The Observer

VOL. XXIII NO. 20

FRIDAY, SEPTEMBER 22, 1989

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Dual careers subject of foreign service talk

By PETER LOFTUS Staff Reporter

In a joint lecture Thursday entitled "Making the Dual Career Family Work: Perspectives from the Foreign Service," married foreign service officers David and Marjorie Ransom addressed such topics as the

Ransoms speak about foreign service / page 7

struggle of an American family in a foreign nation, the role of women in the foreign service, and the improvement of international relations over the past forty years.

The Ransoms have been in foreign service for over twenty years. Mr. Ransom, director of the U.S. State Department's Office of Arabian Peninsula Affairs, has been in the foreign service since 1965, spending most of that time in embassies of Middle East countries.

Mrs. Ransom, executive assistant to the counselor for the U.S. Information Agency, has also been in the foreign service for over twenty years in the same stations as her husband. Both speak fluent Arabic.

A major point of the lecture was the situations that the Ransoms had to deal with in the Middle East. The couple often had to entertain diplomats from the Arabic nations.

"It was always a challenge," Mrs. Ransom said, "to figure out what you could do to cross the cultural barriers."

The couple also had to raise three daughters while in the Middle East. Mrs. Ransom said that the children had difficult

see RANSOM / page 7

Sunset Silhoutte

The Observer/Suzy Hernandez

The Church of Our Lady Loretto rises above the fall foliage and setting sun in this photograph taken from atop McCandless Hall, Saint Mary's.

ND dining halls cited for numerous health code violations

By SARA MARLEY News Editor

The latest sanitation inspections done by the St. Joseph County Health Department on North and South Dining Halls show a 20-point decline in scores over the last two years.

The dining halls were inspected on May 2, 1989, by Emma Carter and Rex Emrick. South Dining Hall scored 74 out of a possible 100 points and was cited for 15 violations out of 44. North Dining Hall scored 73 and with 16 violations noted.

Both dining halls were cited for two major violations involving the storage of toxic items and rodent activity.

"None of our facilities have ever been put on any type of notice. We do our own internal sanitation checks. We have never received notice from (St. Joseph County Health Officer) Dr. Plain," said Director of University Food Services William Hickey.

"I don't think this report (from May) reflects adequately on University Food Services. I think Mr. Hickey has come great distances in the past few years," said Michael McCauslin, environmental health and safety specialist and industrial hygienist with the University's Risk Management department.

"There weren't any violations directly relating to the quality, wholesomeness or condition of food," McCauslin said.

The 2-hour inspections are completed on standard inspection forms. Each of the 44 violations carries a weight from one to five which are then deducted from 100.

Violations weighted five have

a greater potential "contribution to food-borne illness," according to Plain.

The violations regarding the storage of toxic items and rodent activity were also noted in Carter's inspection of North Dining Hall on Oct. 13, 1988. That inspection yielded a score of 90.

On April 15, 1988, North Dining Hall scored 99 with one violation. On Jan. 15, 1988, its score was 97 with three violations; 98 on July 22, 1987, with one violation; 81 on April 29, 1987, with 11 violations and 90 on Jan. 20, 1987, with three violations.

In a 1988 inspection, South Dining Hall scored 94 with four violations. On July 22, 1987, it scored 94 with four violations and on Jan. 12, 1987, 97 points with two violations.

In the May inspection both

dining halls were cited for one five-point violation which reads, "Toxic items properly stored, labeled and used. Only necessary toxic items on hand."

A comment on the report made in North Dining Hall said, "Properly store insecticides (not with cleaning supplies)."

"That is a real technical area. It is unfortunate that in South Dining Hall and in North Dining Hall even with the remodeling there is a shortage of storage space. Both are technically chemicals, but they must be kept separate from one another," said McCauslin.

A four-point violation was also noted on each of the reports. This violation states, "No evidence of insects or rodents present and outer opening adequately protected. No other animals present."

A comment on the North

Hurricane Hugo strikes

Dining Hall report stated, "Rodent activity in food storage area."

"We dealt with that this summer," McCauslin said. The University contracted with a new pest control company.

"With the students gone it was a golden opportunity to do a very intensive job, which will include follow-ups. If the problems continue, they can attack again over winter break," said McCauslin, formerly a health department inspector in Michigan.

"Especially in South Dining Hall, the tunnels are a great breeding ground for rodents. It's the way the building was designed before there were uniform health codes for food establishments."

Structural planning problems

see REPORT / page 5

USAir pilot cannot explain crash

Associated Press

Crash of USAir Flight 5050 Associated Press winds were reported in

winds were reported in Charleston. The roof cracked at City Hall, a 188-year-old brick building that has withstood several hurricanes, and torrents of water poured into the paneled council chamber. Phone and electric service to the command post was knocked out. No injuries were immediately reported.

NEW YORK—A USAir pilot told the control tower he was aborting takeoff moments before his jetliner slid into the East River, killing two passengers, but did not say what the problem was, officials said Thursday.

"There was no indication of why he was aborting," said Federal Aviation Administration spokesman Fred Farrar. "Until we know why the guy aborted the takeoff, we have no way of knowing the cause of the accident."

Survivors clung to the wings of the broken aircraft or grasped floating timbers after the Boeing 737-400 slid into Bowery Bay off LaGuardia Airport at 11:29 p.m. Wednesday. Two women were killed, but 59 people including crew members survived.

The jet's flight data and

CHARLESTON, S.C.— Hurricane Hugo struck South Carolina with renewed fury Thursday after thousands of coastal residents in southeastern states grabbed what they could carry and fled inland on jammed highways.

"This is a disaster staring us right in the eye," Mayor Joseph P. Riley Jr. said from his City Hall command post in Charleston, where the hurricane downed power and telephone lines, snapped trees and caused utility transformers to explode.

"All we can do now is pray and hope all the precautions we have taken have been sufficient," Riley said as Hugo's eye bore in on the city. "I just hope and pray we can get through this without any loss of life."

By midnight, 119 mph Ea

Hurricane-force winds first hit the coast by 9:15 p.m. EDT, and about three hours later the eye of the storm passed over the Isle of Palms just east of Charleston, said Bob Sheets, director of the National Hurricane Center in Coral Gables, Fla.

The eye was about 10 miles across and top winds were still at 135 mph. Hugo was expected to turn gradually to the north, causing severe flooding as it moved up the East Coast.

see CRASH / page 8

WORLD BRIEFS

Fearing for her life, Colombian Justice Minister Monica de Greiff resigned Thursday in Bogota, less than a month after signing an extradition order that brought alleged drug money launderer Eduardo Martinez Romero to Atlanta to face U.S. charges. DeGreiff, who reportedly left her 3-year-old son in the United States because he was also threatened with death, held the postion for less than three months.

NATIONAL BRIEFS

Democratic leaders of Congress rained on President Bush's education summit parade Wednesday by announcing ambitious and probably costly — goals for America's schools. The Democrats assembled at a showcase school in a Washington suburb to unveil six "National Goals for Educational Excellence," including lower dropout rates, fewer illiterates and early childhood education for all poor 4-year-olds by 1995 or earlier. They also proposed making more grants, instead of loans, to college students.

Nineteen were killed, and 64 other students were injured when a truck driver ran a stop sign and collided with a school bus in Alton, Texas Thursday. The riders were literally trapped in their seats, as the bus plunged 40 feet into a water-filled pit. Although the driver claims his breaks failed, Coca-Cola officials said the truck passed a state inspection just last week.

Relief for victims of Hurricane Hugo has ben established by The American Red Cross. A number for callers who wish to pledge money for Puerto Rican hurricane relief is: (800) 453-9000. Checks can be sent to the American Red Cross in Greater New York, P.O. Box 4691, Grand Central Station, New York, N.Y. 10164. In addition, the federal Interior Department has established a 24-hour telephone number for people seeking information about the situation in the Virgin Islands. The number is 202-343-6816.

INDIANA BRIEFS

Ball State University has declared a measles emergency after a case of the "old-fashioned" or 10 day disease was confirmed Thursday. Officials at the Muncie campus hope to inoculte as many as 19,000 students, faculty and staff to prevent the spread of the highly-contagious disease, which had recently appeared in Lake and Porter counties and at Notre Dame.

CAMPUS BRIEFS

Kim Kolbert spun her way to \$12,500 Thursday as a player on The Wheel of Fortune. The Notre Dame junior was an alternate for August's college week, but appeared on the game show as a regular contestant.

WEATHER

Cooler

Mostly cloudy today with a 30 percent chance of light rain. Highs in the middle 70s. Partly cloudy, windy and much colder tonight with a 30 percent chance of showers. Lows in the upper 40s. Cloudy, windy and unseasonably cold Saturday with a 40 percent chance of showers. Highs in the lower 50s.

ALMANAC

MARKET UPDATE

Closings for Thurs., Sept. 21, 1989

Campus attacks can lead to racial paranoia

Last weekend, a group of us were walking across campus around 2 a.m. I expressed my relief that I wasn't walking home alone in light of all the recent attacks on campus.

'You're right," someone replied, "You wouldn't want some group of black guys to attack you." It wasn't the first time I heard someone say that in reference to our recent crime wave.

As the number of assaults reported on and off campus increases, a lot of students are dwelling on the race of the attackers. No one refers to these assailants as "crazy kids," "perverts," or even "townies"- the definition of choice seems to be limited to one race of people.

This is problematic because the people who think this way are forgetting one important point: we're all in this together, no matter what the color of our skin. Right now, we're in an "us against them" situation. The way we should think about this situation is predator against victim, not black against white.

By now some of you are thinking, "But the guys who attacked our students were black." In some instances this was the case, but a couple of weeks ago it was reported that a white jogger came up to several Notre Dame women and also acted suspiciously. You see, there is no 'standard" type of weirdo; they come in all shapes, sizes, and colors.

Last semester I took a criminology course, and I found out that most crimes committed against whites were by whites and most crimes committed against blacks were by blacks. Unfortunately, there are those of us who see our present situation as black on white, with no gray area in between.

I don't think it's wrong to report the descrip-tion of the attackers; if there is a rapist out there I would certainly like to know what he looks like. But if we only concentrate on the color of the attacker's skin, we'll only end up alienating our fellow students instead of banding together to get these creeps- black or white— away from our campus.

If we keep telling each other to watch out for "black guys" we're including a lot of innocent

The way we should think about this situation is predator against victim, not black against white.'

Robyn Simmons

Assistant Accent Editor

people in that description. Everyone will be so busy looking out for black males that they won't know what hit them if that white jogger comes around again. It's wrong for us to blame a whole race of people for what some troublemakers are doing, and that's what we are doing if we assume that every criminal is black.

What scares me most about the situation on campus is not the color of the attackers, it's the fact that there have been so many attacks. It seems as if the Administration was able to mobilize quickly to avert a measles epidemic, but I don't think the same can be said about their handling of the series of assaults on Notre Dame and Saint Mary's students.

Frankly, I'm sick and tired of worrying about walking across the quad at night and it's up to the Administration to take measures to make this campus safer for all of us. And it's up to us to stop letting ignorance and prejudice color our perceptions of the current situation.

The real issue here is not who's out to get whom; what we have to concern ourselves with is beefing up security and trying to get better lighting in dark parking lots and pathways. You don't have to be white to have a stake in added security, and I'm pretty sure that those teenagers on bikes would attack black women just as soon as they would attack white women.

We all need to work together to get these punks away from our campus. Race is not the question. It's a question of who will win out: the attackers or the victims. Let's not add the minorities on campus to our list of victims.

OF INTEREST

Housing NOW March on Washington Oct. 7. Today is the last day to reserve your seat on the bus leaving Friday afternoon Oct. 6 and returning Sunday morning Oct. 8. Call 282-8700 for reservations and details.

The Notre Dame Glee Club will hold an open rehearsal at Crowley Hall on Friday from 4:45 to 6 p.m. Guests are always welcome at daily rehearsals.

Holy Cross Chile Volunteers Lou Nanni '84 will be at the Center for Social Concerns at 10 a.m. Sunday, Sept. 24 answering questions about his 2 1/2 years with the Holy Cross associates program in Santiago, Chile.

The Alumni-Senior Club would like to apologize for a necessary policy change. Due to additional financial constraints, we must charge everyone cover who does not have an Alumni Senior Club membership card on their person. This includes students, alumni, and guests

The Michigan State Pep Rally will be tonight at 7 p.m. in the JACC, North Dome. Enter Gate 3.

Free Face Paint at the South Quad flag pole from 9 a.m. to 1 p.m. sponsored by Irish Insanity. Wear Blue to the game.

A French Mass will be said by Fr. Patrick Gaffney this Sunday at 4 p.m. in the Log Chapel. It is sponsored by Le Cercle Français. Call Bridget at 283-2595 for more information.

Center for Social Concerns' drivers for student and social groups are reminded that the final training class of the year will be held Sunday at 7 p.m. at the CSC. This class is mandatory for all drivers of CSC vehicles.

Juggling Club will hold a second organizational meeting Sunday at 2 p.m. on the Fieldhouse Mall. For more information call Shawn at 283-4561.

On September 22:

• In 1776: Nathan Hale was hanged as a spy by the British during the Revolutionary War. • In 1862: President Abraham Lincoln issued the preliminary Emancipation proclamation, declaring that all salves held inside rebel states would be free as of Jan. 1, 1863.

• In 1975: Sara Jane Moore fired a shot at President Gerald Ford outside a San Francisco hotel, but missed when a civilian bystander deflected the shot.

• Ten Years Ago: In his final, full day as U.N. ambassador, Andrew Young briefed President Jimmy Carter at the White House on a just-completed trade mission that had taken Young to ten African nations.

Dow Jones Industrial Average 2680.28 down 3.61 **S&P 500** 4 1.70 to 354.0 **Currency exchange** Yen .28 to 68.59 \$/¥

Pound 🖑 .0035 to 1.57 \$/£ **Precious Metals**

Silver 1 6.0¢ to \$5.2750 / oz.

Source: Prudential Bache Securities

Mark 🐶 .09 to 51.40 \$/DM

Gold 🏠 \$3.20 to \$373.00 / oz.

The Observer

P.O. Box Q, Notre Dame, IN 46556 (219) 239-7471

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is published by 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. The Observer is a member of The Associated Press. All reproduction rights are reserved.

Call 239-6900.

Design Editor Joe Zadrozny **Design Assitant** Cristina Ortiz Chris Zaback Type Fritz Valsaint Assistant News Editor, Kelley Tuthill Monica Yant News Copy Editor.. Sports Copy Editor Steve Magargee Viewpoint Editor... Christine Walsh Viewpoint Copy Editor Janice O'Leary Accent Editor......Robyn Simmons Accent Copy EditorLiz Havel Accent Designer.. ...Brian Grunert Typists ...Will Zamer Endrew McClosky Photographer . Val Poletto Ads Designers Meg Callahan Kathleen O'Connor .Amy Eckert Anita Covelli.

Theresa Kelly

Irish Extra Editor.

Question: How do you reach over 12,000 people daily? Answer: Buy Observer ad space.

Information compiled from Observer wires and Observer staff reports.

Apple Computer, Inc. to underwrite design project

By GREG LUCAS Senior Staff Reporter

Apple Computer, Inc. is helping to underwrite a design project at Notre Dame in order to increase awareness of Macintosh capabilities on campus.

John Sherman, assistant professor of design, is overseeing the project. He said a ten student group, called Design Alliance, is currently launching an advertising campaign designed to draw

attention to a Macintosh awareness event that is slated to take place on November 15.

He said that the event itself is still being planned, but may include the giveaway of a Macintosh SE, which Apple donated for the event.

The event on November 15 will be akin to a "computer expo," which will give students an opportunity to be-

see APPLE / page 8

ND fans to park on White Field

Special to The Observer

Football fans attending games at Notre Dame this fall will encounter several changes from past traffic and parking patterns due to the construction of new academic facilities—in particular, the DeBartolo Quadrangle under development immediately west of the stadium.

