring a wish list of items from an election-minded Congress.

"I'm sure the president's philosophy right now is very much -- so little time and so much to do," said Kenneth Duberstein, Reagan's chief of staff.

But Reagan's mix of lambasting Democrats on the political stump and then seeking cooperation from them on Capitol Hill is not one that necessarily has produced legislative successes in the past.

"If lame duck means he's in his last year in office, then he's a lame duck, but if it means he

can't get anything done, it doesn't fit," contended White House spokesman Jay Cooper, in Santa Barbara with the Reagan entourage.

Cooper said that among other things, Reagan intends to push for Senate passage of the U.S.-Canadian Free Trade Agreement and designation of a Cabinet-level Department of Veterans Affairs.

With some fanfare, the president also will sign the new housing bill -- seen as an election-year boost for both parties.

The president also will look for the near-certain approval of his two Cabinet nominees, Nicholas Brady as Treasury Secretary and Lauro Cavazos to head the Department of Education.

Tour du Lac

These tandem bicyclists take advantage of yesterday's cooler weather to get in shape before even cooler weather forces them inside for their workouts.

Senate

continued from page 1

Michigan State game, only 300 are made available to the student body through a lottery. Apparently the remainder are sold to alumni and other school

supporters. The Senate promised to look into the matter.

A representative of the Graduate Student Union explained the purpose of the new branch of government, saying that its main purpose was to integrate graduate students

with the rest of the student body.

Upcoming events were also mentioned, some of which included: the opening of the 24-hour student lounge today, an upcoming fall formal for sophomores on October 7, and the Student Union Board's semester presentation of movies.

Mackett

continued from page 1

The 31-year-old Mishawaka resident came to visit her in the infirmary and brought a second bouquet of roses, Mackett said.

"He's a really nice guy, but he was really sweating it out. He didn't talk at all," she said. "It wasn't his fault -- he wasn't ticketed. He offered to drive me anywhere off campus I need to go," Mackett added.

During her hospital stay, Mackett said she had at least 50 visitors. "A lot of people told me they came to see me Sunday, but I was already discharged (from the hospital)," she said. While still in her hospital bed, Mackett wrote a

letter of thanks to the campus which appears in The Observer today.

"I am very pleased with the reaction and with the support of the Notre Dame family," said Father Andre Leveille, director of Campus Ministry.

Leveille, the University chaplain, visited Mackett in the hospital every day. He said Mackett's parents were "very grateful for the support, the love and the caring they saw from the people at Notre Dame."

Mackett was crossing Juniper Road near the Joyce Athletic and Convocation Center when she was hit. She had been waiting in line for football tickets for six hours and went to buy some ice cream from a truck across the road.

"I had already gotten across one lane. I saw him the second before he hit me," Mackett said. "I did a total flip and landed about 70 feet behind on the pavement. I seriously thought I was going to die."

She remained conscious while others rushed to help her. Frank Timons, a friend of Mackett's who was standing behind her in line, rode in the ambulance with her.

Mackett finally got her football tickets, along with a card from Head Coach Lou Holtz.

The recuperating sophomore's immediate plans include catching up on schoolwork and learning how to use crutches. "I think I'm going to start helping the handicapped," she said.

Board

continued from page 1

dogs and hamburgers. The food is free, and all are welcome.

Another event scheduled for the evening of Wednesday Sept.

7 is a joint Student Government dinner with Notre Dame representatives. According to Hill, this is a great way for Saint Mary's Student Government reps to meet with representa-

tives who hold the same position at Notre Dame. Julie Parrish, Saint Mary's President for Student Affairs, added, "This is the beginning of something good."

ALUMNI SENIOR CLUB

CLUB MEMBERSHIPS

*Register any evening at the CLUB or fill out a form available in the Student Activities Office, 3rd floor LaFortune.

*ONE TIME \$25 fee

Already registered? Pick up your card when you stop in.

HOURS: 9:00 - 2:00 WED-SAT

NOTRE DAME vs. MICHIGAN STATE - SEPT. 17th TICKET LOTTERY PROCEDURE

Undergraduate students wishing to purchase tickets for this away football game will need to be aware of the following:

Lottery tickets can be picked up Wednesday & Thursday, Sept. 7-8 in Room 002 in the basement of LaFortune Student Center between 1pm and 5pm. Each student can pick up 1 (one) lottery ticket per I.D., one I.D. per student.

On Friday, Sept. 9th, the winning numbers will be published in The Observer. Students holding winning tickets are eligible to buy 2 game tickets. These will be on sale Monday-Tuesday, Sept. 12-13 in Room 002 of LaFortune Student Center between 1pm-5pm. Tickets not purchased by 5pm on Tuesday will be considered forfeited and new numbers will be drawn.

Bus transportation will be provided for a nominal cost-- tickets for this can be purchased at time of game ticket purchase.

Sponsored by the Senior Class,
Junior Class, Sophomore Class, and Student Union Board

We need someone with the confidence of a surgeon, the dedication of a marathoner and the courage of an explorer.

We need a Peace Corps volunteer. Call us at 1-800-424-8580, Ext. 91.

Peace Corps.
The toughest job you'll ever love.

"LIFE'S A BEACH."

Until the thousands of Americans who are dying from AIDS, even a handful of homeless, hungry, and sick people have a right to help. You might help a person.

American Red Cross

Rumors are spreading faster than AIDS

For the facts call your local Red Cross, or write AIDS American Red Cross Washington, DC 20006

Public Service of Indiana sells nuclear power plant

Associated Press

PLAINFIELD, Ind.—Public Service Co. of Indiana has raised \$58.5 million by selling remains of the abandoned Marble Hill nuclear power plant and may not end the sale as early as expected.

"The sale of material originally was scheduled to cease at the end of the year," said PSI spokesman Mike Goss. "But it may well continue past then. Our gains have more than offset the cost."

Among the items still available are a pair of concrete containers for nuclear reactors, cable, pipes and valves.

Construction of the plant was halted in late 1984 after the utility had invested \$1.4 billion in the project on the Ohio River near Madison.

The project brought the utility to the brink of financial disaster and it sought to recoup its losses through increased rates. However, consumer groups protested, citing state law that prohibits passing on the cost of power projects until they come on line, and the utility was required to make rebates and temporarily halt dividends to stockholders.

The most popular items have been office furniture and equipment. An auction in 1985 netted \$900,000.

The Indiana Utility

Regulatory Commission will be interested in the total figure PSI is finally able to salvage when the utility files for new, permanent rates in April.

"That will be an area we will look at closely," said Robert K. Johnson, deputy consumer counselor, whose office represents the public in utility rate cases.

"It would be our position that PSI should not be unjustly enriched through salvage efforts," he said.

In June, the commission ordered PSI to begin reducing its rates 13.2 percent, returning them to where they were before the Marble Hill abandonment forced an emergency increase.

PSI also was allowed to divide a one-time cash rebate of \$50 million among its 572,000 customers. Those rebate checks, about 610,000 to current and past PSI ratepayers, were mailed Friday and should reach customers this week.

Meanwhile, the commission continues to monitor the utility's recovery from its loss.

"We are just pleased to be on the road to financial recovery sooner than was expected," Goss said.

In Madison, security guards patrol the quiet, 1,000-acre site as the salvage continues. The only recent activity was sparked last month when two small blazes were ignited by a workman's cutting torch.

Overseas is the place to be

By MATT CROWLEY
Business Writer

A popular comedian on Saturday Night Live has made a career out of trying to bring America his view of the "Big Picture." While the phrase has caught on, very few people, especially in the business world, seem to consider the international "Big Picture."

BusinessWeek has warned American businessmen of the economic juggernaut that is Japan Inc., and occasionally one will see an article in the Wall Street Journal about "Hell camps," training centers which try to bring Japanese management techniques to U.S. executives.

Yet few corporate leaders try to understand the culture and history that motivate the business revolutions in nations like Japan and Korea.

When a Fulbright scholar and Notre Dame graduate came to speak about his work in Japan with MITI, the Japanese government's business regulator, only two or three dozen listeners, mostly non-students, were there. He presented some rather startling views; he said businessmen in Japan were terrified that their economy was constantly on the verge of collapse.

But the fast-track business students at Notre Dame never heard this message or his insights on how to defeat the Japanese red-tape without having to resort to dreaded trade sanctions.

The most amazing aspect of

the average American's ignorance in international matters is the fact that our nation's businesses are missing out on tremendous investment possibilities. Only recently have companies from the West started to tap the huge markets in China and that country's even larger labor force.

Businesses in the U.S. scream for protection in Congress, claiming trade policies abroad are making the international market unfair. Their solution is to close the doors to hold off the subsidized foreigners.

One wonders why we don't use our Yankee ingenuity to invade their turf; part of the answer to that question is foreign trade barriers, but another part stems from the fact that our companies would rather Americanize overseas markets than try to understand why our toasters just don't sell abroad. Could it be that they don't eat toast?

Being at an institution like Notre Dame, students here have a wide panorama of ways to get a better look at the "Big Picture" and come up with ways to take the battle to Japan Inc.

The most logical way to get to know other cultures is to go there for a semester. The University has study programs that go everywhere, from Italy to China, and are definitely worth looking into.

One thing most students overlook is the backgrounds of their own classmates and hallmates.

With students from Ecuador and Bahrain just down the hall, it might be worth the effort to make friends. Not only could they be good friends and possible contacts later, but they will take back a positive view of our country home with them.

Students also need to ask their professors how to apply class material to the international scene.

Too many times professors shove the chapter on international management or marketing to the end of the syllabus, only to drop it due to lack of time. Ask them to cover the material you need to get the jump on our competitors while you still have the time and access to the information.

Besides the obvious route of learning like taking classes in international history and in the field of linguistics, just going to see speakers like the Fulbright scholar can give one an edge other businessmen don't have.

A final suggestion on how to get a better view of the "Big Picture" is to actively participate in international affairs clubs. Getting involved in organizations like AIESEC and the Model United Nations Club will help broaden one's field of vision.

There is no excuse for our nation to fall by the wayside and become a "service industries" country. We can do better than that; it's just a matter of whether or not business students in the U.S. have the determination and guts to outlearn and outwork their competitors overseas.

Free market justifies legalized drugs

By RICH COGLIANESE
Business Columnist

"JUST SAY NO." It seems like a very simple solution to one of the most complex problems facing American society. Like most simplistic solutions, it is wrong. The problem of drug abuse will not stop by simply telling people to avoid it. Instead, it is time to legalize drug abuse and allow the pharmaceutical companies to handle refining and distribution of these drugs. Only by the use of the free market can we truly alleviate this problem.