Construction of the new quad has eliminated some 800 parking spaces from the area designated as Green Field, and replacement parking space has been cleared in White Field North, located at the northeast corner Douglas and Juniper

Roads on the north edge of campus.

Drivers eastbound on the Indiana Toll Road should follow the signs directing them to use Exit 72—South Bend West. Additional signs will direct these drivers from the toll plaza via the U.S. 31 Bypass to Cleveland Road, east on Cleveland to Juniper Road, then south on Juniper to the north parking lots adjacent to Juniper and Douglas Roads.

Drivers westbound on the toll road should follow the signs directing them to use Exit-82 Mishawaka. Additional signs will direct these drivers via State Road 23 to Cleveland

Road, west on Cleveland to Juniper Road, then south on Juniper to the north parking lots.

Unless holding special parking passes, drivers leaving the toll road at Exit 77-South Bend/Notre Dame should follow U.S. 33 north to Cleveland Road, Cleveland east to Juniper, and Juniper south to the north parking lots. Local residents living north of campus also are encouraged to use the north parking lots.

University, city, county and state police will be at key intersections surrounding campus to direct traffic to the nearest available parking areas.

Air Force Society held ceremony for POW's/MIA's

By JESSICA ZIEMBROSKI News Staff

In observance of National POW/MIA month, The Arnold Air Force Society of Notre Dame Air Force ROTC held a reception and retreat ceremony Thursday for 30 local former POW's and their families in remembrance of the nation's prisoners of war and soldiers missing in action.

Army, Navy, and Air Force were all represented at the ceremony in front of the Notre Dame Law School. Air Force Colonel Robert Robbins, commander of the 3330th Technical Training of Chanute Air Force Base, spoke in support of families with loved ones unaccounted for. He also honored men and women of past service.

Recognizing the "sacrifices for our freedom by POW's/MIA's, it is first priority

ND to give additional aid to minorities

Special to The Observer

The University of Notre Dame will provide an additional \$150,000 a year for minority student aid from income generated by its licensing program.

University President Father Edward Malloy cited the move as another step in increasing the number of minority group members in the student body. The 1989 freshman class has a 16 percent minority representation, the highest ever in University history and above the goal of 15 percent Notre Dame had set for 1991.

Notre Dame implemented a licensing program in 1983, and there are now about 120 licensees who pay royalties to the University for the right to use its name and symbols in connection with commercial products.

"LIFES A BEACH." MINING A BEACH."

YOU NEED IT The Navy has \$30,000 or more to help you finish your last two vears of college. The Naval Reserve Officers Training Corps (NROTC) Two-Year Scholarship Program can pay your tuition, textbooks and instructional fees, plus give you a monthly \$100 tax-free allowance during your last 20 months of college. Upon graduation you'll be commissioned a Navy officer and enjoy the benefits and opportunities offered, such as advanced education in any of the Navy's high-tech fields. NROTC two-year scholarships are highly competitive. Applications must be turned in early in your sophomore year. Fo more information, see or call:

to use whatever resources necessary to bring home our men and women," Robbins said.

In the speech, Robbins referred to statements by President George Bush and Secretary of Defense Robert Cheney, saying that the ceremony was "a tribute to foreign prisoners and to arouse commitment to those still missing."

Before and after the retiring of colors prayers were offered for the return of POW's/ MIA's and for their families in continued courage and determination to the cause.

Colonel Howard Hanson, commander of The Notre Dame Naval ROTC referred to the ceremony saying, "everyone can recognize that a significant number are not accounted for that could be and that people were known to be alive in Vietnam and Laos whose families still are waiting."

Showing too much leg?

The Observer/Kevin Weise

We can

about.

NOW OPEN IN GRANGER

Granger Office:

at Bittersweet Tr.)

(State Road 23

219-277-0544

Unsightly and embarrassing teeth can now

be repaired, restored, reshaped and recolored

to the beautiful, natural look you've always

South Bend Office:

1005 East LaSalle Ave

South Bend, Indiana

219-233-1177

wanted . . . in a single, painless visit.

Call us today about bonding.

give you something to smile

The "Boom Boom Girls" of Dillon Hall strut their stuff at Thursday's pep rally.

Parking is prohibited after 6 a.m. on Saturdays of home football games without special football parking pass in Lots C1, D1, C5, Stadium Yard, B1 and E1. Student vehicles may be moved on Fridays to White Field, just north of the D02 Lot on Juniper Road. Student Parking is prohibited on Green Field. Faculty and Staff may move to B02 or B16. Faculty and staff may remain in B01 west of Old Juniper Road until 2 1/2 hours prior to kickoff. Except as noted for B01, vehicles left in the above listed lots will be towed at owner's expense beginning at 6 a.m. If you have questions, contact the Parking Office at 239-5053.

FROM

FAST, FREE

ble. Now Delivering to Notre Dame Campus!

Try our NEW Super Thin Pizza & Gourmet Cookies

The

Dental Center

277-5300

Connetic Dentistry

LT Dan Cochran

239-7274 NAVY ROTC You are Tomorrow. You are the Navy.

Delivery Hours

Mon-Sun 5:00-10:00

Dine In or Carry Out also available

Breadsticks * Handtossed Pizza* Deep Dish Pizza* Super Thin Pizza* Salads* Sandwiches* Beverages* Fresh Baked Gourmet Cookies

For	\$4.00 Off 20" Hand-Tossed Pizza \$4.00 off our 20" Hand-Tossed Round pizza with three or more toppings.	Dinner for 2 Just \$5.99 Includes your choice of a small Deep- Dish Sicilian or 12" Hand-Tossed Round or 10" Pan Brio [®] with one topping and one order of Breadsticks.	\$9.99 Pan Pizza Dinner Special Includes a large Deep-Dish Sicilian or 14" Pan Brio [®] pizza with one topping and two orders of Breadsticks.	\$6.99 Super Thin Pizza with 3 FREE TOPPINGS Choose up to 3 toppings for free when you purchase a 14" Super Thin Cheese Pizza		
w. y.	Not visited with any either composed discount. Offer good through Dec. 30, 1989	Dichas no included hy rula with any other coupon or discount. Offer good through Dec. 30, 1989 BS-B	Drinks not included. Not railed with any other coopen at Sincourd. Other posed invough. Dec. 30, 1989 BS-C	Not valid with any other component discount Other good through Dec. 30, 1989 BS-D		

Decio to receive alumni award at halftime ceremony

Special to The Observer

Arthur Decio, chairman of the board and chief executive of Skyline Corporation, will receive the University of Notre Dame Alumni Association's John J. Cavanaugh C.S.C. Award September 22.

Decio, who received an honorary doctor of laws degree from the University in 1975 and who sits on the University's board of trustees, attended DePaul University before going to work at Skyline and becoming its president in 1956.

He has received appointments to several presidential commissions and servied on the boards of more than 35 civic, religious, educational, business and financial organizations.

The Cavanaugh Award memorializes the University's 14th president and has since 1984 been given annually to a Notre Dame graduate for extraordinary public service.

Its past recipients include 1953 alumnus John Gilligan, former governor of Ohio and now director of Notre Dame's Institute for International Peace Studies and 1950 alumnus Congressman Romano Mazzoli of Kentucky.

in South Dining Hall were also the cause of another violation. Carter inspected the facility on Dec. 16, 1988, in a mandatory response to a complaint. No score was given.

"Major cleaning scheduled for Christmas break," was noted on the report.

At that time Carter noted, "The upstairs prep room was generally normal soil, based upon capacity of food service. The downstairs prep area was found to be roach (dead and alive) infested, and daily cleaning of equipment needed ... Food prepared under sewer lines. Manager stated immediate corrective action would be taken." At the of the report, it was noted, "Recommend drop ceilings for downstairs prep area or relocate equipment because of waste lines."

of waste lines." In the May 2 inspection done by Carter and Emrick, "Food prepared under sewage lines (downstairs prep room). To be corrected today," was again cited.

"The concern is that a sewer line can break or leak and contaminate food," McCauslin said.

The waste-water lines run throughout the main floor of South Dining Hall "all over the place," according to McCauslin.

McCauslin said attempting to locate the prep room away from any sewage line "would effectively eliminate the entire basement."

Instead, the University pays special attention to the pipes. "We go way beyond what is required of us regarding the maintenance and inspection of pipes," McCauslin said.

McCauslin conducts his own semesterly inspections of the dining halls and an annual course for University Food Services supervisors and managers through the Educational Foundation of the National Restaurant Association.

Regarding the unannounced sanitation inspections, required at least twice annually by state law, there is no "passing" score, Plain said.

"A facility could have one treacherous thing, but score 95," he explained. "With scores of 84 and below

"With scores of 84 and below we take a careful look. The supervisor brings it to my attention," said Plain.

"When an inspection comes in (from the county) with an abnormally high amount of remarks, the manager and assistant director of food services are called in," Hickey said.

McCauslin stated that not only the number of violations but also the types are important to notice.

"There were lots of one-point violations, such as walls or lighting needing repair," Mc-Causlin said.

"The question you have to ask is, does that really affect the food we are serving? In fact, it has very little bearing," said McCauslin.

"The first section, numbers one through ten are the most important. This is where the most serious things affecting food can occur."

"For a facility that size, you're going to have a lot of little things that you are not going to have in a smaller facility," McCauslin said.

According to Plain, Notre Dame consistently serves the highest number of meals at any facility in the county.

Offering possible explanations for the sudden drop at the Notre Dame facilities, Plain said, "A manager may have been on vacation or the student help was ready to go home."

"We come by different types of inspectors that can hit you more severely. It has a lot to do with the inspector," said Hickey.

"Some demerits may be due to malfunctioning equipment for which the contractor has been called in," he continued.

been called in," he continued. McCauslin said often when inspectors come in teams it indicates that one is being trained, leading to a "much more thorough investigation."

"The main thrust is to take care of the serious food-related items. Food protection, temperature requirements are the things that really effect the quality of food that is served to the students."

"I am sympathetic with the health department. They have a

Expiration Date: 10-2-89

QUEEN OF PEACE MINISTRIES MEDJUGORJE PRAYER MEETING

FATIMA RETREAT CENTER every SUNDAY EVENING! Medjugorje introductory session 7:00 P.M. to 7:30 P.M. Medjugorje Prayer Meeting.......7:30 P.M. to 9:00 P.M.

"If I wasn't a Pope, I'd be in Medjugorje already!" John Paul II

MINORITY GRADUATE AND UNDERGRADUATE STUDENTS-

WHERE CAN YOU MEET RECRUITERS FROM OVER 150 FORTUNE 1000 COMPANIES-AT ONE LOCATION? FREE?

THE NATIONAL BLACK MBA ASSOCIATION STUDENT MINI—CONFERENCE AND JOB FAIR FRIDAY, OCT. 6, THE PALMER HOUSE — CHICAGO

Mini-Conference From 9:30 a.m.-12:30 p.m., a panel of business and academic experts from across the country will review:

- Choosing the Right MBA Program
 The Transition From School to We
- The Transition From School to Work
 Career Opportunities in: Marketing, Finance, Technology and

General Management Job Fair From 1:30-6 p.m., recruiters from over 150 Fortune 1000 companies will be on-hand to answer career questions. Participating firms include: Dean Witter, General Mills, AT&T, Federal Express, Coca Cola, Chrysler Motors, GTE, and more. Admission A one-page, typed resume and current student I.D. Held in conjunction with the NBMBAA 1989 Conference & Exposition, October 4-8, Chicago. Student registration for the

FOR MORE INFORMATION, CONTACT: Marian Griffin 312/644-6610

We invite all University Notre Dame Seniors to get to know our people

entire 5-day event is \$175.

and career opportunities

Investment Banking Reception Monday, September 25 at 7:00 p.m.

Morris Inn

Alumni Room

WE DO BUSINESS IN ONLY ONE PLACE.

Salomon Brothers

job to do," McCauslin said.

"On any day you could point out things that aren't exactly perfect, things that are slated for maintenance."

"University Food Service is very, very good about taking care of problems as they come up," McCauslin said.

"The record at the University speaks for itself. We go to great lengths to ensure a safe product for the students," said McCauslin.

POLICE BEAT

GLENCOE, Ill.— John J. Blasi, Jr., 19, of Palatine, Blasi, Jr., 19, of Palatine, was arrested Friday for rewas arrest and assaulting sisting arrest and assaulting a police officer, after a runblasi, entering his sopho-Blasi, entering his sopho-Blasi allegedly struck an officer while being apprehended for violating apprehended for violating beach curfew. While being beach curfew. While being subdued by the arresting ofsubdued by the arresting ofsubdued

Happy 21st Birthday

Paid for by the "Save John's Pelt" Association:

Chris Donnelly, Matt Gallagher, Sara Marley, Christine Walsh, Alison Cocks, Dave Bruner, Aristotle, Regis Coccia, Robyn Simmons, Mary Jo Fogarty, Stephanie Snyder, Flo Hoelker, Jeanne Blasi, Elvis, John Senior and Nancy Blasi, Maggie McCloskey, Darwin, Paige Smoron, Colleen Cronin, Kant, Julie Bruce, Angie Bellanca, Missy Irving, Plato, Jeanette Ryan, John O'Brien, John Dice, Keith Harring, Mark McLaughlin, Henri Matisse, Kelley Tuthill and Batman. Friday, September 22, 1989

The Observer

ass

continued from page 14

NORM IS COMING. BUT WE DON'T CARE!

BELLYGRAMS, BALLOONS, SINGING TELEGRAMS, 255-3355 N\

ND COTTON BLANKETS

Now available at THE COUNTRY HARVESTER Basement of LaFortune New stock arriving daily. Extended hours for ND/MSU game - 11am-3:30 pm.

ICHTHUS Will meet this week 6:00-7:00 in the Library Lounge to make room for the pep rally.

And from these ashes shall A RABID BAT arise.

ZAHM FOOTBALL WIII the tradition continue?

Zahm vs Naugh- Sunday 2:00

FREE MOVIES! Friday: 9:00 Stand By Me 11:30 Blazing Staddles

Saturday: 9:00 Fletch 11:30 Platoon

In Dillon Hall Party Room Don't Miss Them!

Deb Thanks for a great year. You're the best! Love, Christopher

Ransoms talk on foreign service

By JOHN ZALLER Staff Reporter

The Middle East is changing and the United States is more involved in this change than most people are aware, David Ransom told a group of Notre Dame students and faculty Thursday.

Ransom, Office Director for Arabian Peninsula Affairs, analyzed a wide range of Arabian states, explaining the changes and U.S. involvement occurring in them.

'The network of interest that ties the U.S. to Saudi Arabia is extraordinary. We deal with

SAT NIGHT

DANCE

PART

them 100 times a day in as many areas," said Ransom. According to Ransom, the Saudis played a major role in the Soviet withdrawal from Afganistan.

In the area of business, Ransom warned Saudi competition in the oil market may become fierce. The Arab nation wants to become more than simply exporters of crude oil; to assure their footing in this area, the Saudis are buying many gas stations in the eastern U.S., he said.

Moving further east, Ransom said he didn't see the United States returning to good relations with Iran "any time soon." Calling Iran a "very divided state," Ransom said Iran must do something to re-affirm its alliance with the United States,

"We don't say release of the hostages is a condition, but it is almost a condition," said Ransom of the United States' once dearest ally in the Middle East possibly rejoining its alliance.

The Soviet Union is a major

factor in the Arabian peninsula

and, according to Ransom, is finally beginning to co-operate with the United States in the area.

"It's a most amazing transformation," he said of the Soviets' willingness to share information and help in negotiations in the Middle East. Ransom

added that the Soviets will not be the threat they once were, but could become a great influence for change in the region.

The United States, he added, "will still be the big boy on the block.

Noting this combining of powers and co-operation between states, Ransom cautiously added, "I think we can hope for a more stable area for the next 15 to 20 years. It will be better."

Kansom

continued from page 1

times, but felt that life in a foreign land was an experience they wouldn't trade for anything.

To make sure that the family stayed together, Mr. Ransom said that they often took vacations and had designated days of the week to spend time together.