These drug laws have been about as effective at stopping drug use as prohibition was in stopping the consumption of alcohol. While making great strides economically, we have never progressed past the "Gin is Sin" stage. While I am not advocating the use of drugs (the use of drugs is an irrational act and therefore wrong), government has no right to tell me how to live my life. America is supposed to be the land of freedom where people are allowed to make their own choices. Although I realize that since Roosevelt introduced the welfare state making this but an empty promise, a moral government still realizes a citizen owns his life, and not the government. Government regulation of any industry should be considered a grave sin to not only the consumers, but also the business

owners.

Since drugs have been made illegal, they have been under the control of the sleazy underworld kingpin. By legalizing drugs, more respectable companies would handle the distribution and sales. Instead of drug wars conducted by the footsoldiers of irreputable kingpins, companies would be competing with each other in a free market economy. The drug lords would be forced out of business. It is a historical fact that the liquor business was immediately cleaned up once prohibition ended. The same thing would be true for the drug world.

Also, since the free market would set prices, people would not need to steal to support their drug habits. Both private property rights and individual

free will would be once again recognized by our government.

As with many other sections of the American economy, drug laws are an unfair intrusion into the market place. There are two people who have decided to contract an agreement and since we are at least a nominally capitalist society (although socialism has crept into the American economy), we have the right to contract. Government cannot interfere in free trade. So I say no to "Just Say No." But make it a decision with alternatives instead of that inane saying it has become.

The opinions expressed in this column do not necessarily reflect the view of The Observer or the Notre Dame community.

Top Eight Subjects

(of books published in 1987)

CATEGORY	BOOKS PUBLISHED (RUNS)	HARDCOVER (PER VOLUME)
Sociology & Economics	6,491	\$31.50
Fiction	5,647	\$16.89
Juvenile Fiction	3,794	\$11.41
Medicine	3,339	\$38.08
Science	2,755	\$42.89
Religion	2,303	\$22.64
History	2,250	\$29.26
Technology	2,164	\$41.67

NOTE:

Figures are preliminary estimates of the number of titles in each category. Average hardcover prices are for books costing less than \$81.

Basic data: Publisher's Weekly

The Observer/Geoff Sauer

SRETAN RODENDAN PAUL!

Happy 21st

Love-
MOM DAD
MARIA DANNY

Notre Dame Avenue Apartments NOW RENTING FOR FALL

Completely furnished, balconies, laundry, and off-street parking.
On site management & maintenance, all deluxe features

Office at 820 ND Ave
234-6647
Call Anytime

More name calling heard on holiday

Associated Press

Presidential rivals George Bush and Michael Dukakis campaigned on opposite sides of the country on Labor Day, with Bush linking his Democratic opponent to "the liberal left," and Dukakis asking, "Can we afford four more years" of Republican economic policies.

Vice presidential nominees Lloyd Bentsen and Dan Quayle also were on the road Monday for the symbolic kickoff of the fall campaign, using the opportunity to find fault with the heads of the opposition tickets.

With little more than two months remaining before Election Day, the rival candidates tested campaign themes at rallies in key states.

Republican nominee Bush was in California where he said the campaign is "foremost about jobs and peace. It's about protecting the gains we've made in jobs and peace and it's about how to make new breakthroughs in both areas."

Dukakis told a holiday rally in Detroit "the time has come to bring prosperity home to every home in every neighborhood in America. The time has come to stop ignoring foreign competition and start beating it."

The Massachusetts governor cited Census Bureau statistics he said showed that "the rich have become richer, the poor have gotten poorer" during the Reagan presidency.

People carrying Dukakis-Bentsen signs stood at the back of the crowd when Bush spoke and chanted, "Where was George?"

About 30 members of a group called the AIDS coalition to Unleash Power, heckled Quayle and said they were protesting his vote against a \$30 million appropriation to provide the drug AZT to AIDS victims.

"My friends, I ask you, can we afford four more years of that?" he said.

"High paying jobs being replaced by low paying jobs, average weekly wages down over the past eight years, benefits down over the past eight years," he went on. "My friends, I ask you, can we afford four more years of that?"

Campaigning in California, Bush said Dukakis opposes the MX and Midgetman missiles, the Star Wars missile defense program and two new aircraft carrier task forces.

"I wouldn't be surprised if he thinks that a naval exercise is something you find in Jane Fonda's workout book," said the vice president, in a reference to the actress who was a leading activist against the Vietnam war.

In his speech on the San Diego waterfront before a backdrop of two aircraft carriers anchored in the harbor, Bush said his opponent follows "the standard litany of the liberal left."

AP Photo

Shake it up baby

Wi Haereti, a New Zealand Maori warrior, emphasizes his point as he issues a challenge aboard the New Zealand yacht competing in the America's Cup. Observing Haereti are (left to right) Maori elder Patariki

Te Rei; Michael Fay, the head of the New Zealand America's Cup challenge, and boat skipper David Barnes.

Floods inundate Bangladesh

Associated Press

BAILTALI, Bangladesh - Among the millions of homeless in flooded Bangladesh, barefoot women clambered from boats Monday onto the only strip of this village still above water and surrounded army officers who doled out food.

They pushed each other in the light rain to get at the giant cooking pots. They stuffed fist-

fuls of cooked rice and lentils into their own pots and bowls, or into the folds of their mud-stained saris.

Floods have submerged three-fourths of the nation and claimed at least 406 lives this summer, according to official figures. Daily tallies in Dhaka newspapers put the death toll at 1,015.

More than 92,000 people are known to suffer from diarrhea and 5,715 more from dysentery,

the Health Ministry said.

Taslimur Rahman, joint secretary of the ministry, told reporters in the capital of Dhaka that people get the diseases by drinking impure water, often the very flood water that maroons them.

Officials say water purification tablets are being distributed but residents of Baitali, a village of 2,000 people 55 miles southwest of Dhaka, said they had not seen any.

Your Basic Problem:

Your BASIC Solution:

The TI-74 BASICALC:
The BASIC language programmable calculator from Texas Instruments. The mathematics and statistics cartridges are two of five optional application software available.

The TI-74 BASICALC™ is a BASIC calculator that's also an advanced scientific calculator. In effect, it's two calculators in one.

In its BASIC mode, you have direct, two-keystroke access to 41 BASIC commands, as well as 10

user-definable keys which can make doing your coursework a basic snap.

Switch to its calculator mode and you're armed with 70 scientific functions to help you easily solve those tough technical problems.

And the large, color-coded keys, QWERTY keyboard and separate numeric keypad make it easier to

use than any other programmable calculator.

Your BASICALC specs:

- 8K RAM expandable to 16K RAM.
- 113 BASIC keyword set.
- Optional software cartridges for chemical engineering, math, statistics and finance.
- Optional PASCAL language cartridge.
- Optional printer and cassette interface.

Stop by your bookstore and see both sides of the TI-74 BASICALC for yourself. Either way, it'll blow you away.

TEXAS INSTRUMENTS

A post-accident perspective on life

Editor's Note: The following is an open letter from the student who was struck by a car last Wednesday by the JACC and is now recovering at the St. Joseph Medical Center.

Dear Gang:
Last week when I was on retreat with other student leaders from various campus groups, I prayed that God would give us all time to stop and enjoy

Lisa Mackett
guest column

all the wonderful people in our lives in the midst of our hectic schedules. God may work in mysterious ways, but I was hoping He would be a little more subtle than to have me hit by a Porche. I guess that's what it takes for some of us to slow down.

To put all the rumors to rest, I was not joy riding on the T-tops. Like every

other true Domer, I was in the sixth hour of my vigil for football tickets. Having missed lunch, I was walking back across Juniper from an ice-cream truck (I told them they were in a good location). I can't say whose fault it was. Before I knew it I had flipped over the car, taking out the front and rear windshields, and landed on the pavement several feet down the road. Since that moment, I've never felt so much love and care in my life.

I could never explain to my parents what was so special about Notre Dame, but I think after this week, they understand. My hospital room looks more like a florist shop and at times sounds like an off-campus party. I've been receiving calls and flowers from people I don't even know. The only downfall is that it makes me miss campus so much more. I'll be more behind in thank-yous than I will be in my school work, so this is for everyone: Student Activities, student government; the whole flock at

Moreau Seminary; the sophomore class, most of whom witnessed everything; my friends in the dining halls; everyone at SUB whom I left hanging; the women of St. Mary's, especially 5 North Regina; my old home P.E.; the most dynamic dorm on campus that is Knott like any other dorm; Mary Sue, RA of the year after only two weeks; Jan Poorman, the rectress who can handle anything; everyone who came to see me and said, "It's not that bad"; the greatest friends, too numerous to mention, who will never know how much they gave to me; my roommate Vernie, the fun has only begun; John my buddy; and Tom, no explanation necessary. "Thank you," won't do you justice for what you've all done for me.

They say I was pretty lucky to get away with a few stitches, scars and a broken leg. I don't count on luck for anything. I count only on love. Before Wednesday you'd never hear this out of me. I lived hour to hour, meeting to

meeting, all-nighter to all-nighter. That was my way of getting "the most out of life." Everyone always taught me to do for others, and I still plan to dedicate my life to that. Thanks to some very special people, I'm learning how to do that by slowing down. It's not how much you do, but what you do. I realized very quickly how grades, papers, rules, and all the little things we stress over aren't worth the trouble. Make a list of the five biggest worries in your life; then imagine lying on the pavement with blood everywhere, in more pain than you've ever felt, not knowing if you're going to live or die. That list becomes worthless. Now recover and, although you look terrible, you'll feel like you've never lived before. Don't ever forget that feeling.

With all my life, thank you all so very much. (I can say all this because I did get football tickets!)

Lisa Mackett is a sophomore enrolled in the College of Arts and Letters.

P.O. Box Q

A white Jackson: an "also ran"

Dear Editor:

I am writing in response to the Viewpoint article of Tom Varnum in the Aug. 29 issue of The Observer. In his column, Mr. Varnum stated that the only reason Jesse Jackson lost the Democratic nomination was because he is black. Mr. Varnum then went on to interpret that America is basically a bad place because of this. He said that if Jackson were white, he would currently be the Democratic presidential nominee. I disagree. If Jackson were white, he would have been the first candidate to

drop out of the race. He would not have finished second; he would have finished last.

The only reason anybody paid any attention to Jackson was because he is black. Blacks voted for him because he's black and those whites who did support him did so because it made them feel liberated. In the Democratic debates, none of the other candidates could attack him because if they did they would have been accused of being racists. I agree that Jackson is a great speaker, but this wouldn't have been enough if he were white. The voters would have realized that the man has never held an elected position and thus would not know how to handle a large government. They would laugh at him and vote for somebody else. If Jackson were white, he would not have been a major factor in the primary race, he would have been just an "also ran."