Although in many cases a dual-career situation can be a strain on a marriage, the Ransoms felt that their common interest in foreign service was a "source of strenth" in their marriage. Mrs. Ransom said it was fortunate they both had 'portable careers" and were able to concentrate on their careers while at the same time raise a family.

The role of women in the foreign service has, according to Mrs. Ransom, improved over the past fifteen years, but there is still much room for improvement. Although the percentage of women has increased, the number of women in the higher levels of the service has not grown significantly.

An example of the discrimination against women in the service is the now-repealed rule which didn't allow married women to be foreign service officers, although men could marry. This stipulation forced Mrs. Ransom to resign when she married Mr. Ransom, but she was asked back a few years later after the rule was dropped.

Mr. Ransom placed a heavy emphasis on the improvement of international relations the past forty years. He attributed this to the fact that the U.S. now has embassies in 144 countries and relations with 157 nations. He said that the threat of the Soviet Union and communism that Americans felt forty years ago has now been reduced. Mr. Ransom also addressed the issue of how foreign policy is affected by Congress and other branches of the government. "The government," Mr. Ransom said, "is like a huge aircraft carrier. It takes a long time to turn it around." He emphasized that any attempt to drastically affect foreign policy is an exhausting process, and that the President has the final say in matters. He also pointed out that, in light of recent developments in the nations of Eastern Europe, there will be a need to change foreign policy in the coming decade.

We are pleased to announce that the following recent graduates of the University of Notre Dame and St. Mary's College have recently started a consulting career with our firm.

ATLANTA OFFICE Melissa M. Houk BS-Mathematics

Roberto A. Mandanas **BA-Economics**

BOSTON OFFICE Andrew J. Sheehan **BS-Mechanical Engineering**

Michele L. Sirna **BS** Electrical Engineering

CHICAGO OFFICE John M. Abele BS-Mechanical Engineering

Michael S. Arnold BS-Pre-Professional/Computer Sequence

Christopher R. Barker BA-Economic **Rinold W. Burkhart**

Terence H. Campbell BBA-Finance

Anne M. Freitag **BBA-Finance**

Steven F. Geary BBA-Finance

BBA-Finance

Colleen A. Ryan MBA-Finance **Richard J. Stefan** MBA-Business Administration

> Patrick T. Zelten **BBA-Finance** Robert G. Zick

CHICAGO WORLD **HEADQUARTERS**

Aileen M. Goodwine **BA-Mathematics**

CHICAGO WORLD **HEADQUARTERS** Technical Services Organization

Angela A. Aubry **BA-Economics** Christine V. Caponigri

BS-Mechanical Engineering Jill R. Gollon

BS-Electrical Engineering Christopher E. Hasbrook **BBA-Finance**

BS-Electrical Engineering

BS-Mechanical Engineering

BS-Chemical Engineering

Christopher J. Kyhl

Susanne E. Noonan

Joseph M. Rymsza

BS-Electrical Engineering

David R. Mitchell

MBA-Finance

Karen M. Ruff

BBA-Finance

Michael P. Jennings

BBA-Finance

Lisa M. Kent

Lisa K. Jochum

BS-Mathematics

Michael J. Soenen **BS-Electrical Engineering**

CLEVELAND OFFICE Bradley J. Alge BBA-Management/MIS

CINCINNATI OFFICE Timothy G. O'Connor BS-Mathematics

BA-Mathematics

COLUMBUS OFFICE Andrew E. Kraus **BS-Electrical Engineering**

DENVER OFFICE John A. Shellenberger MBA-Finance

HARTFORD OFFICE

Noel D. Murtha BA-Government Steven G. Sanderson

PHILADELPHIA OFFICE John P. Conmy BBA-Finance

BBA-Finance

SAN FRANCISCO OFFICE James V. Gatteau **BS-Mathematics**

BA-Psychology

Dennis S. McSweeney MBA-Finance/Marketing

BBA-Management/MIS

MBA-Finance Lisa M. Rosmarin Information System Services

Daniel S. Webster **BS-Electrical Engineering**

MILWAUKEE OFFICE Timothy A. Clark BA-Fconomics

NEW YORK OFFICE Joseph D. Bozzella BBA-Finance

BS-Mechanical Engineering

PITTSBURGH OFFICE Heidi S. Mosier

Kevin M. O'Connell BBA-Management/MIS

Matthew G. McGlynn

John T. Oliver

Michael T. Shimota

Best B B Q in Town Rib Tips d Sandwiches

<u>FRI NIGHT</u> (heodores) **CAMPUS BAND** PHOENIX

Robert J. Herber BBA-Finance

Kathleen M. Hustor BA-Economics

Edward A. Marcheselli **BS-Aerospace Engineering**

Ronald L. Markezich BBA-Management/MIS

Daniel L. Masciopinto **BA-Economics**

Maureen S, Nolan **BS-Chemical Engineering**

Colleen A. O'Connor BBA-Management/MIS

Daniel T. Perini BBA-Finance

> Campus Presentation Campus Interviews

September 27, 1989 November 7, 1989

University Club Placement Office

Please contact your placement office for details.

ARTHUR ANDERSEN & CO., S.C.

33 WEST MONROE STREET, CHICAGO, IL 60603 (312) 580-0033

MBA-Finance

Timothy P. Foley MBA-Finance/Accounting

MINNEAPOLIS OFFICE Lisa M. Marz **BA-Economics**

Joseph J. Westermeyer BS-Chemical Engineering

NEW JERSEY OFFICE Jean M. Thomser BA-Economics

NEW ORLEANS OFFICE Paul J. Sylvester **BS-Chemical Engineering**

SEATTLE OFFICE Geoffrey D. Kohles BA-Economics

STAMFORD OFFICE Robert E. Moore MBA-Finance/Marketing

ST. LOUIS OFFICE Brenda A. Morrissey BA-Economics

WASHINGTON, D.C. OFFICE Richard C. Macchiaroli **BS-Electrical Engineering**

Harry J. Shaia BS-Mechanical Engineering

7:00-9:00 p.m.

8:30-5:00 p.m.

Apple continued from page 3

page 8

come acquainted with the Macintosh through hands-on use, said Brian Daugherty, controller of the group.

The Notre Dame group will make a presentation to judges from Apple and related companies in Chicago in December. The judges will determine at this presentation which of eight colleges did the best job in promoting and planning the Macintosh awareness event, Sherman said.

Notre Dame will be competing against Ohio State University, University of Wisconsin, University of Kansas, Kansas State, Kent State, University of Nebraska, and St. Thomas, according to Daugherty.

The winning school will receive a Macintosh Lab. However, Apple has not defined what exactly is entailed in that award, said Sherman.

Apple donated a Macintosh II CX and \$2000 to be used for an

advertising campaign and the actual planning of the event, Sherman said. The advertising campaign will include posters and radio slots, said Daugherty.

Apple will "see the project as successful if more people see the Macintosh as a useful tool," Sherman said.

Design Alliance is working with Apple in the way that an advertising firm might in petitioning them for their Pbusi-ness. "The experience is ness. "The experience is making real world experiences happen in the classroom,' Sherman said.

According to Daugherty, Design Alliance, which consists of nine design majors and one business major, has already surveyed about 200 people on campus to get a general feel of computer awareness.

"I wouldn't say that seniors knew more about the Mac than freshmen," Daugherty said, adding that computer preferences seemed to be related most closely to majors and the intended usage.

ND-SMC

STUDENTS

17th Annual Program

Crash

continued from page 1

cockpit voice recorders were analyzed Thursday by the National Transportation Safety Board, but provided no immediate clues on the cause of the crash, said NTSB Chairman James Kolstad said.

"There were no noises or voices that suggested there was any problem with the takeoff or why the takeoff was aborted," Kolstand said at an evening news conference at Kennedy Airport.

The flight data box recording indicated that the plane swerved slightly instead of moving straight down the runway and showed some "deviations" in rudder movement, Kolstad said, but investigators did not immediately understand what effect that might have had on the takeoff.

Meanwhile, the New York Times in its Friday editions said law enforcement officials were checking reports that the co-pilot told Port Authority police shortly after the crash that the pilot had been "mumbling" and "acting irrationally" just before takeoff.

However, Port Authority spokesman John Hughes said PA police had no interviews with the crew after the crash. Commenting on the Times report, Hughes said, "I have heard nothing about that.

The paper, quoting unidentified airline industry officials, said the pilot and co-pilot had little experience aboard 737s. The pilot had flown the planes for only two months and the co-pilot was said to have been in a 737 cockpit crew for the first time, the newspaper said. A tape-recorded message an-

swered USAir's public relations

office telephone and referred all questions to the NTSB.

A spokeswoman for the National Transportation Safety Board, Rachel Halterman, said the NTSB had "TO direct knowledge" of the Times report.

Correction

In the Wednesday, Sept. 20 edition of The Observer, a story ran on the University's new telephone registration system. Freshmen will not be registering for classes using the DART system; they will register through the Freshman Year of Studies as in the past. Students will receive the video demonstration schedule from the department of their field of study, not in the mail.

Also, in the editorial of Thursday, Sept. 21, The Observer incorrectly stated no rapes were reported to Notre Dame Security in the last decade. In 1985, a Saint Mary's student reported she was raped on Saint Mary's Road.

NOTRE DAME Wallpaper and Team Border IN STOCK

5776 Grape Road - Mishawaka Across from Phar-Mor INDIAN RIDGE PLAZA 221-9325

WHERE BEAUTIFUL ROOMS BEGIN

YOUR FOOTBALL TICKET FOR SATURDAY'S GAME IS NOT JUST FOR SATURDAY ANYMORE!

Come see the Irish soccer team play Michigan State on Friday night and get in **FREE** when you show your ticket for Saturday's Football game!

VS.

MICHIGAN STATE FRIDAY EVENING women's game: 5:00pm men's game: 7:30pm

MOOSE KRAUSE STADIUM behind the Joyce ACC

...see the men's team seek to extend their unbeaten streak at Moose Krause Stadium

This offer is also valid for Sunday's soccer games with a ticket stub from Saturday's football game. WOMEN vs. LOUISVILLE at 10am **MEN vs. MARQUETTE at 1pm**

Viewpoint

Friday, September 22, 1989

Managing Editor

Regis Coccia

The Observer

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

1989-90 General Board

Editor-in-Chief Chris Donnelly

Business Manager **Rich lannelli**

Exec. News EditorMatthew Gallagher	Advertising ManagerMolly Killen
Viewpoint EditorDave Bruner	Ad Design ManagerShannon Roach
Sports EditorTheresa Kelly	Production ManagerAlison Cocks
Accent EditorJohn Blasi	Systems ManagerMark Derwent
Photo EditorEric Bailey	OTS DirectorAngela Bellanca
Saint Mary's Editor Christine Gill	ControllerAnne Lindner

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 following: Editor-in-Chief, Managing Editor, Executive News Editor, Viewpoint Editor, Sports Editor, Accent Editor, Photo Editor, Saint Mary's Editor. 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

Sanitation in dining halls must improve

Recent sanitation inspections of both North and South Dining Halls by the St. Joseph's County Health Department showed a dramatic decline in the scores of both dining halls. In the past two years, University Food Services has received exemplary scores, averaging near 94 out of a perfect 100. However, inspections of both dining halls in May 1989 resulted in scores of 73 and 74 for North and South Dining halls respectively.

These sub-par scores are clearly unacceptable. County health officer Dr. George Plain indicated that scores below 85 are cause for concern. Clearly, Notre Dame's scores are cause for concern.

University Food Services serves the most meals-perday of any establishment in the county, Plain said. The risk of food-borne disease, which is what the inspections measure, poses serious threat in an institution which feeds thousands of students daily.

It is unacceptable for our Food Services to receive poor scores on health inspections. Considering the amount of money available to the University to rectify serious problems, health problems such as rodent and insect control, and improper storage of cleaning supplies should not be present.

Furthermore, the explanations offered by University Food Services Director William Hickey are not adequate. Hickey chose to blame the inspectors and equipment, or pointed to Notre Dame's fine record in the past.

The problems indicated in the inspections, however, do not suggest that it merely is a matter of tough inspections. Inadequate protection of food, rodent and insect activity, preparing food under sewage lines, and toxic items improperly stored cannot be explained away by tough inspectors. In fact, the only plausible explanations were offered by Plain, who pointed to the possibility of Food Services being shorthanded due to the ongoing exams. It is true that Food Services has an outstanding history of high scores; it is precisely this that makes the recent low scores troubling.

COOL strives to raise global awareness

What is this COOL thing? Well, lend me an ear.

Have you ever felt depressed about the current state of the world? Are you concerned about the homeless, the oppressed, the persecuted? Has it ever crossed your mind that the way things are going, with all these wars, with our recklessness about the environment, our forgetfulness of others' needs, with the crime in the streets increasing at every instant, terrorism in every corner of the globe, etc., etc., our world is becoming an uninhabitable place? Have you every felt a pang of pain, even a faint whisp of despair?

Well, COOL is an idea: it is the idea of doing something about that. It is more than that too: it is the idea of young people getting together to do something about it; and to do something about it now.

Can you imagine how much we could do if all students

Victor J. Krebs

Metanoia

around the world got together to share their concerns, to pool their energies, to channel their efforts in helping solve our global problems? We could change the world. Now that is COOL.

COOL stands for the Campus Outreach Opportunity League. It is a group of young people (mostly recent college graduates) getting together to organize students on campuses all over the country to do something together about global problems. Its goal is to make our college experience real by making community involvement an integral part of university life.

COOL is holding a regional meeting at Notre Dame. Its goal is to get people together that realize the importance of

community action, to share ideas and to gain a better perspective on the kinds of already existing programs they can draw resources from, as individuals, or as leaders of organizations.

page 9

If you think that there are problems in the world that need resolving, if you want to do something about it, if you can believe in the power of an idea, and if you think the COOL idea is a good one, come on over. COOL people from many different campuses will be at Notre Dame talking about what to do, and how to do it. Even if only for a moment, stop by and hear what people have got to say.

The COOL North meeting will be held on Oct. 6-8 at the Center for Social Concerns. For more information, call 239-5319.

Victor J. Krebs is Assistant Rector in Grace Hall, a philosophy graduate student, and a regular Viewpoint columnist.

LETTERS

Spirit at Notre Dame requires hospitality and class

Dear Editor:

This Saturday, Sept. 23, Notre Dame opens at home for our 102nd year of intercollegiate football. Notre Dame's tradition has truly been a key to what is certainly an American sports phenomenon.

Those of us who are so privileged as to participate in the 1989 season as members of the Notre Dame community are reminded of the tremendous legacy of spirit and hospitality passed on to us by generations past. To proclaim that "We are ND" carries with it a multitude of responsibilities. Spirit at Notre Dame is a given. Our support of the team this season requires all of us to be caught up "in the spirit."

Spirit at Notre Dame also entails hospitality. It is a part of life here that we treat those visiting us as welcomed guests. Without compromising our standards, we encourage our visitors to share in the Notre Dame spirit.

Spirit at Notre Dame entails class. In athletics, class is rooted in sportsmanship and hospitality.

ous harm to ourselves and others. Let us all abide by the law and policies governing the use of alcohol at Notre Dame.

3. The team needs our support. In giving our best, let us refrain from activities in the stands that are disruptive, could cause injury to others, or that could impede the progress of the game.

Please join with me in giving

In accepting responsibility for the legacy of the Notre Dame spirit, we all need to be mindful of the following:

1. Going on the field can be dangerous and counter-productive to the team. People can be injured and the team penalized.

2. If we choose to abuse alcohol, we run the risk of seriyour best effort to support the 1989 Fighting Irish team. Let ús do so while continuing the Notre Dame legacy of class, hospitality, and good will. Go Irish!

> Father David Tyson Vice President for Student Affairs Sept. 18, 1989

QUOTE OF THE DAY

 ${}^{\mathsf{T}}$ he most loyal support a coach can have- support he should cherish and hold-should come from the student body .'