Brian Amer
Stanford Hall
Sept. 1, 1988

Military necessary to restore peace

Dear Editor:

While one can hardly doubt the good intentions Michael Garvey expressed in his article of Sept. 2 about military sci-

ence and the Catholic faith, his conclusion, "Military science will always be profoundly at odds with (the Faith)," betrays a dangerous reluctance to face the realities of horror which thousands of Americans have had to endure during our brief history. No one, of course, would deny that military science concerns itself with how to kill people, yet we should note that killing is one of several means of effecting the final end of peace and order. Furthermore, military science insists that killing another human being will always be a last resort. In concrete terms, if a thief has broken into my house and threatens to murder my wife and children, I am obliged to urge him by all means to surrender. If he does not give up, the means of causing him serious injury or death in order to preserve my family's well being is not only justified, it must be insisted upon. To do otherwise would be tantamount to acting as an accessory.

A war between nations, of course, involves many more complex issues than the above, but Mr. Garvey can ignore these by covering them with that pernicious blanket of absolute pacifism. I say absolute because Faith is absolute, and Mr. Garvey insists that Faith diametrically opposes military science.

Furthermore, Mr. Garvey's comparison between the military and establishments such as the pro-abortion lobby and the pornography industry is not only wrongheaded, it is indecent. If we turn to "Gaudium et Spes," a document written with sobriety and balance by the leaders of our Faith here on Earth, perhaps we can eliminate our confusions about the unhappy need for the military establishment:

"Certainly, war has not been rooted out of human affairs. As long as the danger of war remains, governments cannot be denied the right to legitimate defense once every means of peaceful settlement has been exhausted. Therefore, government authorities and others who share public responsibility have the duty to protect the welfare of the people entrusted to their care and to conduct such grave matters soberly.

"Those who are pledged to the service of their country as members of its armed forces should regard themselves as agents of security and freedom on behalf of their people. As long as they fulfill this role properly, they are making a genuine contribution to the establishment of peace."

David M. Woods
Holy Cross Hall
Sept. 5, 1988

The Observer retains the right to edit all commentaries submitted to the Viewpoint department. Please note the briefer the piece, the greater its chances of reaching print.

Doonesbury

Garry Trudeau

Quote of the Day

"The love of our neighbor in all its fullness simply means being able to say to him: 'What are you going through?'"

Simone Weil (1909-1943)
"ND Magazine", May, 1980

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.

Editorial Board

Editor-in-Chief Chris Murphy
Managing Editor Chris Donnelly
News Editor Regis Coccia
News Editor Mark McLaughlin
Viewpoint Editor Matt Slaughter
Sports Editor Marty Strasen
Accent Editor Beth Healy
Saint Mary's Editor Sandy Cerimele
Photo Editor Michael Moran

Operations Board

Business Manager John Oxider
Advertising Design Manager Molly Killen
Advertising Manager Linda Goldschmidt
Production Manager Bernadette Shiels
Systems Manager Mark Ridgeway
Controller Todd Hardiman
Graphic Arts Manager Marga Bruns

Founded November 3, 1966

Breen-Phillips has that extra something

AMY WEBER
accent writer

Happy Birthday to Breen-Phillips Hall! The southwest corner of the North Quad turns 50 this year. Although it is not the oldest dorm on campus, its traditions run deep and its spirit high.

Junior Karen Croteau is not alone when she says that the spirit is the number one quality of the dorm. "There is definitely a lot of spirit. Everyone participates in a lot of the hall activities, and we always have really good attendance. Nobody holds anything back."

Three-year rector Judy Hutchinson agrees, "The spirit is amazing! So many

people participate in hall activities. But one of the finest qualities of BP is the way the residents cheer the other residents on."

That caring attitude is another highly touted attribute of Breen-Phillips. The homey atmosphere of the hall provides residents with a more than suitable home away from home. Freshman

Deandra Villarreal was pleasantly surprised with the attention given her upon arrival. "I didn't know anything about BP before I got here. But everybody was so nice and ready to help me out," she said. "It really made me feel at home, and that helped. I feel so comfortable here, I have everything I need."

Many freshmen enter the dorm not knowing what to expect from a place whose reputation precedes itself. But Breen-Phillips' reputation as the B- of P- (I just couldn't bring myself to write that!) is quickly fading. Residents prefer the initials to stand for the Best Place to live. Senior Mary McCarthy will miss BP when May rolls around. "No matter what our reputation is around campus, it really is a great place to live."

But Breen-Phillips' reputation is changing itself. Recent dorm achievements are changing the face of the once all-freshmen hall. It is interesting to note that BP used to house the athletic offices on its first floor, considering the athletic powerhouse that BP has since become. It boasts the trophy for the 1987 inter-hall football championship, a title hard-earned and well-deserved. Basketball, soccer, and tennis squads also boost the BP image.

Long-standing traditions keep getting better at Breen-Phillips. The hall's spring Spirit Week is quickly becoming a major event. It has included a roommate game (similar to "The Newlywed Game"), pool parties, ice skating, BP clothing day, and

Juniors Jill Skonicky and Ann Brogan reach new heights in keeping BP residents up on events.

Thursday night dinner with your neighbors. The week usually ends with an all-hall semi-formal. Last year, however, the first annual Keenan Rebuttal, co-sponsored by Breen-Phillips, ended the seven-day festival.

One tradition that seems to get stronger annually is the BP/Farley rivalry. The friendly competition between the neighboring dorms has become a little more fierce in these days of potential football championships. Junior Mary Beth Roveda says her attitude towards Farley has matured since she was a freshman: "When I was new here, I had a inkling we were better than Farley. Now I know we're the best place on campus."

Breen-Phillips residents are

proud not only of the spirit of their dorm, but also of the spiritual aspect. The BP liturgical commission works to provide weekly Masses with an "extra something." Time spent sharing in the first-floor chapel bonds the BP residents in a special way. Sunday night Masses are highly attended, and participation is great.

Did you know that Norm Peterson (George Wendt) from "Cheers" once occupied room 133? That should explain any urge to yell "NORM!" as you walk the path in front of BP. But you don't have to be a television star for Breen-Phillips to recognize your worth. BP is proud of its people, proud of its past, and excited for the future.

The Observer / Laura Lilly

Even at age 50, Breen-Phillips retains much of its charm.

It's the Year of Cultural Diversity

LAURA LINDER
accent writer

The event of the year has enveloped the Notre Dame campus, literally because it spans the entire 1988-89 academic year and because of the impact it will have on the Notre Dame community as a whole.

What is this great event? It is the arrival of prominent minority artists, intellectuals, businesspeople, and clerics to Notre Dame. It is the Year of Cultural Diversity.

The Year of Cultural Diversity is the product of a special report from the Committee on Minority Students appointed in November of 1986 by Provost Timothy O'Meara. The committee's mandate was to "advise on strategies for enhancing all aspects of the presence of minority undergraduate and graduate students at the University."

The Committee's report was submitted to University President Father Edward Malloy in June of 1987. As a response to their recommendations, a committee of Notre

Dame students and faculty members was organized in an effort "to raise the level of consciousness of all members of the Notre Dame community to the importance of minorities in American life and culture."

Under the leadership of Father Oliver Williams, associate provost, the committee has organized a wide variety of programs that focus on the important contributions of minorities to American history and culture. It is Williams' belief that "most of us are culturally deprived in that we don't recognize the role minorities have assumed in our culture and the role they will increasingly play in the future."

According to Williams, the plan is to "incorporate a program from every department of the university involving their particular people into the Year's plan, whether it be the personnel, athletic, or philosophy department." He is enthusiastic because most of the departments at Notre Dame have responded to the call for minority recognition.

The schedule of events cer-

tainly reflects Notre Dame's commitment to this great event. Many of the academic departments have invited minorities who have reached a level of excellence in their fields to lecture on their specialties. Other activities include art exhibits, featured music groups, and Masses said by a black and a Hispanic bishop at Sacred Heart Church.

One of the highlights of the Year is the performance of Miriam Makeba, her troupe, and Hugh Masekela on October 9 in Stepan Center. She is a world-renowned vocalist from Johannesburg who is a symbol of the plight of her people, the oppressed of South Africa. She recently completed a six-month tour as the "Special Guest" on Paul Simon's Graceland Tour.

Given the quality and number of the programs within the Year of Cultural Diversity, it is evident that all of the members of the Notre Dame community will gain valuable exposure to the indispensable contributions of minorities to American life and culture.

Upcoming Events

September 7

Deborah Gray White, Rutgers University. Topic: The Transformation of Twentieth Century Black Feminism. 4:45 p.m., 283 Galvin Life Science Center. Hosted by the Department of History.

September 15

Dr. Jawanza Kunjufu, Afro-American Images. Topic: Countering the Conspiracy to Destroy Black Boys. 7:30 p.m., Library Auditorium. Hosted by BCAAMinority Affairs.

September 16

The Ballet Folkorico Azul y Oro, at the Center for Social Concerns (Mexican Independence Day). 11:00 a.m. Hosted by the Center for Social Concerns.

September 24

The Notre Dame Marching Band presents a Hispanic show at halftime of the Purdue football game.

September 25-26

Christian Business Values in an Intercultural Environment: a Conference. 8:00 p.m., Center for Continuing Education. Hosted by CCE.

September 29

Roy S. Roberts, Vice President, NAVISTAR, Inc. Topic: Minorities in Corporate America. 122 Hayes-Healy. Hosted by the College of Business Administration.