> **Knute Rockne** 1888-1931

DOONESBURY

MOVIES

"Stripes" Engineering Auditorium, at 8 and 10:15 p.m. "Eight Men Out" Annenberg, 7, 9:45 p.m.

MUSIC

McCormick's Coney Island An Evening of music with Calcutta Rain, 10 p.m. Center Street Blues Supper Club Harvey Stauffer and the New Rhythm Kings 9:30 p.m.

MUSIC

Center Street Blues Supper Club Harvey Stauffer and the New Rhythm Kings 9:30 p.m.

sat.

sun.

MUSIC

Ruben Gonzales & Carolyn Plummer Violin Recital, Annenberg Auditorium 2 p.m. Faculty Concert honoring Sister Rita Claire Lyons Saint Mary's Moreau Hall Little Theater 3 p.m.

The legacy of World War II

COLLEEN CRONIN ROBYN SIMMONS assistant accent editors

Fifty years ago this month, the world was plunged into World War II— and we haven't been the same since.

WORLD W*A*R

THE 50th ANNIVERSARY

The immediate aftereffects of the war led to the Baby Boom in this country, and a cold war abroad that is only now beginning to thaw out. The bombing of Hiroshima and Nagasaki brought us into the nuclear age, leaving us with the responsibility to settle our differences without destroying the world.

The wartime need for civilian workers also had a lasting impact on our nation. Women were brought out of their homes to work in the factories, and Rosie the Riveter became the symbol of the American working woman during the war.

During World War II, the media and our government stressed that everybody should do their part at home and abroad to help win the war. Civilians rationed food, major manufacturers shifted almost all of their production toward planes, tanks and ammunition, and everyone was encouraged to buy war bonds.

Maybe the reason why Americans were able to be so enthusiastic and patriotic is because we were miles away from the ravages of war. A total of 50 million people died in World War II — a majority of them in the European theater. Six million of them died in the concentration camps as part of Hitler's "Final solution to the Jewish problem." When the world found out about the atrocities at camps such as Auschwitz and Buchenwald, Hitler's dream became Germany's shame, and the burden of guilt haunts the German people to this day.

Across the ocean. Notre Dame along with the rest of the country, went through many changes, as we tried to show you this week. But the changes here were more superficial: underneath the University was still the same — the changes

Every branch of the Armed Services uses the telephone. One of a series, Anti-Aircraft

had not left her unrecognizable. Back then, football was still a very important part of life at ND, though the major rivalry was with Army, not Miami just yet. Even though a war was being waged, football season went on. In 1941, we were one game from a perfect season. Interhall sports seemed to have been as competitive as they are now, though with less dorms, and many a pick-up game was played out on the quad.

The social life did not suffer in any way, either. Class dances, proms, and cotillions were held "war or no war", and ND men still took out Saint Mary's women.

Student life remained unchanged as well. Studies came first, with an occasional break in the Huddle (which supposedly used to serve the best hamburger ever). Another popular item at the Huddle was cigarettes— back then, smoking was the "in" thing for young men, and there were ads for Chesterfield cigarettes in every issue of the Scholastic.

Then, as now, Domers complained about the dining hall food, but they were told to grin and bear it "for the duration." According to the August 14, 1942 issue of the Scholastic, it was the students' duty as U.S. citizens to put up with inconveniences brought on by the war, "As the war goes on, many undesirable features will undoubtedly arise, but students must remember that they are living in a trying period of war."

This is not to say the students were unaware or apathetic. They served their time when it came. But until then, there was no reason to worry unduly. Life must go on as usual, and those who were here instead of "over there" could certainly consider themselves lucky.

When we look back at World War II, it seems far removed, because the whole attitude towards the war effort was different. It wasn't until Vietnam that the atrocities of war really hit home by coming directly into our living rooms through television, and the consciousness of the country was raised. 'Nam made us realize that war — any war — was a bad thing.

— any war — was a bad thing. World War II was the biggest event of the 20th century. Whether we lived through it or not, the effects of the war can still be felt socially and politically. The Notre Dame community was forced to make a lot of sacrifices during the war, and those faculty members who participated in the war carry their experiences with them to this day.

The war was so long ago, and our attitude towards war is so different now, that the entire conflict seems unreal— unfortunately it was.

local movies

University Park East Sex, Lies, and Videotape

Sex, Lies, and Videotape Millenium Turner and Hooch Lethal Weapon 2 Dead Poets Society Uncle Buck

University Park West

When Harry Met Sally Kickboxer The Package

100 Center

Indiana Jones and the Last Crusade Star Trek 5 Ghostbusters 2

To his mother and dad it seems only yesterday that he was using the family telephone to call his high school sweetheart. But today the orders he sends and receives over his wartime telephone help speed the day when love and laughter, peace and progress shall again rule the world.

NOTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

The Observer IRISH EXTRA

Notre Dame vs. Michigan State

Friday, September 22, 1989

THE GAME

Time	1:30 p.m. EST
TV & Radio	CBS Sports: Jim Nantz, Pat Haden, John Dockery. Mutual Radio Network: Tony Roberts, Tom Pagna WVFI
Tickets	The game is sold out.
AP Rankings	Notre Dame 1st Michigan State unranked
Series	Notre Dame leads 35-18, with one tie
Last Game	Notre Dame 20, Michigan State 3
	U

ND SCHEDULE

Aug 31	ND 36, Virginia 13
Sept. 16	ND 24, Michigan 19
Sept. 23	MICHIGAN STATE
Sept. 30	at Purdue
Oct. 7	at Stanford
Oct. 14	at Air Force
Oct. 21	USC
Oct. 28	PITTSBURGH
Nov. 4	NAVY
Nov. 11	SMU
Nov. 18	at Penn State
Nov. 25	at Miami

at Miami

Sept. 16	MSU 49, Miami (Ohio) 0
Sept. 23	Notre Dame
Sept. 30	MIAMI (FLA.)
Oct. 7	Iowa
Oct. 14	MICHIGAN
Oct. 21	ILLINOIS
Oct. 28	Purdue
Nov. 4	Indiana
Nov. 11	MINNESOTA
Nov. 18	NORTHWESTERN
	TATA

Blast Off

The Irish pile upon Ismail following his a kickoff return for touchdown; Rocket on the sidelines.

The Observer/E.G. Bailey

Rocket earns excellent returns

By THERESA KELLY Sports Editor

> ... and I think it's going to be a long long time 'til touchdown brings me once again to find I'm not the man they think I am at all... I'm the Rocket Man.

Notre Dame's Rocket Man, Raghib Ismail, may have to wait a long long time for a touchdown.

Irish opponents won't kick to him any more, not after the 89- and 92-yard kickoff returns he had against the Michigan Wolverines. They know better.

Ismail is the man they think he is. He's the one with the 4.28 speed in the 40 that makes him a terror for anyone trying to stop him. But it's not just speed that puts him "The Missile and the Bomb," Rocket said proudly after the Michigan game. "Qadry had a 56 yard return against Temple, and I'll have to call and see how Sulaiman did."

The Michigan game was the second time Ismail had two kickoff returns for touchdown in one game. He did it last season against Rice. As a freshman, he was already reminding the Irish faithful of the recently departed Heisman Trophy winner Brown.

His stats from last year include six starts in 11 games, 12 receptions for 331 yards, an average of 27.6 per catch. He had four receptions for 96 yards against Mi-

All told, he caught two touchdown passes, in addition to the two kickoffs he returned for scored against Rice. He averaged 36.1 yards per return last season and was credited with the NCAA title in that category despite being two returns short of the necessary mark.

Nov. 25

WESTERN Wisconsin

LAST GAME

ANN ARBOR - Thank God for Rocket Ismail." "He may be the most dangerous player around, with the ball."

Irish tri-captain Ned Bolcar and Michigan head coach Bo Schembechler pretty much summed up the game as the Notre Dame foot-ball team defeated the Wolverines 24-19 Saturday afternoon, riding the wings of the Rocket Man.

The game, played on a soggy, dark afternoon, lived up to its billing as the top-ranked Irish battled the No.2 Wolverines to a close finish.

Ismail's two kickoff returns for touchdowns in the second half were the best offense for the Irish, who played an extremely conservative game on offense. For his efforts, Ismail was awarded the game ball by Irish head coach Lou Holtz.

"I told him I wish he could find it somehow in the budget to give a game ball to everybody who was on the kickoff return team," Ismail said, "because it would really be unfair for one person to receive the ball when there's actually 11 guys that made it all happen."

in the endzone.

"There are a lot of people that are track men that play football," Irish head coach Lou Holtz says. "Rocket Ismail is a football player who runs track. He plays football very very well. He's got natural instincts and natural inclinations. He's got an awful lot of natural moves and he does different things. I was impressed with him in many areas. He's done an outstanding job." The 5-10, 175 pound sophomore from Wilkes-Barre,

Penn., proved himself to be a dangerous weapon for the Irish against Michigan. "I visualize catching the ball and cradling the ball

first," Ismail says. "Then try to look for some crease in there and try to hit it as fast as I can. Our entire kickoff return team is very confident. We fell that if we all do our assignments correctly, then something positive will happen.

The young man did lead the country in kickoff returns last year," Holtz says. "Over the past three or four years we've taken great pride in what we do in special teams. We've been successful.'

Notre Dame's success in that department is always the result of a team effort, but having names like Tim Brown and Rocket Ismail deep doesn't hurt.

Ismail has two brothers, Qadry (The Missile) and Sulaiman (The Bomb), all with excellent speed. Qadry is a wide receiver and returner at Syracuse, Sulaiman, still in high school.

Had he had two additional returns for zero yardage each, he still would have won the title. He also returned five punts for 72 yards.

The attention on Ismail has been amazing since the game, including a seven page feature on him and his family in this week's Sports Illustrated.

Irish fans hope that the attention on Ismail will continue, and that the opponents can't keep the ball away from him.

and the second second second

IRISH EXTRA

Friday, September 22, 1989

The Game. By MOLLY MAHONEY

Assistant Sports Editor

The Irish have been successful keeping the ball on the ground lately.

If the Irish plan to continue that pattern Saturday, the finely sheared sod of Notre Dame Stadium may be looking for cover after seeing the Irish and Spartans rack up more than 600 yards in their wins last weekend on its more resilient relative, artificial turf.

Last year, the Irish travelled to East Lansing, Mich. and beat the Spartans, 20-3, not by using a stellar passing attack-only two completions-but by amassing 245 yards rushing against a Spartan defense which led the nation against the run the year before.

Head Coach Lou Holtz and his **MSU counterpart George Perles** respect each other's ability to tear up the turf on both sides of the ball.

'This is a typical Michigan State team that's going to be tough on defense and as physical as anyone we play all year," Holtz said. "You're just not going to be able to run the ball consistently against them.

"Ezor we know is an excellent running back, and they always have an offensive line with tremendous size and ability. It's not going to come easily and our players are going to know they've been in a football game when its over."

Perles expressed his awe for the unbeaten and top-ranked Irish.

"It seems they don't have a weakness," Perles said. "Notre Dame has great speed. They have a lot of ammunition with their great quarterback Tony Rice, running the ball, pitching the option and keeping on the option. They have a good offensive line.

'You're talking about the best team in the nation. They are a patient defense. You gain a little bit of yardage, but they're motive is to keep you out of the endzone.'

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

Many considered Notre Dame's play calling against the Wolverines last weekend bland

and unimaginative, but these conservative calls got the job done.

The Irish took a punishing ground attack-led by fullback Anthony Johnson's 80 yards rushing, Rice's 79 and tailback Rod Culver's 35-mixed in a little Rocket fuel and exploded past the Wolverine defense.

But Notre Dame's running game was only able to find daylight because of the moving monstrosity known as the offensive line.

A bruising crew of veterans-Mike Brennan, Tim Grunhard, Dean Brown, Mike Heldt and Tim Ryan—are the anchors for quick but powerful line which has flattened all comers in the early going.

The Irish add a fleet-footed flanker named Ismail and the explosive Ricky Watters at tailback to the formula, giving Heisman trophy candidate Rice more than one tempting target on deep or short passing routes.

Notre Dame has yet to utilize the soft hands of 6-7, 235pound tight end Derek Brown thus far, but his presence contributes to a potentially potent passing game.

Holtz may be a bit more liberal in his playcalling this week, but he is, as usual, hesitant to predict greatness and cites his fear of the Spartan defense as the principle reason.

"I always feel like we need to improve our passing game," Holtz said "and that's the case now even though the weather prevented us from throwing the ball much last week.

"They've established a tradition with their defense, especially against the run. Its bound to be effective when you have a great linebacker like Percy Snow in the middle of it.'

Middle linebacker Snow led the Spartan defense with 13 tackles last weekend as MSU steamrolled Miami (Ohio).

And despite playing only two plays into the second half of their shutout, Snow forced and recovered a fumble while helping teammates like tackle Tim Ridinger wreck havoc upon Miami.

Ridinger scalped the Redskins, sacking their quarterback twice for a 17-yard loss and catching three of Miami's

running backs in their own backfield, knocking the Redskins back 19 yards.

The Spartans will also look to outside linebacker Dixon Edwards and tackle Bill Johnson, who recorded nine and six tackles, respectively.t

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

The Spartans come to South Bend after annihilating an outclassed Redskins squad in a glorified scrimmage last weekend and will face their first test offensively when they take on the Irish.

Like the Irish, the Spartans relied heavily upon a slew of talented running backs in their season opener as they trampled the Redskins en route to racking up 415 yards on the ground.

Of the Spartan's big guns, one name in the lineup even sounds noxious.

Blake Ezor.

Ezor, a 5-10, 188-pound tailback who packs a powerful punch in his compact frame, enters Saturday's game ranked second in the nation in scoring with 18 points per game and eighth in rushing with 130 yards per game. But few can deny that Ezor is the Spartan's most dangerous weapon, averaging 7.2 yards per carry, and with fellow tailback Scott Selzer picking up 99 yards and two touchdowns against the Redskins, the Spartans' backfield is indeed impressive.

Junior quarterback Dan Enos will be the signal caller against the Irish Saturday and may have to produce more than 78 yards passing if they Irish are able to stifle the run as they did against the Wolverines.

Holtz is again doubtful that his tiny Irishmen can overcome the giants from East Lansing.

'They're awfully strong ofafter one football game and Dan Enos will be far more comfortable at quarterback this week with a game behind him. This will be just like our lor's shoulder blades. game at Ann Arbor-we'll have to work tremendously hard for anything we get against Michigan State."

MSU Athletic PR Department

Percy Snow had nine unassisted tackles last week.

Ann Arbor listening to tall tales of Michigan's terrifying offensive line-sporting an average of 290-pounds apiece-and instead of making holes for their running backs, the Irish made the Wolverine line feel as if it had been dropped into one.

The Irish slammed the brakes on Michigan's running game, which averaged 252.6 yards per game last year, and allowed the Wolverines just 94 yards on the ground.

Mike linebacker Ned Bolcar fensively," Holtz said. "They've made quite an impression on got two of the top 40 rushers the Wolverines-especially quarterback Michael Taylor who was knocked out of commission Saturday after Bolcar introduced his helmet to Tay-

Bolcar, who had 12 solo tackles against the Wolverines, to play as a total team every But Notre Dame came into as well as one of the defense's week for us to win."

three sacks, got some help from eagle linebacker Donn Grimm who added eight tackles and one sack last week.

Both will have to help nosetackle Chris Zorich, right tackle Jeff Alm and right end Scott Kowalkowski shut down the run Saturday, while the Irish will look to hitmen like cornerback Todd Lyght to put more vicious hits on those daring to tread into the secondary.

Lyght will be joined by free safety Pat Terrell, strong safety D'Juan Francisco and fellow cornerback Stan Smagala in the secondary.

"I still expect to see improvement in a number of areas," Holtz said. "If there's one thing I'll say about this team it's that we compete. I think our players know that we have

Michigan State quarterback Dan Enos completed five of seven passes last week.

MSU Athletic PR Department

IRISH EXTRA Friday, September 22, 1989 Spartan backs roll over defenses

Six TDs vs. Miami

By RICH KESSLER Assistant Sports Editor Michigan State News

Notre Dame can have its Four Horsemen, but Michigan State has its own brand of thoroughbreds.

Against Miami (Ohio) September 16, the four Spartan tailbacks, senior Blake Ezor, junior Hyland Hickson, sophomore Scott Selzer and freshman Tico Duckett ran all over the Redskin defense.

The Michigan State quartet rushed for a total of 415 yards and six of the Spartan's seven touchdowns in the 49-0 whitewash. The only thing that could stop them was Head Coach George Perles and the gun signaling the end of the game.

Ezor ran for 130 yards on 18 carries and scored three times. Hickson totalled 80 yards on seven attempts, but what was really remarkable was that neither played in the second half.

Perles thought a 35-point lead was good enough to send in his reserve ball carriers and sat Ezor and Hickson down. No one figured the third and fourth team backs would do as well as they did.

Selzer scored two touchdowns

Blake Ezor, one of the four talented Spartan tailbacks.

and ran for 99 yards on 16 carries. Duckett's number was called 12 times, and he answered with 72 yards. The other Michigan State touchdown also came on the run, as junior quarterback Dan Enos scored on an option play.

"It was a good game for the rush," Perles said. "I didn't use any number-one or number-two backs in the second half. Hyland ran hard, not only with his legs, but with his upper body. Tico will be a great one on a dry field. Selzer has a great cutback style and Blake is a combination of Duckett and Selzer.'

In the past, Ezor has been characterized as a slashing type tailback who will run up the backs of his own blockers. He is very fast, but his best attribute is quick acceleration out of the backfield.

Hickson, on the other hand, is the opposite in style, maybe because both are from the same high school. Hickson runs a lot like former Spartan Lorenzo White, now with the Houston Oilers. Quick changes of direction, slippery hip movement and an uncanny filed sense enable

MSU Athletic PR Departmen

him to cut up opposing defenses.

"Blake's a slashing type run-ner," Hickson said. "He has both speed and strength, I have speed, but I'm more of a strong, powerful runner. It mostly comes naturally. If someone is going to hit me, then I'll hit them and keep going.'

Ara's '73 squad squeaks by upstart MSU team

By VIC LOMBARDI Sports Writer

Ara Parseghian didn't know what to expect when his undefeated 1973 squad headed into a game against the winless Michigan State Spartans as overwhelming 28-point favorites.

Time Capsule

After all, this was the same Ara Parseghian who built a four-game winning streak against Michigan State. The same Parseghian whose stingy Notre Dame defense allowed only two Michigan State points in the last three years. Hey, Ara's team scored a 44-0 victory over Northwestern, a team

which upended Michigan State 14-10. He couldn't possibly have been worried.

Although the Irish dominated the game statistically (299 total vards to 151), five crucial turnovers kept the Notre Dame offense out of the endzone for most of the day

The first half was all Notre Dame. Ara's potent offense, led by junior quarterback Tom Clements, rolled up 261 yards in the first half alone. The Irish defense, anchored by All-Americans Ross Browner, Steve Niehaus, Luther Bradley and Townsend, held Michigan State to just one first-half first down. After a scoreless first period,

the Irish put together a long 80-yard drive for the game's first score. Wayne Bullock, who amassed a game-high 77 yards, gave Notre Dame a 7-0 lead with a touchdown plunge from the one-foot line.

Minutes later the Irish regained possession at the Irish 37 and began their second scoring drive. Clements hit tight end Dave Caspar with a 30yard screen pass that went all the way to the State 30, and then two plays later, Clements found split end Pete Demmerle on a touchdown hook pattern that gave Notre Dame a commanding 13-0 lead. Kicker Bob Thomas hit the extra-point and the Irish carried a 14-point edge into the half.

The second stanza proved to be a defensive struggle. The Irish managed only 38 yards against the Spartans, but a stingy defense managed to keep Denny Stolz's team out of the endzone.

So the Michigan State defense contributed their own scoring.

A third-quarter fumble recovery on the Irish 18 led to a State 33-yard field goal by Dirk Kryt. That gave the Irish a 14-3 lead.

Four possessions later, the Irish offense found itself deep in its own territory on thirdand-22. Clements dropped back and directed an errant pass toward a wide-open Eric Penick, but it was picked off by linebacker Ray Nester, who lumbered in 22 yards for the touchdown to narrow the margin to 14-10.

After the Spartan defense stopped Notre Dame on four plays, quarterback Charlie Baggett and his troops threatened with a late 64-yard drive that brought the ball to the Irish 24. With under five min-utes remaining, Baggett dropped back to pass and spotted Damond Hays streaking down the right sideline. He let it rip, but Townsend leaped on the east sideline to intercept the pass and return it 47 yards to insure the victory.

The victory proved to be a crucial one, as the Irish went on to a perfect 10-0 season and a third national championship under Parseghian.

IRISH EXTRA SPARTAN STATS 3

TD

2

0 0

Õ 0

0 ō

5 0

INT LG

0 52 1

0 0

1 3 24

TD 0

0

0

15

33 273 8.3

Friday, September 22, 1989

IRISH STATS

TEAM	STA	TIST	ICS	;	I	D	c	PP	RUSHING Rice	NO 26		YDS 146	AVG 5.7	Т
TOTAL OF	FFEN	ISE			6	96		503	Johnson	38		146	3.8	
Total					1	34		124	Watters	17		85	5.0	
Yarda			/		5	5.2		4.1	Culver	16		82	5.1	
Yards					348	3.0	25	51.5	Ismail	6		24	4.0	
PENALTI					11-	98	13-	102	Eilers	1		8	8.0	
FUMBLES	sla	ST			2	-1		3-1	Setzer	3		8	2.7	
TOTAL FI	RST	DOW	/NS			37		29	Graham	1		5	5.0	
By Ri	ushin	lg 🛛				28		12	Mihalko	1		5	5.0	
By P	assin	ig .				7		13	Brooks	2		4	2.0	
By P	enal	tý				2		4	Mirer	2		- 3	-1.5	
THIRD D	NWC	ś-co	NV		12-	26		-31	ND	113		513	4.5	
%					.4	62		387	Opponents	72	2	230	3.2	
POSSES	SION	TIME			64:	21		5:39	• •					
Per G	iame	1			32:10).5	27:4	19.5	PASSING	С		%	YDS	TD
									Rice	8	13	.615	153	1
SCORIN	G	TD	R	Ρ	Ret	PA	FG	ТР	Mirer	2	- 7	.286	30	0
Johnson		3	2	1	0	0-0	0-0	18	Graham	0	1	.000	0	0
Ismail		2	0	0	5	0-0	0-0	12	ND	10	21	.476	183	1
Hentrich		0	0	0	0	5-5	2-5	11	Opponents	33	52	.635	273	5
Culver		1	1	0	0	0-0	0-0	6						
Rice		1	1	0	0	0-1	0-0	6	RECEIVING		NO	YDS	AVG	T
Watters		1	1	0	0	0-0	0-0	6	Ismail		5	121	24.2	
Hackett		0	0	0	0	1-2	0-0	1	Watters		2	42	21.0	
ND		8	5	1	2	6-8	2-5	60	Johnson		2	2	1.0	
Oppone	nts	5	0	5	0	2-5	0-0	32	Smith		1	18	18.0	
									ND		10	183	18.3	

TEAM STA	TIST	ICS	3	M	SU		OPP	RUSHING Ezor	ND 18		YDS 130	AVG		1 D 3	LG 31
TOTAL OFFE	VISE			5	23	1	98.0	Selzer	16		99	6.2		ž	44
Yards pe		,			5.2		4.1	Hickson	7		80	11.4		1	24
Yards pe				523		1	98.0	Duckett	12		72	6.0		Ó	26
PENALTIES-				11-			4-40	Enos	5		21	4.2	2	1	8
FUMBLES-LC		-			-0		6-3	Hawkins	t		19	19.0)	0	19
TOTAL FIRST	DOW	/NS			25		13	Butland	1		- 6	-6.0)	0	0
By Rushi					17		4	MSU	60		415	6.9)	7	
By Passi					5		8	Opponents	32		53	1.7	,	0	
By Pena					3		1	••							
THIRD DOWN		NV.		8	-2		14-4								
%				.2	50		.086		•						
POSSESSION	ITIME			0:29.	47	0:3	0.13	PASSING	ç	<u> </u>		YDS		INT	LG
Per Game	Ð			0:29.	47	0:3	0.13	Enos	5	7	.714	78	0	0	26
								Gieselman	27	3	.667	30	0	0	18
								MSU	•	10	.700	108	0	0	
								Opponents	20	29	.690	145	U	U	
SCORING	TD	R	Ρ	Ret	PA	FG	TP								
Ezor	3	3	0	0	0	0	18	RECEIVING		NO	YDS	AVG		rD	LG
Selzer	3 2 0	2	0	0	0	0	12	Smolinski		3	34		-	õ	18
Langeloh	0	0	0	0	7	0	7	Bradley		1	26			ŏ	26
Enos	1	1	0	0	0	0	6	Hawkins		÷	25			ŏ	25
Hickson	1	1	0	0	0	0	6	Young			11	11.0		ŏ	11
MSU	7	7	0	0	7	0	49	Marino		1	12			ŏ	12
Opponents	0	0	0	0	0	0	0	MSU		ż	108			ŏ	-
								Opponents		20	145		•	ŏ	_

SPARTANS TO WATCH

George Perles Coach

Perles has guided the Spartans to a 13-1-2 Beg Ten record over the past two years, including a conference championship and Bowl appearance in 1987.

DEPTH CHARTS

NOTRE DAME OFFENSE

Sr

So.

Sr. Jr.

Jr.

Sr

Jr.

So

Sr.

So.

Sr.

Jr. JI.

So

Sr.

Fr.

Sr

Jr.

Jr.

So

So.

Sr.

J Fr

SE	13	Pat Ellers	5-11	193	
	83	Tony Smith	6-2	187	
ar	64	Mike Brennan	6-5	260	
	53	Winston Sandri	6-4	275	
QG	52	Tim Ryan	6-4	259	
	61	Tom Gorman	6-6	265	
С	55	Mike Heidt	6-4	265	
	76	Gene McGuire	6-5	259	
TG	75	Tim Grunhard	6-3	292	
	74	Mirko Jurkovic	6-5	279	
TT	71	Deen Brown	6-3	291	
	72	Joe Alien	6-4	288	
TE	88	Frank Jacobs	6-5	234	
	85	Derek Brown	6-7	235	
ŒB	9	Tony Rice	6-1	200	
	3	Rick Mirer	6-3	205	
FB	22	Anthony Johnson	6-0	220	
	35	Ryan Mihalko	6-2	234	
TB	12	Ricky Watters	6-2	199	
	5	Rodney Culver	6-0	219	
R.	25	Raghib Ismall	5-10	175	
	8	Steve Belles	6-4	217	
ĸ	18	Billy Hackett	6-1	194	
	28	Craig Hentrich	6-1	175	
Ρ	16	Jim Sexton	6-0	183	
	28	Craig Hentrich	6-1	175	

Opponents

DT

Davis, at 6-3, 275 pounds, led the Big Ten in sacks with 12 in 1987. He was a second-team conference selection in the 1988 season.

RE 37

LT 93

NT

RT

DE 7

ELB 36

MLB 47

FCB

SS 32

FS

SCB 29

45

92

50

99

90

82

98

87

48

1

21

19

26 15

27

Blake Ezor TB

Ezor entered the season with 2,450 career rushing yards, and he added 130 yards on 18 attempts last weekend. Ezor was an honorable mention All-American last season.

LE

OT

The 6-4, 282 pound Kula is on the spot this season, taking over for current Green Bay Packer Tony Mandarich. Kula was tabbed a pre-season All-American by many experts.

Sr.

SE

ιT

С

RG

RT

TE

œ

TB

FL.

κ

P

Jeff Pearson С

A transfer from Notre Dame, the volatile Pearson will face the Irish for the first time. The 6-3, 265 pound Chicagoan can bench press 450 pounds.

NOTRE DAME DEFENSE

Scott Kowalkowski	6-2	226	JR.
Devon McDonald	6-3	228	So.
Bob Dahl	6-5	263	Jr.
Bryan Flannery	6-3	253	Sr.
Chris Zorich	6-1	268	Jr.
Troy Ridgley	6-4	250	So.
Jeff Aim	6-7	270	Sr.
Bryan Flannery	6-3	253	Sr.
Andre Jones	6-4	215	Jr.
Shawn Smith	6-3	206	Fr.
Donn Grimm	6-2	231	Jr.
Brian Ratigan	6-4	215	FR.
Ned Bolcar	6-2	229	Sr.
Michael Smalls	6-3	223	So.
Todd Lyght	6-1	181	So.
Rod Smith	6-1	183	So.
Stan Smagala	5-11	186	Sr.
Shawn Davis	6-0	181	So.
DJ Francisco	5-11	182	Sr.
Greg Davis	6-119	86	Jr.
Pat Terrell	6-0	195	Sr.
George Poorman	6-2	191	So.
-			

MICHIGAN STATE DEFENSE

LE	66	Matt Vanderbeek	6-4	250
	91	Jim Szymanski	6-5	250
LT	40	Tim Ridinger	6-1	247
	62	Cliff Confer	6-3	263
HT .	75	Travis Davis	6-3	275
	97	Bobby Wilson	6-2	278
RE	99	Chris Willertz	6-3	252
	96	Bill Johnson	6-4	271
SOLE	351	Carlos Jenkins	6-4	215
	54	Tony Briningstool	6-4	224
MLB	48	Percy Snow	6-2	244
	32	Brian Jones	6-1	226
WOL	B57	Dixon Edwards	6-1	210
	41	Chuck Bullough	6-2	227
SCB	23	Alan Haller	5-11	188
	18	Corey Pryor	5-10	175
FS	44	Mike laquanielio	6-4	205
	38	John Kiple	6-1	187
SS	36	Harion Barnett	6-0	199
	20	Todd Murray	6-0	191
WCB	25	Ventson Donelson	6-0	182
	34	James Rollins	6-1	198

	• •	F 00	.	
Jim Szymanski	6-5	250	Sr.	
Tim Ridinger	6-1	247	Sr.	
Cliff Confer	6-3	263	Jr.	
Travis Davis	6-3	275	Sr.	
Bobby Wilson	6-2	278	Jr.	
Chris Willertz	6-3	252	Sr.	
Bill Johnson	6-4	271	So.	
Carlos Jenkins	6-4	215	Jr.	
Tony Briningstool	6-4	224	So.	
Percy Snow	6-2	244	Sr.	
Brian Jones	6-1	226	Jr.	
Dixon Edwards	6-1	210	Jr.	
Chuck Bullough	6-2	227	So.	
Alan Haller	5-11	188	So.	
Corey Pryor	5-10	175	So.	
Mike laquaniello	6-4	205	Jr.	
John Kiple	6-1	187	Sr.	
Harlon Barnett	6-0	199	Sr.	
Todd Murray	6-0	191	Fr.	
Ventson Donelson	6-0	182	Sr.	
In the Delife				

MICHIGAN STATE OFFENSE

3	James Bradley	6-0	197	J
24	Eddie Brown	5-11	185	Jr
63	Bob Kula	6-4	282	S
60	Jeff Wittig	6-6	250	s
68	Jeff Pearson	6-3	265	J
56	Chris Piwowarczyk	6-3	259	s
52	Matt Keller	6-4	280	J
50	Roosevelt Wagner	6-2	272	F
69	Jim Johmson	6-5	295	S
70	Bob Henry	6-5	277	s
29	Duane Young	6-2	256	
89	Carlos Marino	6-3	245	S
4	Dan Enos	6-2	190	Jr
13	John Gieselman	6-2	186	Fr
26	Blake Ezor	5-10	188	S
30	Hyland Hickson	5-9	210	jr,
43	Steve Montgomery	6-2	238	S
27	Rob Roy	5-11	235	Jr
5	Courtney Hawkins	5-9	181	S
11	Darrin Eaton	6-1	195	S
10	John Langeloh	6-2	180	Jr
88	John Butland	6-5	240	S

8-6-0

.561

Last week:

8-6

сасп week, ine Observer sports staff, a random student picked by the sports department and some well-known figure in the Notre Dame community predict the outcomes of the week's major college football games. Records are compiled as to how each person does against the spread. In other words, it isn't enough to pick the winner of a given game. The person must pick the winner and give the underdog points.