SPORTS BRIEFS

A new sportswriters meeting will take place immediately following The Observer orientation meeting that starts tonight at 9 p.m. in Montgomery Auditorium of the LaFortune Student Center. Anyone interested in writing sports for The Observer who is unable to attend and who did not attend this past Monday's meeting should contact Marty Strasen at 283-1471 or 239-5303. -The Observer

Irish football players Mark Green and Tony Rice will be guests on the season premiere of WVFI's (AM 640) "Speaking of Sports" tonight at 10 p.m. Listeners can join host Greg Guffey and WVFI sports director Jamey Rappis by calling 239-6400 with their questions or comments. Prizes will be awarded throughout the show. -The Observer

The WVFI sports staff will hold a meeting at 9 p.m. tonight in the WVFI studios on the second floor of LaFortune. Old and new members should attend. Call Jamey at x2265 or Greg at x1560 for more information. -The Observer

Irish Outdoors (formerly "Alpine Club") is having a general information meeting Wednesday at 7 p.m. in the Sorin Room at the first floor of LaFortune. Anyone interested in canoeing, backpacking or cross country skiing is encouraged to attend. Any questions should be directed to Shawn Foley at 271-0758. -The Observer

The ND track team will have a mandatory meeting Wednesday at 4 p.m. for all events in the indoor and outdoor season. The meeting will be held at the Loftus Center auditorium. -The Observer

The ND Men's Volleyball Club will hold tryouts for the 1988-89 team at 7:30 p.m. on Wednesday and Thursday at the Joyce ACC Pit. You must attend Wednesday night. For further information, please call Jim Sullivan at x1844 or Mike Shimota at x1986. -The Observer

The ND Gymnastics Club will hold a meeting today at 4:30 p.m. for all those interested in joining the club. All old members are required to attend Tuesday's meeting, which will be held at Angela Athletic Facility in Saint Mary's College. Any questions should be directed to Terence Kelling at x1866. -The Observer

Sports Briefs are accepted in writing Sunday through Friday in The Observer offices on the third floor of LaFortune Student Center before 3 p.m. on the day prior to publication. -The Observer

Classifieds

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

NOTICES

TYPING AVAILABLE
287-4082

DUKAKIS FOR PRESIDENT
IF INTERESTED CALL
MARK x1177

WORDPROCESSING
237-1949

Dressmaker will create that special gown you need for evening or weddings. Call Betty at 7458 days or 289-1321 eves or weekends.

TYPING
PICKUP & DELIVERY
277-7406

TOASTMASTER'S II INTERNATIONAL
1ST MEETING AT ST. MARY'S
LEMANS BOARDROOM AT 6:00PM.
EVERYONE WELCOME!

LOST/FOUND

LOST: Set of keys, one keyring having sentimental value. Keys are # 346. Reward if found. Call Paul at 3610.

FOUND: Lost money order, call BEN # 1488

FOUND: one Honda key in D-2, sometime on Friday. If you can identify the model and color of your car, you can have your key back. Don't be surprised if there are a few more miles on your car. Just kidding. Call Bill at x1407.

FOUND: RETAINER IN SOUTH DINING HALL. ASK FOR CLAUDINE IN SOUTH DINING HALL.

LOST-CASIO GRAPHIC CALCULATOR ON 91. IF FOUND CALL ERICA 5507. MONEY REWARD.

FOR RENT

FURNISHED HOUSE SAFE NEIGH-
BORHOOD 255-3684/288-0955

FURNISHED HOMES & ROOMS FOR
RENT. NEAR CAMPUS. 272-6306

Efficiency apt. near N.D. \$160 & \$140
mo. Call 259-4943.

FOUR FLAGS FARM
BEAT N BREAKFAST. Just 20 mins.
from ND. Ideal for all ND activities.
Reserve now. 616-471-5711.

Nice furn. home. Safe area near N.D.
287-6389-683-8889

4 bedroom house. Nice neighborhood.
\$400. 288-3613.

ROOM AVAILABLE JUST OFF ANGELA
232-3616

FOR SALE

TV RENTALS: YOU CAN RENT A 25"
COLOR TV FOR ONLY \$90.00 PLUS
TAX, OR A 19" FOR ONLY \$70.00 PLUS
TAX. FREE SERVICE. FOR FAST FREE
DELIVERY, CALL COLLEGIATE REN-
TALS AT 272-5959 ANYTIME.

87 CAMARO, FIRE RED, LOADED, LIKE
NEW. \$8500.00. CALL X3856

For Sale 1980 Honda Civic \$600 call 288-
9666

HARMAN/Kardon 333c receiver, 20 watts
per channel & Technics SL-1300 auto-
matic direct drive turntable. \$125 a piece.
232-8161.

MICHIGAN TICKET FOR SALE! BEST
OFFER BY WEDNESDAY, 8:00 PM JIM
-1935

WANTED

I NEED A RIDE TO PITTSBURGH ANY
WEEKEND SOON. CAN OFFER RIDE
BACK. DAVE 271-0758.

STUDENT BANDS TO PLAY AT DOWN-
TOWN BAR. WE PAY WELL. CONTACT
PETE BEFORE 2 P.M. MONDAY THRU
SATURDAY AT 289-8031 OR SEAN AT
289-1021 AFTER 6 P.M.

N.D. administrator's kids (ages 6 & 7)
need sitter. T and Th. 2:30-4:30. \$5/hr.
Mike x7943.

Needed: NDSMC student to babysit for
children of Scripture Study Group mem-
bers at St. Joe Church one morning a
week (9-11) for appr. 5-6 wks. starting in
Oct. Transportation provided. Call 277-
9882 for more info.

RIDE OFFERED TO PITT EXITS, I.U.P.
LEAVE 9988, RETURN 91288 CALL
JIM, 1935

RELIABLE SMC Student for delivery of
CHICAGO TRIBUNE & USA TODAY
SMC-GOOD \$\$\$ & X-MAS BONUS-call
MATT 277-1859

UNIV PIZZA DLVY-Now Hiring Drivers &
Store Help! Good Pay, Flexible Hours!
Apply 18055 St Rd 23 or call 277-8889

TICKETS

I NEED MICH, MICH ST, & ALL HOME
GAME TIXS. 272-6306

NEED GA TIX FOR ALL FOOTBALL
HOME GAMES. 272-0058.

HELP!!! NEED GA TIX FOR MICH,
STAN, MIA, RICE, PENN ST GAMES
CALL CHRIS AT 272-0882

NEED TIX FOR ANY HOME FOOTBALL
GAME. CALL 287-3311 DAYS 7-5.

NEED (4) NOTRE DAME-PENN STATE
TICKETS! CALL COLLECT DAVE OR
KIM, DAY 317-243-9430 OR NIGHT
317-839-9334.

WILL TRADE 2 ND-MICH TIX FOR 2
ND-MIAMI TIX. CALL 407-727-8354.

MSU TIX For sale and trade Mike S. #
3419

NEED FOOTBALL TICKETS Purdue: 3
GA'S or 2 GA'S and 1 student Stanford:
2 student tix. or 2 GA'S PLEASE CALL
DIANE x2147

I need 2 or 4 G.A.'s vs Mich. Call Joe at
255-7770 before 9pm.

Desperately need 1 Mich GA. Big \$\$ in-
volved. Call Andrea at 3858.

I have FOUR Michigan tickets to trade
for FOUR Miami tickets. Please call
ASAP if interested. Call Karen x2722.

HELP!! NEED THREE MICHIGAN GA'S.

ANYTHING YOU WANT. CALL SAM AT
259-8337.

NEED 2-4 PENN ST TIX. WILL THROW
IN 1 STANFORD TICKET IN ADDITION
TO \$. CALL 2133.

I NEED 2 TICKETS My family is coming
into town for the Michigan game. Please
help me find them a place in the stands!
Call me at 272-5535, ask for Michelle

Want to sell PITT TIX or trade for AIR
FORCE??? Call x2831

HELP I NEED 2 MICH GA'S. WILL PAY
BIG \$\$\$\$. CALL TOM 1856

I NEED THREE GA'S FOR THE RICE
GAME! PLEASE CALL X2743

MICHIGAN MICHIGAN NEED 10 GA'S
MIAMI MIAMI NEED 12 GA'S
CALL GARRETT 287-5871

NEED MICHIGAN OR STANFORD
GA'S. WILL PAY \$\$\$\$! PLEASE CALL
3770

WANTED: TWO MICHIGAN GA'S...TOP
\$\$\$ PAUL (616)-926-2986.

Need Mich tix more than any human on
earth, no kidding. Call John at x1178.

I need any home GA's. PLEASE!!! Call
Monica at 4189! \$\$\$\$\$\$

I NEED MICH TIX CALL MIKE 4113

HELP ME! I NEED 3 GA'S FOR THE
MICH. OR PURDUE GAME. HAVE
WEALTHY RELATIVES WILLING TO
PAY BIG \$\$\$ CALL BECKY 284-4376

MY BRO SUFFERED THRU THE
FUZZY ERA! IS THERE A MICH TIX
FOR HIM? BILL x4640

HELP!! Friend from Calif. coming! Need
1 Mich. ticket GA or stud. \$\$\$\$ Call
Jeanne x3021 or 1713

HELP!! I NEED 1 MICHIGAN STU. TIX.
WILL PAY \$! CALL JOHN AT X 2153

HEY!
I NEED A TICKET TO
THE MICHIGAN GAME!
WHAT ELSE IS NEW, RIGHT?
CALL CHRISTINA AT 2759.

MICHIGAN TICKETS -1 or 2 needed -
Call Bill at 288 3955 Tue or Wed 7 to 10
PM.

The epitaph on my father's grave will
read: My only regret in life is that Notre
Dame couldn't play Purdue TWICE a

year, so that we could watch them lose
twice as often. Help him watch stinking
P.U. lose at least in football. Need TWO
GA's for the P.U. game (Sept.24).
Please call Beth x1264.

Is anyone up for a ROADTRIP?? How
about watching Notre Dame crush Navy?
For TWO tickets, call Beth x1264 (Will
also trade for TWO Purdue tix)

NEED GAs FOR PENN ST. OR ANY
HOME GAME. \$\$\$\$ x1281.

WE WILL TRADE MICH AND STANF
GA TIX FOR MIAMI TIX. CALL 684-1304.

TICKETS NEEDED BADLY. FAMILY
COMING FOR PURDUE GAME. GA'S
AND STUDENT TIX WANTED. WILLING TO
PAY GOOD \$\$\$ CALL TOM AT
X2742.

I NEED ONE MICHIGAN STUD OR GA.
WILL PAY OR TRADE STANFORD
STUD. CALL DAN X1310

MICH. TIX FOR SALE CALL 2871 BEST
OFFER

I NEED 3 TICKETS FOR PURDUE
GAME, \$\$\$\$ IS NO OBJECT. CALL
PATRICK AT 283-4645

I need Michigan Student or GA tix.
PLEASE call Angle at 283-3878.

HELP!! I NEED 2 GA TIX!! ANY GAME
EXCEPT AIR FORCE. I have 3 A.F. to
trade or pay \$\$\$\$ CALL KATHY X4208
OR 4279

NEED 3 GA AIRFORCE b/c call 2724

MUST HAVE 2 TO 4 MICH. GA'S C.J.
1382

I NEED 2 MICHIGAN TICKETS. CALL
MIKE X3528

NEED 2 TICKETS TO MIAMI WILL PAY
BIG \$\$\$\$ CALL BRIAN AT 272-
0291

I HAVE 2 MICH GA'S and ALL HOME
GAMES. Taking BEST OFFER by WED.
NOON x1219 BOB

I NEED 1 OR 2 GA TICKETS FOR THE
ND-STANFORD GAME OCT 1ST BIG
BUCKS \$ PLEASE CALL JEN 284-4385
ASAP.