W. Virginia 10.5 over LOUISVILLE ARIZONA even vs. Washington Michigan 5 over UCLA CLEMSON 16 over Maryland PENN ST. 8.5 over Boston Col. **Texas 36 over SMU** AIR FORCE 20 over Texas-El Paso Miami (Fla.) 25 over MISSOURI USC 9.5 over Ohio State **Oregon 6 over STANFORD** PITT 1.5 over Syracuse **VIRGINIA 8 over Duke** Houston 7.5 over ARIZONA ST. NOTRE DAME 18 over Michigan St. Steve Megargee Associate Sports Editor 11-3-0 .786 Last week: 11-3 Cardinals Huskies Wolverines Terrapins Nittany Lions Longhorns Falcons Hurricanes Buckeyes Cardinal Panthers **Blue Devils** Cougars Irish

Heather Atkinson SMC Sports Editor 11-3-0 .786 Last week: 11-3 Mountaineers Huskies Wolverines Tigers Nittany Lions Longhorns Falcons Tigers Trojans Cardinal Panthers Cavalier Sun Devils Irish

Greg Guffey Assistant Sports Editor 10-4-0 .714 Last week: 10-4 Cardinals Huskies Bruins Terrapins Nittany Lions Mustangs Falcons Hurricanes Buckeyes Cardinal Panthers Blue Devils Cougars Irish

Molly Mahoney Assistant Sports Editor 10-4-0 .714 Last Week: 10-4 **Mountaineers** Huskies Wolverines Tigers Nittany Lions Longhorns falcons Hurricanes Bruins Cardinal Panthers Cavaliers Sun Devils Irish

John Burkus **Theresa Kelly Guest Celebrity** Sports Editor 8-6-0 .571 Last week: 8-6 Mountaineers Huskies Wolverines

Tigers

Golden Eagles

Longhorns

Falcons

Hurricanes

Buckeyes

Ducks

Orangemen

Cavaliers

Cougars

Irish

Mountaineers Huskies Wolverines Tigers Nittany Lions Mustangs Falcons Hurricanes Buckeyes Ducks Panthers Blue Devils Cougars Irish

Kelly Kolodziej Random Student 12-2-0 .857 Last week: 12-2

Mountaineers Huskies Wolverines Tigers Nittany Lions Longhorns Falcons Hurricanes **Buckeyes** Ducks Panthers Cavaliers Sun Devils Irish

Attack of the killer alumni

MATT SPATZ accent writer

We've all seen them. They storm the campus on game day, clad in their finest bookstore garb and humming the "Victory March" on the way to and from tailgaters. Loud, jovial, and ever anxious to recapture the glory of their own days under the Dome, Notre Dame's Alumni are just as much a part of game weekends as tailgaters and tee-shirts. To assist the untrained spectator in recognizing these strange creatures, Öbserver staff consulted fashion, cultural, and social analysts to create this diagram of the common "ND Älum."

he was 'a rock.'

BRAIN: Sharp as a tack. Can recall which quarterback CAP: Irish Tweed. Used to threw one-for-one in his only be his grandfather's. Helps game at ND. Sends "stand" keep the sun out of his eyes command to legs at the first two notes of "Notre Dame, Our Mother." on those 'classic' game days. Also covers his bald spot. EYES: Always 'smiling.' Slightly bloodshot. **GLASSES:** He studied too, but that was by candlelight CHEEKS: Rosy, to match his nose. (In a foot of snow, uphill.) MOUTH: Can violate South Bend noise ordinances, challenge poor official calls, and spin yarns about how "we used to whip 'em fifty-tonothing every weekend." **BUTTON: Plays the ND fight** song. TIE: "ND" or striped blue DRINK: Gin and Tonic, and gold. Worn proudly to the Irish whiskey, or Manhattan NO (real dinks, by Golly.) In office on Monday morning. ND tumbler which plays ND fight song. ND ND UMBRELLA: Keeps him dry when opened. Keeps him bal-ND anced when it's closed. D BLAZER: Kelly green with pockets for bottle opener, ten-year football schedule, and a key chain which plays the ND fight song. MIDRIFF: (MIDDLE) Slightly larger than when he graduated. But in those days BELT: Size 38" with ND insignia. Plays ND fight song. CUSHION: He doesn't stand anymore. Embroidered with university logo and plays ND fight song.

PANTS: Undoubtedly the most distinguishing feature of the "Alum." Plaid, with all six official ND colors. Worn annually and not available to un-

the soles from touring the campus, waiting in line at the bookstore, and barging into Farley at 8 am saying, "This was my room back when we

page 12

The importance of being nostalgic

If the world weren't in such a constant state of change, none of us would have much need for nostalgia. Once you realize that you're riding on a freight train from the cradle to the grave, nostalgia is like a mother's

Father Robert Griffin

Letters to a Lonely God

milk, if you have cultivated a memory for the sweetness of your yesterdays.

Nostalgia may seem like a cheap, sentimental emotion, if you happen to be a zombie; otherwise is should be obvious that nostalgia is not cheap at all, since you have to pay for it with the years of your life. I know that I couldn't make so many nostalgia trips, if I hadn't lived to the age of 63.

Eliot's Prufrock asks,"Is it perfume from a dress/that makes me so digress? Perfume, that is, noticed in a room where the women come and go/talking of Michelangelo. Ah, the pain of hearing the mermaids singing, each to each, fearing that they will not sing to me, because I grow old... I grow old... I shall wear the bottoms of my trousers rolled."

Or consider as the French say in "La nostalgie de la boue," "Put a duck on a lake in the midst of some swans, and you'll see he'll miss his pond and eventually return to it, longing to be back in the mud!"

Nostalgia is, as Wordsworth said of poetry, "The spontaneous overflow of powerful feelings; it takes its origin from until it's at rest in the Everlasting Arms.

emotion recollected in tranquil-

ity." Being so closely allied to

poetry, it's the handmaiden of

which convinces the heart that

the heart cannot enjoy peace

religion and for all I know, it

may be the prime passion

The Church ritualizes and makes sacraments of nostalgia. The Church justifies itself for the way it packages the transcendent by referring to Christ, as the one who institutionalized the fraternal and divine love present in the Upper Room by turning it into a liturgy. Nostalgia may seem like a weak word to use for the Communion between God and man, but what else is the Eucharist but nostalgia with a miracle added to keep a moment from the past alive in the present until the end of time?

Nostalgia goes to work to recapture the past, allowing it to wash over us, leaving us afloat in bittersweetness, saddened by our recollections of fine feelings that may not come our way again. Nostalgia can be stirred by the simplest things. In England, the sign of milk delivered to the door in bottles reminds me of childhood in the days before supermarkets sold milk in disposable containers.

The sight of women in London restaurants, dressed in a style chiefly worn now by the <u>Queen Mother</u>, dolled up to look like a lampshade, reminds me of my own mother in the days before ladies wore pants suits. She would put on gloves and a fussy dress even when doing the Saturday shopping. Women never seem to wear gloves anymore. Maybe that's no big deal, though a gloved mother used to strike me as the height of elegance.

Sometimes, looking at the Church, I wonder where the gloves went. When I remember how formal and beautiful the Latin Mass used to be, I'm sorry that the Church took off the glad rags, and put on a pants suit.

If the Church is the Bride of Christ, how come the Bridegroom didn't keep the priests and the pope from trifling with tradition, until even the liberals became sick of nostalgia, and fifteen million of them gave up going to Mass?

The changes were fun for awhile, until we realized how banal the one, true Faith was becoming. The Latin mumbojumbo started to look good, even to those who believed in their hearts that it was all hocus-pocus and metaphysical nonsense. At least, they felt, it was culture that the human spirit could survive on and not counter-culture, like the free love at Woodstock.

The liberals who became dropouts are obviously disappointed these days, when they come back to confession. Even sin isn't the big deal it used to be. The exiles, on their return, are gun-shy from meeting clerics who are campaigning to make sacraments out of the Seven Deadly Sins.

The football weekend at

Notre Dame is the showcase for nostalgia in the lives of its graduates. Coming back, they look for the Dome, the Grotto, the old dorms, the lakes, and a victory for the home team in the stadium. The thrill of all this wouldn't be half as great if something else wasn't added.

The past is still here, visible enshrined in the landmarks of the old campus. God be praised, the old campus sits like a jewel surrounded by the new, modern, up-to-date quads. These make Notre Dame almost the equal of the best and brightest, competing with the most expensive and prestigious colleges in the land.

Would the alumnus be so well-pleased if the only building here were the ones where the good ol' boys slept and studied in 1952, when Father Hesburgh became president? Something old, something new, something bright and beautiful, makes the homecoming weekend a grand event.

"Is Notre Dame still Catholic?" the old grads ask, meaning, among other things, are the students still attending Mass? You don't know how much good it does them to hear the Catholic faith is still alive and well at Notre Dame.

Nostalgia—like the quality of mercy, which Portia praises in the "Merchant of Venice"—is not strained, "It droppeth as the gentle rain from heaven/Upon the place beneath... "

Nostalgia's is the patriot's last refuge, and is the grace he needs most when laying down his life for his friend.

This weekend, you may see the old grad, with his eyes puddling with tears, when he finds his initials just as he carved them years ago on the outhouse door. When you speak of this—as you someday will—tell the story with kindness, remembering that you will be old yourself someday.

You may find then that nostalgia is all that is left, after your faith, teeth, and lust, as well as your love for money, have gone the way of all flesh. Or, if you're a saint by then, you may find that your desire for heaven is laced with nostalgia, as you hope for your eternity to be as happy as your childhood was.

One-Half Mile East of Notre Dame Stadium

Featuring **One** & **Two Bedroom** Luxury Condominiums. Starting at **\$49,900**

CONDOMINIUMS

Models Open Daily: Mon-Fri 10am-6pm Sat & Sun 1pm-4pm

1720 South Bend Ave. (Corner of State Rd. 23 & Edison) (219) 277-1997

IN DESPERATE NEED OF 2

PITT or USC GAs needed

desparately. Please call

NEED SEVERAL PITT TIX

Help Two Brothers coming in for

Willing to pay call Keven #2300

Mich St Need two tckts Stud or GA

Need 2 GAs to USC. Have 2 Mich.

St. GAs to trade. Evenings 239-

Mike at #2288.

PLEASE !! #2819

NEED 2 USC GA'S

at 284-5244

Please Call Vin x-2015

I need 2 MSU GAs & 1 stud.

WILL PAY BIG \$\$\$ Call Shannon

PARENTS ARE COMING! NEED 2

My life will end if I can't get Mich. St.

IN DIRE NEED OF 4 MICHIGAN

I NEED ONE USC GA FOR DAD

. 7

STATE STUDENT TICKETS!!!

PLEASE CALL JOE @ 1849

I'LL PAY BIG BUCS !!!!

CALL ANYTIME!!!!!

CALL AMY AT 2640.

NEED 4 PITT GA'S

CALL DAVE 283-1417

CALL CHRIS AT X4050

WANTED: TWO MICHIGAN

STATE TICKETS FOR TWO ND

GRADS. LETS MAKE A DEAL!

I NEED 2 PITT GA'S (FOR MY

PARENTS) !!! CALL CARYN 4830.

WANTED: USC vs.

ND TICKETS

24hr. answering service

(213) 487- 4161

Home (213)422-2812

MICH STATE GA'S -BEST OFFER

NEED 4 GA'S FOR MICHIGAN

STATE -JAMES X1860

FOR SALE

CALL 277-1878

I NEED 2 GA'S FOR NAVY OR

SMU. WILL PAY GOOD \$\$\$\$\$!

CALL STEVE AT X4289

USC AND PITT TICKETS.

BRIAN AT X2322 OR X2376

INEED

PLEASE CALL

tix . will pay top price x1791

NEED 2 GA's FOR

Please Call Vin x-2015

PITT or NAVY

HELP !!!!!

GA'S FOR PITT! CALL TIM 4043

4969

7998

MICH ST GA'S CALL CHERIE

I REALLY NEED 4 MSU TICKETS. CALL BEN AT 1126.

Classifieds

NOTICES

TYPING Pickup & Delivery 277-7406

PANDORA'S BOOKS 808 howard 3 blks. from ND campus 233-2342 \$\$\$ FOR YOUR BOOKS WE BUY AND SELL USED

Word processing experience plus BA in English 271-0682.

TYPING JACKIE BOGGS 684-8793

LEGAL SECRETARY WILL DO TYPING/WORD PROCESSING PICK UP & DELIVERY AVAILABLE. CALL 255-1726.

Student Comedy, Bands and coffehouse call 277-3653 Alumni Sr. Club wants you.

SAINT MARY'S RIDING CLUB!!!! CLASSES NOW FORMING

ENGLISH AND WESTERN INTERCOLLIGIATE SHOWING P.E. CREDIT AVAILIABLE

<CALL EMILY AT 284-5085> OR SHERRIE AT 683-3068

IRISH FANS: Stop by the PW CONSESSION STAND in front of DILLON HALL before and after THE GAME!

Have you figured out...

...how you're going to do it?

Huh? Have you? Any ideas?

TYPING AVAILABLE. 287-4082.

Word Processing available Reasonable rates. 277-6091

This Friday Anti-Apartheid Network vigil at 12:15 p.m. Every Friday Anti-Apartheid Network vigils at 12:15 p.m.

LOST/FOUND

Lost and Found

LOST: GOLD CLADDAGH RING OUTSIDE O'SHAG. DIAMOND STONE REWARD OFFERED, PLEASE CALL X2670 OR 277-9281 IF FOUND

LOST: JEAN JACKET WITH CORDUROY COLLAR. JACKET HAS A TEAR BEHIND THE NECK AND HAS A 1988 US OLYMPIC PIN ON THE LEFT POCKET REWARD OFFERED FOR RETURN. CALL MARK . X3467

LOST !! GOLD CHAIN WITH CROSS, sometime Thurs 9/14 MUCH SENTIMENTAL VALUE PLEASE call Christine at 2905 if found. Reward.

FOUND: 4 keys on ring, in front of Fisher Hall Fri 16SEP. call Patrick #2383, describe

Help! I need 1 MSU ticket . Student or GA. Will trade 2 Purdue GA's. #4853

PART-TIME ASSISTANT COACH NEEDED FOR LOCAL AGE GROUP SWIM TEAM. 2-3 NIGHTS PER WEEK, PREVIOUS COACHING/SWIM LESSON EXPERIENCE HELPFUL. CALL 233-1366 OR 232-0589.

Ride wanted for beginning of Oct. break 10/20 or 10/21. Going to Northwest New Jersey near Allentown PA. area. Please call Sandy at 3890. Will share cost and driving

FOR RENT

BED 'N BREAKFAST REGISTRY 219-291-7153.

2 BEDROOM HOUSE FOR RENT. 5 MINUTE WALK TO CAMPUS. \$350. 234-4153 FURNISHED APT. FOR SUBLET

3 MALE ROOMMATES. \$140 CALL TODD 232-5571

2 BDRM HOUSE NEAR ND, \$350 MO. 272-6306

FOR SALE

COLOR TV RENTALS 13-INCH, \$50/SEM, \$80/YR; 19-INCH, \$70/SEM, \$120/YR; 25-INCH, \$90/SEM, \$160/YR CALL ANYTIME FOR FREE DELIVERY

COLLEGIATE RENTALS 272-5959

'89 ND GRAD SELLING '82 OLDS WAGON. GOOD CONDITION, RUNS WELL, NO PROBLEMS STARTING OR MAINTAINING. \$1200 (NEG.) GREAT FOR SCHOOL, BETTER FOR GETTING TO & FROM. CALL CHRIS AT (312) 935-8368 AFTER 7 PM.

Magnavox complete 100 watts stereo system \$350. 234-2579

NEW IBM AT286 COMPATIBLE. COLOR. 20 MEG DRIVE. \$1395. 234-2579

'73 Kawasaki 250 Enduro; runs great. Askng \$300; KEN 233-9106

1980 4 door Honda Accord Call #3619 - Price Negotiable

79 BUICK LIMITED 85'000 MILES. VERY GOOD CONDITION 239-7455 WEEKDAYS 9AM - 4PM

V-Tapes all 1988-89 N.D. football games. Please call Paul Roy 232-

7602

Desperately seeking 4 MSU and 4 Pitt GA's Call Jenny at 284-4213

NEED 4 MSU TIX EITHER GA OR STUDENT CALL DANNY LYONS 232-9365

TICKETS

NEED 2 GA'S FOR MICHIGAN STATE GAME. WILL EXCHANGE 2 GA'S FOR USC, 2 GA'S FOR NAVY OR PAY CASH, CALL TIM FLANNER HALL, EXT. 1143.

NEED 4 MICH ST GA OB STUDENT BADLY . WILLING TO PAY BIG BUCKS. CALL ERICH AT X1622.

TRADE 2 MICHIGAN STATE TICKETS FOR 2 USC TICKETS CALL X2766

Travel Tour Operator needs tickets for all N.D. games - home and away, especially MSU, USC and Miami. Premium price paid Immediate case available. Will trade for all major sporting events including Final 4, Indy 500 and bowl game, etc. Will also buy season tickets. Please call Dave at 1-800-828-8955 today.

Help, the whole family is coming for USC, so we need lots of tickets Willing to pay big bucks. Call John or Erich at x1622

Desperate! Will give my first born or any \$ for 2 USC GAs Chris B #1484 HELP! Need 4 Pitt GAs for my

family Call Chad x1132

Need up to 4 Mich St & 8 Pitt TIX Money no problem!! Mike X1236

WANTED: USC vs. ND TICKETS 24hr. answering service (213) 487- 4161 Home (213)422-2812

IN DESPERATE NEED OF 2 MICH ST GA'S CALL CHERIE X4969

NEED 2 SMU TIX-GA OR STU. NAME YOUR PRICE!!! CALL MATT #3489 MICHIGAN STATE GA TIC NEEDED FOR DAD. WILL PAY

I NEED 3 MICH. ST. GA'S CALL BILL X4274

BIG \$\$\$. CALL 1224.

DESPARATE FOR 2 MSU GA'S AND USC STUD. WILL TRADE A

JOHN 2207

DESPERATELY SEEKING 5 USC GA'S. PLEASE CALL CARI 2855. NEED 2 USC GA'S. WILL PAY TOP

\$\$\$. CALL JACK 2366. ..E....L....P NEED 2-4 GA'S (TOGETHER) FOR ANY GAME. WILL PAY BIG MOOLAH (\$\$). PLEASE CALL JEFF 277-3998:

NEED 1 OR 2 GA'S FOR ANY HOME GAME!! JIMBO (LEAVE MESSAGE) 289-6864.

HELP! I NEED TICKETS 12 SMU AND A TICKET TO ANY HOME GAME FOR MY SISTER AT WEST VIRGINIA UNIVERSITY WHO WANTS TO SEE A REAL FOOTBALL GAME. CALL GINA or 1735 AT 2690 HELP, THE WHOLE FAMILY IS COMING FOR USC, SO WE NEED LOTS OF TICKETS. WILLING TO PAY BIG BUCKS. CALL JOHN OR ERIK AT 1622 I NEED 6 PITT TICKETS CALL 277-9281 OR X2760. WILL PAY \$\$\$\$\$\$\$ Need two SMU tix please call 284-4930!!!!!!!!! NEED SEVERAL PITT GA'S PLEASE!! #2819 HAVE TWO PITT G.A. TICKETS ANDWOULD LIKE TO TRADE FOR TWO USC G.A.'S. PLEASE CALL X4023 NEEDED TWO MICHIGAN STATE TIX - STUD OR GA. HELP TWO ALLIMNE CALL #4041

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

I NEED HELP. 3 GA and 2 Student tickets needed for the USC game. Call John at 2005 if you can help.

I need 10 Mich. St. Tix!! I have 2 Pat x1857 Pitt Tix to sell

NEED TICKETS FOR ALL N.D. GAMES. 272-9772 AFTER - P.M.

DESPERATELY NEED MICH. STATE GA TIX. CALL LAURA 284-5204

Need 1 Mich. State stud. or G.A. Todd #277-9469

Need many MIAMI tix. \$ \$ \$ \$ Barry 289-8417.

Need 2 GA's to either NAVY or SMU. Please call Dave-#3313.

I NEED USC GA'S!!!!!!!!!!! Am willing to trade Mich St. Pitt, Navy, SMU, and Purdue or pay big dough!! call (219) 283-3571

Please save me from the wrath of my sister. I will trade pitt stud tix and/or pay lots of \$\$ for Michigan State studs or gas! Call Tim 1064

WANT TO TRADE (2) PURDUE OR (2) AF FOR PENN STATE, USC OR PITT TICKETS. 717-339-

3901.

Have: 2 Mich. St.(30 yard line G.A.) Need: 2 U.S.C. Call Tom #3444 TRADE

I need MICHIGAN ST. GA's. If you can help me out, please call Nelson at x3278.

Need STU Tx for Mich St Will buy or trade Pitt Call Maureen 2674

NEED 4 NAVY GAs X3500-WATTS

I'VE GOT FIFTY REASONS WHY YOU SHOULD SELL ME YOUR MICH ST GA OR STUD TIX. call Mark 4274

NEED FOUR GA's TO NAVY!!!!! PLEASE CALL KARIN x1321!!!

USC TICKETS RICH ALUM NEEDS STUDENT AND GA TICKETS TO USC GAME WILL PAY BIG \$\$\$ NANCY 277-7593

HELP Need 6 GA's and 2 students, cousins think I have pull Don't let them change their r call Bill 277-3653 thanks

The Units need USC Tix! Call Amy at 2640. BIG \$\$\$!

***** I NEED 2 USC GA'S***FOR BIG \$\$ CALL S. MARK 277-6087

Help I need 2 G.A.'s for U.S.C. Price is no object. Tara 284-5195 CA LAWYER NEEDS USC GA'S!!! PLEASE CALL AMBER x2529!!!!!!

prepaid The charge is 2 cents per character per day including spaces

The Observer accepts classifieds, every business day from 10 a.m. to 3 30 p.m. at the

Notre Dame office, 314 LaFortune, and from 12 30 to 3 p.m. at the Saint Mary's office Haggar College Center Deadline for pext day classifieds is 3 p.m. All classifieds must be

> I need 3 USC GA's- cali Jahnelie x2979

HELPIIII

I NEED 4 USC GA's for my family! Please call Bryan at 2285.

Help! !! !! I need a student or GA for USC for my brother.Please call Steve-2285

WANTED TWO LISC AND TWO AIR FORCE GA's WILL PAY BIG BUCKS CALL MIKE AT 2508.

HEY! I NEED 2 GA'S FOR MSU CALL JOHN X1761

HAVE 2 GA'S FOR NAVY AND 2 FOR PITT---WILL TRADE FOR 3 USC. CALL ANNE AT 2670.

NEED 3 MSU GA's Have \$\$\$ Call Tariq @ X3475

I need USC GA's. Will beat best offer. Ann x2830

Need Pitt student tix (3). Call Nicole 2784.

NEED 2 USC GAs!! Rebecca 4975

I NEED 2 PITT GA WILL TRADE 2

NEED PITT TIX : 2 GA 1 STUD MUCHO DINERO * BOB Q x1409

AIR FORCE - need 3 tix. call John

FOR SALE !!!! 1 Michigan State GA

Ticket. Best offer by 10 pm Thurs. Call Brian at #1804

Me and Adam need some USC tix.

Hi, I'm Rob. I need 4 Navy Tickets.

Please call #1804 an give them to

NEED GA TIX FOR ANY HOME

GAMES. CALL MATT 272-3491.

********TRADE********

1 MICH STATE TIC & CASH

2 MICH ST. GA'S NEEDED. CALL

DESPERATELY NEED 2 GA'S

TO THE PITT GAME - PARENTS

1 Mich. St. stud. tix. Best offer by 5

CALL JACKIE X4114

I HAVE 1 USC TIC WILL TRADE FOR

JIM AT 277-6405

COMING!!

-NEW AD-

pm Friday- 277-2781.

Seven to be exact. Call Brian or

Adam at #1804. (\$\$\$\$\$)

I NEED 3 MICH. ST.STUD. TIX

\$\$\$ CALL JEFF X2100

Need USC Gas

MSU student best offer

USC STU ROB X1682

badiy!

Kyle 1387

at 1665.

me.

#3624

claim.

LOST: Set of 5 keys, on 9/18 P.M., on road between Stepan Center and Power Plant. Call Mike, x2010.

FOUND: a watch in Knott study room. Kathleen x4930.

LOST: Gold chain with cross in the Rockne. If found please call Colin at x1930

LOST: Pair of Prescription GLASSES in a brown, felt case. Please call Stacy x4120 if found.

FOUND: BLACK CAT by the law school. Call 283-2637 to claim.

WANTED

SHENANIGANS is looking for spirited bass, piano, sax, and horn players. Interested? call Walter @ 271-0758.

Need ride to Pittsburgh (just one way) for October break. Need to leave Sunday morn. the 22 (after the USC game). Will help with expenses. Call Nicole 2784.

NEED 4 PITT GAs CALL DOUG at x1065

I will pay for ALL EXPENSES for a ride to Cleveland, traveling any time between 9/28 and 10/2. Please call 288-2956

SHOW YOUR SUPPORT LOFT A HEILUM FILLED BALLOON ON "KICK OFF' \$65.00 PER 100 BALLOONS-BALLOONS BOUQUETS, ARRANGEMENTS, PARTY DECORATIONS TEL-256-0062 255-3667 MISHAWAKA, IN

MSU STUD FOR SALE-BEST OFFER BY 6:00 FRIDAY!! x1804 COLOR TV \$40; 20 GAL FISH

AQUARIUM \$70 272-6306

HAVE 1 MICH ST STUD FOR SALE OR TRADE NEED 2 GA AND 2 STUD FOR USC call 3095

HAVE 1 MICH ST GA WILL TRADE FOR 1USC GA CALL 1655 OR 4224

NEED CASH ??? Sell me 2 GA's for MICHIGAN ST Call Laura x2851

NEED 2 USC GA'S CALL CAROLYN X4510

I DEMAND 6 stud tix and 2 GA's for the PITT game--Pete L.x1791

I NEED MICH. ST. TIX x1758

WANTED: 2 Mich St GA's You name the price Call Kevin at 3279

I need Mich. St. tix. Please call Allison, x2741.

\$\$\$\$\$\$\$\$\$\$\$**\$\$\$\$\$\$\$\$**\$\$\$\$\$\$\$ NEED 2 SMU TICKETS-GA'S PLEASE CALL 277-9281 \$

\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$ Alumni need USC tix, Will pay big lawyer bucks !! Call Sam at (201) 334-3804 \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

PLEASE HELP!! I desperately need an SMU student of GA ticket!! Thanks! Johanna at # 4456

Have 2 M.S. GA's, but want to trade for 2 Sr. Student tix and face\$ Call Peter 289-7930

HELP..... ME !!!! My little brother has never seen ND play...Can TRADE SMU tix and pay \$\$\$\$\$\$ Jim x2388 PLEASE

HEI PILL need 3 SMU GA's for a priest friend. If you sell me your tickets, maybe you'll go to Heaven! Call x2335

\$\$\$\$ K. x2597 \$\$\$\$ need 2-3 USC GA'S \$\$\$\$\$\$\$\$\$\$\$\$\$\$\$

Call Dan at 271-9821

easier. We need Michigan State student or GA tickets. Call Molly or Andi at 3885.

Money. It's hard to live without it.

We could make your life a little

ELVIS IS DEAD and so am I if I can't find 3 GA tickets to the Pitt game. 317-743-7208.

Help! Need 3 GA tickets to Pitt game. 317-743-7208.

\$\$\$\$ Free Beer !! Free Beer\$\$\$\$ You can come to my tailgater and get it if you sell me 3 USC GA's or Student tickets for my desparate parents and wonderful brother!!! Please call Cathi or Kelly at *4985 \$\$Free Beer\$\$\$

NEED 1 MSU GA for Grandma!!! call Dan x1801.

Need TIXX to any home football game.Big \$\$\$. Call John X1583

NEED 2 GA'S FOR MICH. ST. WILL PAY GOOD \$\$. BRAD X3507

SEX NEEDED & 3 MICH ST, STUDENT CALL MARK 271-8860

see CLASS / page 14

ass continued from page 13

NEED LOTS OF TICKETS FOR MSU - STUD. & GA. CALL 1644

HELP THE NEEDY I need 2USC tix I need 2SMU tix GA call 4364 Kevin H

R.E.M. TICKETS Four 13th row, center tickets Best offer. Call 3590 or 3897

NEED MICH. ST. & USC GA'S. JOE X1714.

I WANT TO TRADE TWO PITT GA'S FOR EITHER 2 MICHIGAN GA'S OR TWO USC GA'S!!!!! CALL AMY AT 1265.

I Need 1 SMU GA. I Need 4 PITT. GAs. Call Chris @ 289-9811

NEED 2 USC GAS AND 7 NAVY GASIIIIII CALL JULIE X3141IIIIIII

TOP \$ ALL HOME GA'S 312-920-9350

STUD, GA-CALL AND MAKE OFFER **MATT X4274**

> MICH. ST. TIX 4 SALE!! CALL MATT X4274

NEED MICH. ST. TIX ???

Please ... need 2 USC GA's!!! Also 3 Navy GA's or Stu, and 1 SMU GA. JEFF at 271-8309. Thanks!!!!

I HAVE 2 MSU GA's! Best offer by 3 p.m. Friday. Call Stacy at X2798.

FOR SALE: MICH ST. & PITT student tix. Will trade for USC or sell. Call 233-8574, leave mess

I NEED MICH ST TIX 272-6306

PERSONALS

ARE YOU CALLED TO A LIFE OF PRAYER AND JOYOUS COMMITMENT TO JESUS AS A CONTEMPLATIVE NUN? WRITE: POOR CLARES, 1175 N. COUNTY RD. 300 W, KOKOMO, IN 46901.

GOT A GREAT IDEA? SEND AN ARTICLE TO COMMON SENSE P.O. BOX 957 NOTRE DAME, IN 46556

DEADLINE: SEPT 30.

The Observer

HELP! I need your Michigan St

Take ride into Chicago on Saturdays. Ride the WINDY CITY

SHUTTLE. Tickets \$10-available

LaFortune or call 239-7442 for

in LaFortune--only \$5 per year.

TAKE A LOAD OFF! Rent a locker

For details stop at the Information

VALUE CHECK COUPON BOOKS

are still available. If you have not

picked your book up, or wish to

tickets. Call Tina at x4840

HAPPY BIRTHDAY KRISTI

HAVE A GREAT ONE

at the Information Desk

more information.

Desk, LaFortune.

YA'LL

MARY ANN HENNESSEY I'm glad we have our chothers. wuv ewe. Coll

MIAMI FLIGHTS * MIAMI FLIGHTS Round-trip airfares to Miami or

Fort Lauderdale. Depart Nov. 22 from Midway (Chicago); return Nov. 27 to Midway (Chi.) \$239 for students, \$265 for others Tix sold on first-come, first-serve basis, and are non-refundable Anthony Travel 1-800-7DOMERS

To our little sister DEBBIE ANN MALLOY A belated Happy 14th B-Day! Congrats on tennis & your election! Love, Mary Claire and Colleen

HAPPY BIRTHDAY DONNA! Since chocolate, Yeats and

cats are three of your favorites, for your birthday we've arranged a poetry reading of Yeats by three

BANDIT, BEAD AND GARP

WHO SAYS THEODORE'S DOESN'T ROCK ?! Come see PHOENIX - FRIDAY 10-1am !