HELP!! NEED 2 STANFORD GA'S. WILL
PAY BIG \$. CALL 284-4099 OR 284-
5455

I NEED TICKETS TO PURDUE GAME
SEPT. 24. WILL PAY \$! AMY 4363

SOLELY NEED 1 STUD. TIX FOR MIC-

HIGAN GAME. WILL PAY BIG \$\$\$ OR
TRADE PENN ST OR MIAMI STUD. TIX.
CALL ANDY AT X1876.

Need 2 Mich tix Stud or Ga Call Kevin
288-9303

JUST SELL ME YOUR TICKETS NEED
4 for PURDUE, MIAMI # 1771 GAsu

ATTENTION, ATTENTION, ATTENTION
!!!!!! Desperately need three student tick-
ets or GAs for the Michigan game for
friends from New Mexico who have never
been here. Will pay good money. Please
call Mike at 1661.

TIX TIX TIX TIX TIX TIX TIX TIX TIX
TIX I NEED TICKETS FOR MICHIGAN
AND WE WILL LOOK AT ANY OFFER.
CALL 277-7260 AND LEAVE A MES-
SAGE IF WE ARE NOT AROUND.
THEY'RE FOR RECENT ALUMS AND
THEY CAN USE STUDENTS OR GA'S.
SO CALL !!!!!!! TIX TIX TIX TIX TIX
TIX TIX TIX TIX TIX

2 Mich GAs needed Call Jim at 277-6405

FOR SALE !!! 2 MICHIGAN TIX
(SECT.28 ROW33 -50YD.) 1ST CALLER
\$300 CALL GARY/JOHN # 1410

HELP!! I'M DESPERATE! (yeah, what's
new?!) I need 2 G.A.'s for the MICHIGAN
game. Please, help me out. Call Kevin
at x3179.

I NEED 2 MICH GAS CALL X2281

PENN STATE GA'S WANTED
2 TICKETS call John or leave name x
3068

WILL TRADE 2 TICKETS FOR MIAMI
OR PURDUE FOR 2 GOOD TICKETS
TO MICHIGAN, AIR FORCE OR PENN
STATE. PHONE DAVE, DAYS AT (419)
626-0025

I've got four Mich. GA's. Will trade two
for Miami GA's. Will sell the others! JP
-1378

I need 2 GAs and one STUDENT for
PURDUE and one STUDENT for AIR
FORCE PLEASE call Holly x2956!

NEED 2 PURDUE GA'S. Will pay good
\$ OR will trade any STUDENT TICKET
PLUS CASH for them. Give me a call!
Melissa X4341 or X4553.

Help! Last time mom and dad saw ND
play Miami it was a cold rainy night and
they beat us. They really want to see ND
get revenge. Will trade 2 Mich. for 2
Miami tix-call 2805.

NEEDED 1 student or GA for Mich call
Chris 277-7384

My relatives decided yesterday to come
down for the Mich. Game. Please help
me find them tickets. I want to stay in
the Family. Ready to talk \$\$\$\$ Call MIKE
1089

I NEED 2 TIX TO MICHIGAN GAME.
NEED NOT BE TOGETHER. GA'S OR
STUDENT TIX. MONEY IS NO OBJECT.
CALL BRAD X4245

MY BRO, THE RECENT ND GRAD,
SOMEHOW THOUGHT I GOT EASIER
TO GET TIX TO THE OPENER. ALUMNI
ARE ALL ALIKE. GIVE HIM A BREAK
AND SELL ME 2 TIX TO THE MICH
GAME. CALL ELLIE AT X4678.

DESPERATE!!! I need 16, yes that's
right, 16 GA's to the Penn St. game. Call
any time --please! Nancy 4434

I HAVE MICH. TIX... WILLING TO
TRADE 2 GA'S of MICH. FOR 2 MIAMI
GA'S OR 2 STANFORD GA'S. I MAY
EVEN SELL THEM W/out TRADING. SO
CALL 272-9136 ASK FOR SUZY. TIX
TIX TIX TIX

NEED ONE STUDENT MICHIGAN TIX,
277-2944 KAREN \$\$\$

NEED STUDENT TICKETS FOR MICH.
GAME!!! CALL MATT X2054

NEED 1 MICH TIX WILL TRADE 1 STUD
MIAMI CALL KURT X3626

4 GA FOR MICHIGAN 45-50 YARD LINE
CALL 232-3616

NEED 2 GA'S FOR PURDUE; CALL
ROGELIO 277-4416

RETURNING '88 GRAD NEEDS MICH.
TIX STUDENT OR G.A. ANY PRICE !!!
CALL X 3278 AND ASK FOR STEFF

FOR SALE 1 TICKET FOR MIAMI
GAME. SOLD TO HIGHEST BIDDER.
CALL 3534 CECILIA

MY FUTURE AT THIS SCHOOL
DEPENDS ON YOUR HELP
(SERIOUSLY!) DESPERATELY IN
NEED OF 4 STANFORD GA'S. WILL
PAY OR TRADE AIR FORCE OR RICE
GA'S. CALL MAUREEN 284-5052.

U OF MICH GA'S FOR SALE. BEST OF-
FER. EVES CALL LIZ 284-5328.

NEED 2 GA'S TO EITHER PENN STATE
OR RICE. MONEY ABSOLUTELY NO
PROBLEM. CALL 284-4404 ALSO WILL
TRADE 2 AIRFORCE GA'S FOR 2
MIAMI.

NEED 2 MICH TIX-STUD. OR GA. 284-
5089

NEED 2 MICH TIX-STUD. OR GA. 277-
1513.

PERSONALS

DUKAKIS FOR PRESIDENT
IF INTERESTED CALL
MARK x1177

I DESPERATELY need 5 GA's for Mic-
higan. I can get by with 2 of those as
student tix. My family is willing to pay a
lot of \$\$\$\$\$. Please call T.J. at 283-1837.

SEEKING EXCITEMENT AND ADVENTURE?
TRY LEADER-
SHIP/EXCELLENCE AT NOTRE DAME.
ARMY ROTC MEETS FRESHMAN P.E.
REQUIREMENT. CALL CPT WARRICK
AT 239-6264.

EXPERIENCED DRUMMER SEEKING
BAND. TOM AT 277-7571

PEAVEY P.A. SYSTEM FOR SALE
400w head, 150w cabinets Excellent
condition, AWESOME sound call Paul
x1847 anytime

Premier 4 piece Drum kit FOR SALE Just
refinished, make me an offer call Paul
x1847 anytime

My family -From MIAMI-wants to see the
Irish blow away the CANES Don't let
them down!! I need 4 tickets for the MIAMI
game. Money\$\$\$\$\$ is no object -at all.
Call Paul x1847 anytime.

BUSH -QUAYLE '88 PHONE 1121

RIGHT TO LIFE
RIGHT TO LIFE
First Meeting:
TUESDAY SEPT 6
MONTGOMERY THEATRE LAFOR-
TUNE
7:00 P.M.-ALL WELCOME

ANYONE INTERESTED IN HELPING
ORGANIZE OR INTERESTED IN
JOINING THE N.D. SKYDIVING CLUB
CALL DEAN 287-3024

CLUB TUESDAY CLUB TUESDAY
SMC-HAGGAR PARLOR 8:30-11

TRANSFER STUDENT PICNIC
TODAY!!!!
5:30 P.M. STEPAN FIELD
PRESENT AND FORMER TRANSFERS
INVITED

SEX! SEX! SEX!
Now that I have your attention I need
Purdue tix Call Jim at 277-5798

Do you have anyone coming out for the
MICHIGAN game from Villanova or
Philadelphia? My brother needs a ride
!! call 272-5891, Barb.

to all of my girlfriends, and my one
boyfriend, THANK YOU ALL!!! I had the
BEST 21st! You're all great and I love
you!!! (and yes, I did puke, kumbaya!)
Love, Theresa

HEY JOYCE! GLAD YOU MADE IT
HOME IN TIME FOR YOUR BIRTHDAY!
GOTTA HATE THOSE ATTIC
ENCOUNTERS WITH RANDOM
WATER FOWL!!! HAPPY BIRTHDAY
YOU PIGLET!! LOVE, YOUR ROOM-
MATES

HAPPY BIRTHDAY
N O E L !!!!

With much love and adoration and other
gooey things, from the Alumni guys

The He-Man Woman Haters Club would
like to wish a special Happy Birthday to
one of its most notable adversaries. Have
a great day, Noel Raymond!!!!

BEYOND COOL STANFORD STUDS
WILLING TO SATISFY ANY HOT
CHICKS' NEEDS. LOOK FOR VON ZIP
OR BOUNCY ON 1ST FL.

FOR A CLUB EXPERIENCE LIKE NO
OTHER JOIN THE NEWLY FORMED
TURKISH AWARENESS CLUB (TAC).
NO WE ARE NOT KIDDING -JOIN IT
NOW !!! CONTACT CENGIZ (1658) IN
508 GRACE, OUR ESTEEMED PRES.

ROUND TRIP TICKET SB TO LONG IS-
LAND FOR FALL BREAK. NEGOTI-
ABLE. CALL SEAN, 272-1089

ORDER THE CHICAGO TRIBUNE for
on-campus delivery-call 277-1859

ORDER USA TODAY delivered to your
dorm door. CALL 277-1859

CLUB COCHABAMBA
A special thanks to all our distinguished
members who made our opening night
a total success. The Management: GO
Joe, Boricua, Freedom Fighter.

CLUB TUESDAY SMC 8:30-11 MIKE
RAYBURN

I HAVE 2 FRIENDS WHO NEED A RIDE
FROM U OF M TO NOTRE DAME THIS
WEEKEND. IF YOU KNOW ANYONE
MAKING THE ROAD TRIP, CALL ME.
JENI 284-4430

HEY ROCK-
WILL IT BE ITALIAN, SEAFOOD OR
MEXICAN TONIGHT?
AH, LET'S JUST MAKE A TRIP TO MC
DONALD'S!

ROCKFEST 88
ROCKFEST 88
SEPTEMBER 7
HAVE YOU GOT YOUR ROCKS
READY?

MIKE CONWAY
BRAVO!!!!

TIM IRVINE
TIM IRVINE

YOU'RE IN THE BATTER UP POSI-
TION...ARE YOU READY TO OUT-D.O.
THE CONWAY MACHINE?!

HEY ROCK-

IT'S A GROOVY KIND OF LOVE!!

TO THE 3 HEADSTRONG WOMEN OF
253:

VD IS DEAD!

ND rugby squad ready for opener

For the Notre Dame Rugby Club, the first match of the season is also considered the most important.

Last year, the Irish defeated Michigan in the opener and posted a 9-1 ledger for the fall season. The two rivals meet again Saturday at noon behind Stepan Center to kick off the fall campaign.

Greg Guffey

Assistant Sports Editor

"If we beat Michigan, our season usually goes pretty well," club president Jim Lammers said. "Last year we beat Michigan and had a good season. If we win that, our outlook on the season will be pretty good. Michigan practices year-round, and they have good coaches and leadership."

More than 70 athletes came out for this year's squad, a good number considering the competition with Interhall sports and other student activities. A factor in the turnout could be the success of the Irish during the past two years.

"It'll be interesting," Lammers said. "We lost a lot of outstanding people. So this year we're going to try to play a team-oriented game. If we jell, we could go really far."

The biggest event of the year for the rugby team will be the Indiana Union Tourney to be played, oddly enough, in Louisville. The winner will advance to the Midwest Union Tourney.

...

The Rowing Club will open its fall season Sept. 24 in the Head of the Ohio. The squad will compete in four races during the fall semester.

"It should be pretty good," club president Mike Hammett said of the first race. "Our main competition will be Cornell. This year we have a better boat and a lot more water time before the race. Last year, we didn't get on the water until three weeks before the first race."

The men's varsity squad will boast 30 members, while the women's team will have 25. More than 300 students are trying out for the novice group.

Lennon key to Irish success

By COLLEEN HENNESSEY
Sports Writer

It is only the second week of her college career, and already Molly Lennon has made a place for herself in the complex and competitive world of Notre Dame athletics as a member of the women's soccer team. Perhaps this involvement can be explained by her extensive background in the subject.

"I grew up at Notre Dame, not in South Bend," explains Lennon, an area native.

She is the youngest of five children, and the fourth to play major college athletics. In addition, her father, Notre Dame Alumni Association Director Charles Lennon, has been involved in Irish baseball and basketball in the past as an assistant coach. Thus, the tradition has been instilled in her since youth.

"In the back of my mind I always dreamed about coming to Notre Dame and being a part of it, as an athlete, and as a student," Lennon said.

Lennon's interest in soccer is a rather recent one. Already playing volleyball, basketball and softball at Adams High School in South Bend, she only had time for pick-up games of soccer as a freshman and sophomore.

When the high school team went varsity in her junior year, she was advised to join and did so, at the expense of volleyball. She has reinforced her experience with two years of playing for an under-19 travelling team, known as the Junior

Irish. The team plays in the summer on a state, regional and national level.

As a freshman varsity athlete, free time is not something that Lennon will have to deal with extensively. She does, however, harbor non-athletic interests. In high school, she was involved in both the school newspaper and literary magazine. Her experience has also included stints in student government, as class treasurer for two years and as class vice-president for two years.

She would like to continue her involvement at Notre Dame outside the athletic community by joining such groups as The Big Brothers/Big Sisters of South Bend and by continuing her activity with the Special Olympics, but she's "still trying to adapt and adjust to the college schedule."

One person who has confidence in Lennon's ability to persevere is Irish head coach Dennis Grace.

"Molly is a survivor," he said. "She will succeed at whatever she wants to do. Fortunately for Notre Dame women's soccer, what she wants to succeed at is soccer."

Lennon's personal goals reflect a parallel between team and player.

"It's always been hard for me because I haven't been playing as long," she said. "So I just want to work on becoming a more skilled player, to play the best I can and learn as much as I can this year, because it's going to get tougher."

Lennon, who is very happy with the progression of the team thus far, is most impressed with the spirit of the players, a spirit that Coach Grace has emphasized and instilled.

"He initiated it, but it's like an epidemic, it just caught on and spread," she said.

Although she has played in the midfield and as a stopper in the past, Lennon started out the Irish season against Indiana University-South Bend at sweeper, a position which she describes as having to do with communication and responsibility.

"My asset is my aggressiveness," said Lennon, echoing the words of Coach Grace.

Grace sees her as being a player who, despite her freshman status, has already become a team leader.

"Molly has a lot of potential as a soccer player. She hasn't played as many years as some of the others, but she has the attributes that make a successful player: desire, personality, drive, determination and enthusiasm. She's a coach's dream."

Lennon, in keeping with her optimistic attitude, is confident in the future of the women's team.

"We're new, and people need to give us a chance," she said. "We have a lot to look forward to."

And Molly Lennon, starting the third week of her already promising Notre Dame career, certainly has a lot to look forward to as well.

THE THOMAS J. WHITE CENTER FOR LAW AND GOVERNMENT

Notre Dame Law School
PRESENTS
A LECTURE
BY

Larry Gostin, ESQ.
Executive Director
American Society Of Law & Medicine

On
"The Nucleus of a Public Health
Strategy to Combat AIDS"

12:00 NOON
THURSDAY, SEPT. 8
ROOM 220 LAW SCHOOL COURTROOM

LAST YEAR 7,514 HIGH SCHOOL STUDENTS STOPPED DRINKING AND DRIVING.

Happy 25th Anniversary to
Margaret (Huemmer) Kluszynski

With love, JOE
STEPHEN, DAMIAN, BRENDAN
JEANNINE & JULIA

NY downs Redskins

Associated Press

EAST RUTHERFORD, N.J. — Tom Flynn returned a blocked punt 27 yards for one score and Jim Burt returned a fumble 39 yards for another within 2:13 of the fourth quarter as the New York Giants rallied from a 13-0 deficit to beat the Washington Redskins 27-20 Monday night.

Despite an offense that could generate almost no yardage on the ground and a defense missing the suspended Lawrence Taylor and the injured Leonard Marshall, the 1986 Super Bowl winner managed to beat last year's NFL champion with two offbeat plays.

QUARTERBACK LUNCHEON

Friday - September 9, 1988

WAITERS/WAITRESSES NEEDED

Call 239-7859 for Details

A University Food Services Production

Hurricanes assume top spot

Associated Press

The Miami Hurricanes, college football's defending national champions, have regained the No. 1 ranking just one game into the new season.

Saturday night's 31-0 trouncing of Florida State, the preseason No. 1 team, vaulted Miami from sixth place to the top in this week's Associated Press poll. Nebraska remained No. 2 while Florida State dropped to 10th. Texas and Washington replaced No. 11 Texas A&M and No. 18 Tennessee in the Top Twenty.

Miami received 38 of 60 first-place votes and 1,149 of a possible 1,200 points from a nationwide panel of sports writers and sportscasters. Nebraska, which has been No. 2 in each of this season's three polls, received 14 first-place votes and 1,113 points following a 63-13 rout of Utah State.

Miami coach Jimmy Johnson isn't getting caught up in the No. 1 hype at this point.

"It's really too early in the season for a coach to be concerned about the rankings," Johnson said Monday. "I wouldn't even address it one way or another."

"We have a very young team and a lot of difficult games to play. Our only concern right now is going up and playing Michigan (on Sept. 17) in a place that's very difficult to play in. All we've done is win one game."

Clemson, a 40-7 winner over Virginia Tech, climbed from fourth to third with three first-place votes and 1,003 points. Oklahoma, which opens its season this week at North Carolina, slipped from third to fourth with two first-place votes and 969 points.

UCLA held onto fifth place by crushing San Diego State 59-6.

The Bruins received two first-place votes and 941 points. The other first-place vote went to Southern Cal, which defeated Boston College 34-7 and rose from eighth to sixth with 878 points.

Auburn, which gets under way this week against Kentucky, remained seventh with 768 points while Georgia jumped from 12th to eighth with 703 points after beating Tennessee 28-17.

Michigan moved up from 10th place to ninth with 639 points. The Wolverines open this week at Notre Dame. Florida State rounds out the Top Ten with 600 points.

The Second Ten consists of LSU, West Virginia, Notre Dame, Alabama, Michigan State, South Carolina, Iowa, Penn State, Texas and Washington.

AP Photo

Wide receiver Dale Dawkins and the Miami Hurricanes are the new No. 1 team in the country. The Hurricanes pounded previous No. 1 Florida State, 31-0, last weekend.

Houston quarterback sidelined with injury

Associated Press

HOUSTON -Houston Oilers quarterback Warren Moon will be sidelined four to six weeks with a shoulder injury suffered in Sunday's victory over Indianapolis, Oiler officials announced Monday.

"Obviously, I'm very disappointed to have this injury at this time," Moon said.

Moon suffered a fractured scapula in his right shoulder when he was tackled by linebacker Cliff Odom early in the third quarter of Sunday's season-opener.

Moon will miss Sunday's home opener against the Los Angeles Raiders and also will likely miss succeeding games against the New York Jets, New England Patriots and Philadelphia Eagles.

Line

continued from page 16

tight end position he held last year. Junior Dean Brown (6-3, 283) looks to have won the other tackle job.

Snapping the ball is sophomore Mike Heldt (6-4, 258), who boasts only 15 minutes of playing time in 1987.

"We're young, but we've got to be (ready)," offensive line coach Tony Yelovich said. "We work to improve steadily, and I think we've done that over the course of the fall. You're never pleased. You always have room for higher goals. But I think we've gotten much better fundamentally."

Competition for starting roles has helped to push the linemen along, Yelovich said.

Junior Ted Healy and sophomore Brian Shannon look to get some time at guard while sophomore Tim Ryan is a good blocker at back-up center. Senior Marty Lippincott and freshman Justin Hall are among the tackles who have looked good while battling for playing time.

Grunhard said the recent improvement has a lot to do with the players getting used to lining up with one another.

"We're coming together," he explained. "We had a long way to go, but we're looking forward to the Michigan game like you wouldn't believe at this point. We're going to surprise some people. When we play together, we have the potential to be one of the best offensive lines in the country."

Definitely a change of tone. **EXTRA POINTS:** Sophomore tailback Tony Brooks ran a number of plays Monday and junior fullback Anthony Johnson also had some carries. Brooks has a fractured foot that is being watched on a day-to-day basis. Johnson injured his ankle earlier in the fall and missed practices last week, but Holtz said both backs could be ready for the Michigan game.

Senior defensive tackle Tom Gorman (pulled chest muscle) also might be ready to play Saturday, Holtz said.

OFFICE OF
CAMPUS
MINISTRY

Invitation

to Sacramental Preparation

Baptism, Full Communion,
Confirmation

in the Roman Catholic Church

INFORMATION SESSIONS:

Tuesday, September 13:

- 7 pm: - for unbaptized people interested in joining the Roman Catholic Church.
- for baptized people interested in Full Communion in the Roman Catholic Tradition.
- 8 pm: - for Roman Catholics interested in receiving the sacrament of Confirmation.

Tuesday, September 20:

- 7 pm: - for baptized Catholics willing to join with and act as sponsors for persons who wish to become Roman Catholics.
- 8 pm: - for people interested in being sponsors for those Catholics preparing for Confirmation.

Meeting Place:

Campus Ministry Conference Room,
Badin Hall

Please call: Sr. Mary Curran, CSC
Badin Hall
239-5242

Notre Dame Knights of Columbus

ND's Only Fraternity invites you to an OPEN HOUSE
with interviews and refreshments on

FINAL DAY

7-10 pm

We're right next door to the bookstore!

**LEARN
CPR,
PLEASE.**

Take a lifesaving
Red Cross CPR course.

+ American Red Cross

Top seeds advance at U.S. Open

Associated Press

NEW YORK - Steffi Graf and Martina Navratilova, moving a step closer to a championship showdown, overcame shaky starts to steamroll into the U.S. open quarterfinals Monday.

Graf, losing more games than she had in her three previous matches, beat American Patty Fendick 6-4, 6-2 to move within three victories of the first tennis Grand Slam since 1970.

Navratilova, who took a nap just before the match, appeared to be sleepwalking as she lost the first four games to Elna Reinach of South Africa. But the two-time defending champion awoke in time to win 10 straight games en route to a 6-4, 6-1 victory.

In men's play, top-seeded Ivan Lendl, No. 4 Andre Agassi and No. 6 Jimmy Connors breezed into the fourth round.

Aaron Krickstein upset the Wimbledon champion and third seed Stefan Edberg 5-7, 7-6 (7-4), 7-6 (7-2), 4-6, 7-5 in a 3-hour, 52-minute match.

Second-seeded Mats Wilander advanced to the quarterfinals with a 6-3, 6-2, 6-2 victory over Mark Woodforde, the Australian who upset John McEnroe in the second round.

Lendl stretched his Open winning streak to 24 matches with a 6-1, 6-4, 6-3 victory over American Scott

Gabriela Sabatini advanced in the U.S. Open Monday with an easy, straight-set victory. Action con-

tinues this week with the finals for the men and women set for Saturday and Sunday.

Davis; Connors eliminated Pieter Aldrich of South Africa 6-3, 6-2, 6-3, and Agassi beat Johan Kriek 6-3, 6-1, 2-6, 6-0.

Two men's seeds, No. 12 Guillermo Perez-Roldan and No. 15 Anders Jarryd, were ousted from the tournament. Perez-Roldan was beaten by Jorge Lozano of Mexico 6-4, 6-4, 5-7, 7-6 (7-2) and Jarryd fell to Jakob

Hlasek of Switzerland 6-2, 6-4, 6-2.

The No. 7 women's seed, Helena Sukova, was beaten by No. 14 Katerina Maleeva 6-1, 6-3. Joining Maleeva in the quarterfinals were fifth-seeded Gabriela Sabatini and No. 11 Zina Garrison.

"I couldn't tell which way the wind was blowing," said Navratilova, who is seeded second behind Graf. "It

blew, then it stopped for a little while, then it blew again. I hit some lobs that went a foot long. I just couldn't judge the wind."

Navratilova literally had a hard time waking up for the match.

"I probably shouldn't tell you this, but I took a nap before the match and I wasn't quite awake at the beginning," she said.

AP Photo

Dillon men win biathlon

Special to The Observer

Dillon Hall's Brian Rini, who won last year's biathlon with roommate Dave Steigerwald, paired with fellow Dillonite Sean Barry this year to take first place in Saturday morning's biathlon.

Rini swam half a mile in St. Joe's Lake, and Barry ran a two-mile distance around St. Joe's Lake and St. Mary's Lake in a total of 21:50 to finish first in the event sponsored by NVA (Non-Varsity Athletics).

"There was a lot more competition in the swimming part," said Rini. "A lot of people on the varsity swim team competed, so there were a lot more people on that level."

Dave Ledrick placed second with a time of 22:00. The senior from Morrissey was the first finisher among the individuals who did both the swimming and the running.

The team of Chris Petrillo and Tom Doyle completed the biathlon in 22:04, good for third place. Paul Godfrey finished fourth with a time of 22:22.

Amy Tri was the first woman to finish with a time of 24:24, placing ninth overall. The second woman finisher was Christie Moston with a time of 29:09.

The biathlon had a 59-person (or team) field, up six from last year's total.

"It was a very good turnout," said Matt Haney, a graduate assistant with NVA. "It ended up being a great day for a race, and the rain held off."

BUY CLASSIFIEDS

for the newest in progressive
and the greatest in classic rock

VISIT *The Cellar*
RECORD STORE

new expanded
classic rock

no more
bookstore
prices!

large
selection
of CD's!

Hours: M - F 12 - 8

located in the basement of Lafortune
VISA and MASTERCARD accepted

we take special orders!

ADWORKS

How to start your law career before you start law school.

Start with the Kaplan LSAT prep course.

After taking Kaplan, thousands of LSAT students score over 40. That's the top 10% nation-wide! And candidates who score over 40 on the LSAT enjoy the best chance of being accepted to the law school of their choice and going on to practice with top law firms or corporations.

So call any of our 125 centers for information and class starting dates. The Kaplan LSAT prep course could be the one pre-law course that determines the course of your law career.

KAPLAN

STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.

DON'T COMPETE WITH
A KAPLAN STUDENT—BE ONE

CLASS STARTING NOW!

CLASS SIZE IS LIMITED.
RESERVE YOUR PLACE
AS SOON AS POSSIBLE!

1717 E. South Bend Ave.
South Bend, IN 46637
Phone 219/272-4135

Red Sox assume command in East

Associated Press

BALTIMORE -Larry Parrish hit his fourth home run in five games and Mike Smithson earned his first victory since July 23 as the Boston Red Sox defeated the Baltimore Orioles 4-1 Monday night and took over first place in the American League East.

The victory marked the first time since June 21 that the Red Sox won back-to-back games on the road. Boston, now 31-38 away from Fenway Park this year, defeated California 6-5 Sunday in Anaheim.

Mets 7, Pirates 5

Mookie Wilson hit a three-run homer in the eighth inning following Lee Mazzilli's tie-breaking sacrifice fly and the New York Mets beat the Pittsburgh Pirates 7-5 Monday, stretching their National League East lead to a season-high 10 games.

David Cone, 15-3, pitched seven innings for his sixth victory in seven decisions and Darryl Strawberry hit a solo homer run as Mets won for the ninth time in 11 games.

Astros 3, Reds 0

Bob Forsch allowed five hits in eight innings and hit a three-run double in his debut with Houston as the Astros defeated Cincinnati 3-0 Monday night, snapping the Reds' five-game winning streak.

The 38-year-old Forsch, 10-4, was acquired from St. Louis on Aug. 31 for utilityman Denny Walling. Forsch struck out five and walked one.

Dodgers 3, Braves 0

Orel Hershiser pitched a four-hitter and won his 19th game as the Los Angeles Dodgers beat the Atlanta Braves 3-0 Monday night to snap a three-game losing streak.

Hershiser, 19-8, struck out eight and walked one en route to his fourth shutout and fourth straight complete game.

Cubs 14-3, Phillies 3-4

Ricky Jordan's sixth hit of the day, a two-run homer in the seventh inning, gave the Philadelphia Phillies a 4-3 victory over the Chicago Cubs and a doubleheader split Monday.

Blue Jays 5, Tigers 4

Ernie Whitt homered leading off the 10th inning to give the Toronto Blue Jays a 5-4 victory over Detroit Monday night and knocked the Tigers out of first place in the American League East.

The fifth-place Blue Jays have won five straight and are 6½ games in back of the Red Sox. Todd Stottlemyre, 4-8, pitched three innings of perfect relief for the victory and Duane Ward got his 12th save.

Twins 2, Mariners 0

Frank Viola pitched five-hit ball for 8 2-3 innings and John Moses' RBI single broke a scoreless tie in the eighth inning Monday as the Minnesota Twins beat the Seattle Mariners 2-0.

Yankees 7, Indians 2

Don Mattingly singled home the go-ahead run and Ken Phelps hit a three-run homer as the New York Yankees scored six times in the eighth inning Monday and rallied past the Cleveland Indians 7-2.

AP Photo

Darrell Evans and the Detroit Tigers have fallen on hard times lately in the American League East. The Boston Red Sox took sole possession of first

place in the division with their win last night over the Baltimore Orioles, while the Tigers lost to Toronto.

Tigers battling late-season slump

Associated Press

DETROIT -The cracks in the Detroit Tigers' already thin armor began to show in August. Now those cracks have become gaps that even a managerial magician like Sparky Anderson may be unable to repair.

The Tigers, who clung to the American League East lead while losing 11 of their last 13 games, finally were caught Sunday by the Boston Red Sox. The two entered play Monday tied for the division lead.

"We just have too many injuries right now," Anderson said. "I'd like to go with a set lineup the rest of the way, but I can't. But there's no use crying about it. I'm sure they're ain't gonna worry about it in New York or Boston."

Second baseman Lou Whitaker was the latest to go down literally. Whitaker tore cartilage in his right knee while dancing and doing the splits at an anniversary party he attended with his wife after the

Tigers loss Saturday night to the Milwaukee Brewers. He's out 10 days to two weeks.

The Tigers as a team are hitting .255, third to last in the 14-team American League.

"I still think we've got a good team on the field, but nobody's hitting, and the pitchers are just kind of suffocating. They know if they fall behind, it's going to be a long game," third baseman Tom Brookens said.

The pitching staff, which was most responsible for getting the Tigers to first place and keeping them there, has fallen on hard times.

Second-year starter Jeff Robinson, 13-6 with a 2.98 ERA hasn't started since being bothered by two inflamed fingers on his pitching hand; Frank Tanana, 14-9 with a 4.25 ERA; and Eric King, 3-1, 3.65 ERA since being called up from Toledo, each missed a turn with

a stiff shoulder.

General Manager Bill Lajoie finally landed some help in an 11th-hour trade last week with Baltimore that brought Fred Lynn, 18 home runs, 38 RBI, to Detroit. But Lynn hits from the left side and what the Tigers lost when free agent Kirk Gibson when to the Los Angeles Dodgers was right-handed power.

The deal lost some of its luster because the chartered jet bringing Lynn from the West Coast where the Orioles were playing, radioed Chicago, where the Tigers last had played, 10 minutes after the midnight Sept. 1 trading deadline. That made Lynn ineligible for the playoffs.

"It certainly would be nice to be a part of that," Lynn said. "But right now, the important thing is getting there, not who plays in it."

VISTA

VOLUNTEERS BRING OUT THE BEST IN AMERICA

VISTA (Volunteers In Service To America) offers you the challenge of a one-year full-time commitment to fight poverty in America.

Use your education and your talents to help the poor. Gain experience while developing your skills. Additionally, VISTA volunteer service qualifies you for deferment of many student loans and for partial forgiveness of National Direct Student Loans.

By the end of your service, you'll know the satisfaction and accomplishment, the confidence and pride that VISTA offers—the opportunity to truly make a difference.

Join **VISTA**. Serve in the U.S.A.

For more information on VISTA, call 1-800-424-8867.

VISTA is a part of ACTION.

DOCTOR TAVEL

OPTOMETRISTS PREMIUM OPTICAL OPTICIANS

SOFT CONTACT LENSES

•Softmate Daily or Extended Wear Contact Lenses

Daily Wear: +7.00 to -12.00
Extended Wear: plano to -6.00

\$39⁹⁸ PAIR

•Tinted Contact Lenses Daily or Extended Wear

Softmate B or Bausch & Lomb

2 \$99⁹⁸ PAIRS

2 different colors

Eye exam required at time of purchase. No other discounts, previous orders or sale items apply. Limited time offer.

"Our eyewear prices are the lowest in Indiana, and our eyecare quality is unsurpassed. And that's a promise from the doctor."

Dr. Tavel

1111 E Ireland Road
in the Broadmoor Plaza
291-4000

Hours: Mon 10-6, Tues, Fri & Sat 9-6, Thurs 9-8
Appointments available but not required.
Offices throughout Indiana

CAMPUS

7:00 p.m. Career and Placement Services presents "Engineering Placement Night," for Engineering seniors in the Hesburgh Library Auditorium.

7:00 p.m. ND Communication and Theatre Film "The Big Parade," directed by King Vidor, Annenberg Auditorium.

9:15 p.m. ND Communication and Theatre Film "A Fool There Was," directed by Frank Powell, Annenberg Auditorium.

DINNER MENUS

Notre Dame

Saint Mary's

BBQ Spareribs

Burrito Bar

Spinach Quiche

Steak Fries

Roast Beef

Shrimp Vegetable Oriental

Mushroom Omelette

Deli Bar

NEW YORK TIMES CROSSWORD

ACROSS

31 Preserve

34 Construct

35 "Three men in —"

36 "And — bed"

37 Yule figure

40 Raison d' —

41 Berserk

42 Postpone action on

43 Music's — Speedwagon

44 Bills featuring G.W.

45 Comic Lloyd

46 Rainbow

47 Family member

48 Stacy Keach TV role

55 Chili spice

DOWN

1 Mom's mate

2 Cézanne's "Boy in — Vest"

3 O'Hara home

4 Rosebud, for one

5 With agility

6 "Camelot" composer

7 Actor in "The Four Seasons"

8 Secure a ship

9 Exercises

10 Pamphlet

11 Auto lift

12 Medical suffix

13 Darling

21 Italian poet

22 Disney classic

25 Send (to)

26 Emulate

27 Subways in Milan

28 Long

29 Mores

30 Wait in hiding

31 Jazz group

56 Actress

57 On

59 "Love — the Ruins"

60 Cold desserts

61 Civil-rights org.

62 Scow

63 Assay

64 Portent

ANSWER TO PREVIOUS PUZZLE

R	I	N	S	E	T	A	P	E	M	O	R	O
I	D	E	A	L	O	N	E	R	A	V	O	W
P	O	S	T	M	A	S	T	E	R	S	A	N
E	L	S	E	L	E	H	R	A	T	L	A	S
				B	E	E	R	O	D	E		
S	L	I	M	E		O	B	S	E	R	V	E
T	O	L	A	N		O	P	A	L	M	I	L
E	P	I	S	T	E	M	O	L	O	G	I	C
M	E	A	T	S	A	G	E	E	N	A	T	E
S	C	E	P	T	R	E		E	D	R	E	D
				R	O	E	N	A	R	K		
S	T	O	W	E		L	E	N	A	A	S	S
L	O	G	O		T	A	S	K	M	A	S	T
O	M	E	R		E	M	I	L	C	H	O	R
W	E	E	K		A	P	S	E	T	E	P	E

32 In any way

33 Did some prying

35 High point

36 Leading role

38 Ponderosa, e.g.

39 Squeaky-voiced Arnold

44 A suburb of Newark

45 Genuine

46 Rich Little's forte

47 Horses' male parents

48 Wild cat

49 Love, in Juárez

50 Give off

51 Tear-gas relative

52 Tex. city

53 Smidgen

54 Days of —

55 Truck area

58 Enclosure

COMICS

Bloom County

Berke Breathed

The Far Side

Gary Larson

Calvin and Hobbes

Bill Watterson

CHECK OUT WHAT'S HAPPENING THIS WEEK:

FRIDAY, SEPT. 9

AFTER THE PEP RALLY

COME SEE

REGENCY

A dynamic, 5-man a capella group

MOVIES THIS WEEK

THURS - Diamonds Are Forever

FRI - Everything You Always Wanted to Know

ALL TIMES: 8 pm & 10:15 pm

ADMISSION \$2

CUSHING AUDITORIUM

SPONSORED BY STUDENT UNION BOARD

Notre Dame's offensive line has made great strides in the past week after poor showings in early fall practice. The Irish have only a few days left to prepare for Saturday's season opener against Michigan.

The Observer / Rob Regovich

Irish offensive line showing progress

By MARTY STRASEN
Sports Editor

Lou Holtz is still quipping one-liners about his offensive line, but his tone is changing. And that's a good sign.

It means the Irish offensive line is making some progress.

"Up front, we're just not very good," Holtz said more than a week ago, after the team's second fall scrimmage. "It takes a great deal of courage to line up in our backfield, because you know you're going to get stuck by four people."

That was the serious, concerned tone.

Then Holtz livened up last week's press conference with another quip about the woes of his inexperienced offensive front, which lost all five regular starters from last year.

"Our tailbacks need the same traits as kamikazee pilots, because they know they're going to get blown up," said Holtz with a trace of a smile, adding that the line was progressing but was not nearly where it needed to be at that point.

After Monday's practice,

Holtz' tone took another turn. "Maybe not kamikazee pilots," Holtz remarked when reminded of his earlier comparison. "Evel Knievel would be a better word for it. Every play is a death-defying stunt."

This time Holtz was laughing.

And while the line is not quite in hysterics over the thought of Michigan's big defense, there is cause for optimism on the Irish front.

"We've come a long way on the offensive line," Holtz added Monday, after the Knievel comparison and in a more serious tone. "That's a tribute to our players and coaches."

Junior guard Tim Grunhard (6-3, 279 pounds) is the most experienced lineman, having started four games last year when the Irish had some injury problems. The starting right guard is sophomore Winston Sandri (6-4, 253), who did not play a down last year.

Senior tri-captain Andy Heck (6-7, 258) starts at one tackle, after moving from the No. 1

see LINE, page 12

Morris not concerned about personal goals

By FRANK PASTOR
Sports Writer

Randy Morris refused to dwell on the fact that he was merely one assist shy of the Notre Dame men's soccer career assist record prior to Sunday's game with Lafayette.

Instead, he went out and played the same way he has played every game throughout his prolific four-year career - tough and spirited.

When the final whistle sounded Sunday, Morris had tallied two assists on the afternoon as Notre Dame edged host Lafayette 3-2 to win the Metropolitan Life Soccer Classic in Lafayette, Pa.

The Irish (3-0) rallied from a 2-0 halftime deficit behind goals by Steve LaVigne, Rolfe Behrje, and Joe Sternberg to claim the championship.

Saturday, Bruce "Tiger" McCourt scored two goals and Tom Connaghan added a third as the Irish defeated Maine 3-1 to advance to the championship game. Morris was credited with an assist on McCourt's first goal, bringing him to within one of the record.

"(The record) doesn't mean that much at this point in the season," said Morris. "All I'm thinking about is getting the team into the playoffs since this will be my last shot at it."

Undefeated and undaunted, Notre Dame is on its way to a Top 20 ranking and a possible NCAA tournament bid. If they are to keep this dream alive, the Irish must continue to play as a team, which means that passing is an essential part of their attack.

Just ask Morris.

"You've got to realize that it's not just me (responsible for the assist record)," the senior

forward emphasized. "There's got to be someone giving me the ball and someone else putting it in the net."

Morris's 31 assists eclipse the mark of 30, previously held by Sami Kahale, who played from 1978-1981.

Also, the three points Morris accumulated over the weekend move him past Mike Mai (1978-80) and into 13th place on the all-time scoring list with a total of 59.

The Met Life Classic afforded Notre Dame the opportunity to face top-level competition early in the season, a luxury which Coach Dennis Grace feels the Irish took full advantage of.

"We always look at things in terms of the future," said Grace. "We do things that will make us win a month from now or two months from now."

I'm excited about being 3-0 because we've played three truly outstanding teams," Grace continued. "But I don't judge things in terms of wins and losses. If we play well and lose, that's fine. All I ask is that the kids play to their potential."

Notre Dame travels to Indiana Friday where the Hoosiers are primed to avenge last season's overtime loss. Grace asserts that his team has no intentions of backing down from this latest challenge.

"That game is going to have a special meaning for both teams," said Grace. "Indiana is like a yardstick that everybody compares themselves to. They are going to be shooting for us; we won't be shooting for them. We're shooting for the stars, but then we've always reached way beyond our grasp."

The Observer / E.G. Bailey

The Irish soccer team won the Metropolitan Life Soccer Classic last weekend with a 3-2 victory over Lafayette. Randy Morris became the all-time assist leader for Notre Dame in the victory.

ND takes seventh in opener

By BARBARA MORAN
Sports Writer

The Notre Dame women's golf team opened its first season at the varsity level with a seventh-place finish in the 18-team Irish Invitational Tournament last weekend.

The event featured several strong varsity teams, including champion Western Kentucky at 654 strokes and second place Purdue at 659. Rounding out the top four were Illinois State with 664 and Michigan with a 666 total.

Roberta Bryar paced the Irish with rounds of 83 and 87. Chris Lazar carded an 85 and 90, Kerry Wagner a 92 and 87, Liz Poden two 90s and Heidi Hanson an 88 and 95.

Although his team did not finish as strongly as he had hoped, Notre Dame coach Tom Hanlon remained optimistic.

"We competed against some tough varsity teams who have been playing on the varsity level for some time now," the first-year coach said. "I know the girls are more capable than what they showed in this two-

day tournament. I've not lost confidence in their ability to play very good golf. I know that they will be more competitive as they gain more experience."

Steph Ristau of Purdue won the individual title with rounds of 76 and 81.

The women's golf team was one of three club squads promoted to the varsity status last year. The women's soccer team has already started its varsity campaign, while the women's softball squad will enter the varsity level later this year.