Friday, September 22, 1989

Thank you St. Jude for prayers answered- CTM

Only 364 days until CIRCUS LUNCH!!!

THE MAGNET IS STILL STRONG

WATCH OUT THE FISH TURNS 21 TONIGHT --- HAPPY **BIRTHDAY JULIE BEYERS**

CLUB 23 Stop by for Amiable atmosphere, daily & weekly specials, pool table, English darts, and great company. 234-3541

ADOPTION: Loving, professional couple in Midwest wishes to adopt newborn. We offer stable and happy home, financial security, welcoming extended family. PLEASE call collect 513-751-6711 after 6:30 pm weekdays, anytime weekends.Attorney involved.

> JUDO GI FOR SALE Size 3. Call Laura, x3887

Attention N.D. Students!

\$4.50 Haircuts

VITO'S BARBERSHOP 1523 Lincolnway West 233-4767

see CLASS / page 7

7.50

8.00

Love. Tam and Steve (your sweatshirt fan-club!) P.S. Please don't choke!

> Hi Jeff CP

Ag Happy 21st Birthday

John Blasi

chocolate-covered cats. Love ND's Classic Rock Band,

> HAPPY B-day my OCEAN ! Thanks for everything & I do luv ya in sum way you know who

Thoedore's - Friday 10-1am !! Assume pass-out position Mark McLaughlin is back!!! R.H.-

ROCK AND ROLL AIN'T NOISE

POLLUTION !! PHOENIX Rocks

Doing anything special this weekend? ..Got any ideas?! ...M.M.

Mike F. is a loser!!!

To Kimberly, Linda, and Sarah: Big thank you for making my visit excellent. "You're simply the best!" Miss you already - Hi to Megan for me this weekend. Love, Colleen

** R.E.M. ticket contest ** Do you want to see R.E.M. on Fri Sept. 29? Then listen to WVFI !! When you hear an R.E.M. song , be the first caller and get your name in a drawing to win a pair of free tickets! Drawing on Sept. 27 *** WVFI AM 640 ***

11FLANNER 1.1'm hungry 2.Who was on Eric's lap? 3. HIT MAN STRIKES! 4.Wher' Mike&Scott?Lifting?It's 1am! 5.See T. Cruise (G.F.) festival 6.PARIETALS? What time IS it?? 7.What are they doing in there?JUST TALKING! 8.Geoff-Michelle's here! 9.We're just GOOD triends! 10.6-pack & Mad Dog!

Kimmerly's BODY LOVES NO MORE **GINA'S PIZZA** 684-5930 STATUTORYnas 2640 South 3rd. at Bertrand Road Niles, Michigan JUSTIN IS 18 CHECK OUT OUR PRICES TODAYI PIZZA **FREE** 12 inch 12 inch 14 inch \$5.80 \$6.95 BLACK OLIVE \$6.30 \$7.70 GREEN OLIVE SAUSAGE 6.00 6.00 6.00 7.50 MUSHROOM SAUSAGE AND MUSHROOM PEPPERON 7.70 нам DELIVERY 6.30 7.70 6.70 FROM, GROUND BEEF 7.50 6.00 COMBINATION 6.95 CANADIAN BACON 6.30 Sausage. Mushrooms ANCHOVY 6.30 7.70 Green Pepper and Onions GREEN PEPPER Joe, Mike, and 6.00 EXTRAS .80 WITH THIS COUPON 7.50 ONION OUR FAMOUS "EVERYTHING 12 inch 14 inch Ignacio \$9.00 All Of The Pizza Toppings For A Grea \$12.95 EXPIRES WED. 9/27

The All-American Grand Standers.

SNAKE SKINS ^{\$}**119**⁹⁵ AS LOW AS

LADIES' Western & Fashion **Boots On Sale**

500 pair On Sale

Football, Fall Weather, and Western Boots The All-American Team

KIDS'

B00TS \$2895 from

MEN'S BOOTS \$**FQ**95 from

EVERYTHING FOR HORSE & RIDER ENGLISH & WESTERN One mile north of US 20 on Fir Road HOURS: Mon. thru Sat. 10-8 55345 Fir Road, Mishawaka, IN 46545 • (219) 259-1188 Sun. 10-5

Friday, September 22, 1989

Interhall

continued from page 20

equally prepared, and with their crews of standout returnees, they look to stake their claim to the 1989 Interhall championship.

In the "medium dorm" Leahy League of Alumni, Holy Cross, Cavanaugh, Zahm and Stanford, Alumni looks to return to its winning ways under captain Urban Gillepsis, touting "good athletes, good offense, and a defense that can take care of it's self."

Stanford, meanwhile, looks ready for a return trip to the championship game, with its able complement of returning gridders.

Finally, the "small dorm" Rockne League should be the sight of fierce competition between Sorin, Carroll, Pangborn, Fisher, and St. Edward's.

The Pangborn Violence, with the help of a potent offense, hope to improve upon their 1988 record of 2-1-1, while Fisher, under captain Joe Moreland, plans to do likewise.

Sorin, Carroll, and St. Edward's, meanwhile, are out to show to the League that they are not to be taken lightly.

In each league, winning early could hold the key to playing late, and this Sunday's season openers are no exceptions. At 1 PM, Keenan will take on Flanner at Stepan North, while Off-Campus meets Morrissey at Stepan South.

At 2 PM, Holy Cross plays Stanford at Stepan North, and Zahm battles Cavanaugh at Stepan South. At 3 PM, Carroll will duel St. Ed's at Stepan North, while Pangborn collides with Fisher on Stepan South.

The day's final contest will be

at 4 PM, when Dillon and Grace

Women's IH set to start

By RICHARD MATHURIN Sports Writer

Step aside Rocket, it's time for women's Interhall flag football.

Every Notre Dame women's dorm will be fielding teams for the seven-game season, each in search of the championship.

Last year's champion Lewis will attempt to defend its title, but the Chickens will be severely tested by Breen Phillips, Farley and Pasquerilla West.

Lewis captain Jill Beth Hayes reports that her team is "much more enthusiastic since our championship.'

In Wednesday's season-open-

ing games, Farley defeated Lyons 8-6 and Howard shut out Knott 16-0.

"A lot of teams have changed since last year," said Trish Lageman, who runs the Interhall program for Non-Varsity Athletics.

After the regular season, the best four teams advance to the semi-finals. The two finalists will then take center-stage at Notre Dame Stadium, where they will vie for the coveted championship.

Games are Games are played on Wednesdays at 7 p.m. and 8 p.m. and on Sundays from 5 p.m. until 10 p.m., with a game beginning every hour.

> COMPANY G 1.3

> > 18 18

-1-1

Bottled Spring Water

Cooler Rental

Free Delivery

674-9992

before 10:00 AM

Happy 21st Birthday, Mike-eee!!

Love mit hugs & kisses from Mom, Dad, Tommy Nolon, Scrunch & Rusty

Sweaters and more! now open in LaFortune Hall in the Sorin Room 9 a.m. – 6 p.m. Friday and Saturday

COMPLETE PACKAGE INCLUDES

- ROUNDTRIP TRANSPORTATION TO AIRPORT
- ROUNDTRIP JET FLIGHT TO MIAMI
- 4 NIGHTS AT THE LUXURIOUS SHAWNEE RESORT DIRECTLY ON BEAUTIFUL MIAMI BEACH
- TRANSFERS TO THE "ORANGE BOWL"
- NOTRE DAME VS. MIAMI GAME TICKET
- GREAT AMERICAN'S TOUR STAFF ON-LOCATION
- ALL TAXES AND GRATUITIES INCLUDED

TRIP PRICE: \$435.00, quad occupancy. \$150.00 Deposit to reserve your spot Visa and Mastercard accepted

Contact the Student Activities Office: Notre Dame 239-7308 315 LaFortune Center Saint Mary's 284-4561 103 Haggar Center

Spotlight

continued from page 20

whose drunk driving cost him his life, had his personal relationships dragged out in the open after his death.

Your average man in the same situation wouldn't have had much more than a paragraph in the Police Beat section, but, being a football player, being a symbol of what is wrong in sports, Toran was dragged through the mud.

I don't want to excuse Toran or condone either man's behavior. If the pressures, of their sport forced these, and other tive behaviors, then there is

If the fame and, in some cases fortune, leads them to be corrupted, then sports should place less emphasis on fame and fortune. If they were both only mistakes, although admittedly terrible mistakes, so be it.

What responsibility do players have, simply because they are players? Young kids idolize athletes. Athletes have the power to influence people they don't even know.

An error in judgement, which is all that it takes when dealing with drugs and alcohol, ruins more than a career. It can ruin a life. It can ruin an image. It can ruin the respect people have for the accused.

Pete Rose will never be the

The Observer Rose will never be the same

man he was, Toran has lost his

life, Stonebreaker is off the

team, but has a brighter future

than the others. Did they de-

The argument has two sides:

What people do in their per-

sonal life is their own business,

and, conversely, these people,

with their fame and talent, owe

it to their worshipping publics

Perhaps if we ease up on our

expectations, stars could ease

up on their reactions to them.

If we allow for human mistakes

and understand the problems

serve what they got?

to be model citizens.

Tourney

continued from page 20

this weekend.

And sophomore middle hitter Jennifer Slosar did not even travel with the team, deciding instead to journey to Michigan and attend her sister's wedding.

The new starting lineup will include senior captain Kathy Cunningham, senior setter Taryn Collins, who will replace White, junior Tracey Shelton, who will fill in for Slosar, sophomore Chris Choquette and freshmen Alicia Turner and Jessica Fiebelkorn.

"It's going to be hard without Amy at full force and with Jen gone all together," Lambert lamented. "But we've practiced better this week than last and I feel it is possible to win all three of our matches."

Notre Dame will need continued offensive production from its talented tandem of freshmen-Turner and Fiebelkornwho lead the squad in kills with 80 and 65, respectively.

Cunningham and Choquette have been the only two on the team consistently getting a hand in the face of opposing hitters, as they have accounted for 52 of the squad's total 72 blocks thus far in the season.

Irish will face Southern Cal in baseball, tennis next month

By GREG GUFFEY Assistant Sports Editor

With 24 freshmen and sophomores on the pre-season roster, the Notre Dame baseball team expects to have many question marks going into the 1989-90 campaign.

Those questions will get quick answers in the second Irish Fall Classic Baseball Series when Notre Dame hosts perennial power Southern California for a pair of games at Stanley Coveleski Regional Stadium in South Bend.

"It will be a good measuring stick for us," Irish coach Pat Murphy said Thursday in a teleconference promoting the games. "It will be good for us."

The games will be played at 7 p.m. Thursday, Oct. 19 and 8:30 p.m. Friday, Oct. 20, in conjunction with the Saturday, Oct. 21, football game between the two schools.

Officials also unveiled plans

for a dual tennis match between the men's squads from both USC and Notre Dame. The match will be played at 6 p.m. Friday, Oct. 20, at Eck Tennis Pavilion. The men's and women's cross country teams will run against USC Saturday morning, Oct. 21.

In last year's Fall Classic, Notre Dame stunned a visiting Miami team by sweeping the two-game set. That victory catapulted the Irish baseball program into the national spotlight.

They carried that momentum to the spring season and posted a 48-win campaign, the most wins in the history of the program.

Notre Dame made the NCAA tournament for the first time in 19 years, losing to Fresno State before beating Portland. Fresno State then eliminated the Irish in the double-elimination event.

But several players graduated

50% OFF

from that record-setting season, and Murphy will have several spots to fill on the field. His first chance to see the results of his decisions will come against the Trojans.

"USC is a great team," Murphy said, "and I'm excited the Trojans are coming. We can get so much out of this game. I just hope they don't come in here and blow us out. They're capable of that. We'll find out what we're all about."

Murphy doesn't worry about subjecting a young and inexperienced team to a squad with the reputation of USC.

"There's no substitute for bringing in a national powerhouse and playing against them and letting your kids see where they've got to do in order to beat a top-ranked team," Murphy said. "We're going to find out just how quickly they can grow up and face the competition."

USC won 41 games last sea-

son, finished third in the Six Pac and advanced to the NCAA Regional in Austin, Tex., where it was eliminated early in the tourney. This will be the first meeting between Notre Dame and USC on the baseball field.

"We're quite grateful for the opportunity that has been extended to us," USC coach Mike Gillespie said. "We all know the history and tradition of the Notre Dame-USC football series. To be a part of this weekend is going to be fun.

"October is World Series time for the big-league guys, but it's just the start for us. (But) I really think the quality of play for so early in the year will be doggone good. I think the people who come out to see these games will be entertained, and I think they will be impressed by the level of play they witness."

The Trojans boast a great deal of depth and are two-deep at most positions. Senior centerfielder John Jackson, possibly the most talented player on the Trojan squad, will miss the baseball series because he handles the receiving duties for the football team.

Tickets to the baseball games, priced at \$5 for box seats, \$3 general admission and \$2 for students, will go on sale Monday, Oct. 2, at Notre Dame ticket office and Coveleski Stadium box office. A shuttle will run from the campus to the stadium.

The USC tennis team will make its first trip to the Midwest when it stops at Eck Pavilion. The Irish dropped a match to the Trojans last year on a West Coast roadtrip.

Tickets for the tennis match, priced at \$5 for courtside, \$3 general admission and \$2 for students, will be available beginning Monday, Oct. 2 at the Notre Dame ticket office.

aridid

THE ITALIAN RISTORANTE

Open For Dinner Carry Outs Available. Serving your favorite wine and cocktail Your host - Reberte Parisi

Pasta Dishes • Chicken Cacciatore

• Veal • Manicotti • Lasagna • Fettuccine Alfredo • Fish • Shrimp

> •*Pizza* • Banquets & Private Parties up to 100

> > South of N.D. Golden Dome

Career Opportunities at Morgan

for Notre Dame students interested in

Auditing Financial Management Bank Accounting Tax Strategies

Please plan to attend our information presentation on Monday, September 25 6:00-8:00 pm Morris Inn Notre Dame Room

Confirm the time and location with your placement office

JPMorgan

SPORTS BRIEFS

Non-Varsity Athletics needs officials for soccer and women's football. Applications are available at the NVA office. Call 239-6100 for more information.

Irish Insanity will have a free face painting from 9 a.m. to 1 p.m. Saturday before the Michigan State game near the flag pole on south quad.

Rugby Club will play its first home game at 2 p.m. Sunday against Bowling Green on Stepan Field.

Synchronized Swim Club will practice from 4:30 to 6:30 p.m. Monday and Wednesday at Rockne Pool. Everyone is welcome.

Rowing Club needs all money for the Pittsburgh trip by today. Bring \$40 to practice or to Mary Kissam.

Alumni Hall defeated Dillon 115-95 Thursday in the first match of the inaugural WVFI Sports Trivia Bowl. Jim Mercurio, Tim Sullivan and Joe Massman make up the Alumni team.

The ND-Navy football game scheduled for 1990 will be played in Giants Stadium, Navy athletic officials announced Thursday. Earlier reports had indicated that the game might take place in Ireland or another European country.

Golfers ready to start fall season

By PETE CASTELLI Sports Writer

The road to victory may prove sweet for the Notre Dame golf team this season.

The Irish open their season Monday in Indianapolis at the Indiana Intercollegiate Invitational, and Head Coach George Thomas feels his team is ready. The Invitational hosts state foes Indiana, Purdue, and Ball State.

"We should finish in the top three," Thomas said.

The Irish have been practicing since Sept. 4. Their practice schedule consists of playing the on-campus Burke Memorial Golf Course Mondays, Wednesdays, Thursdays and Fridays of each week, with Mondays and Fridays dedicated to personal instruction if needed.

courses such as Elcona Golf Course.

'This gives the players a chance to play on courses comparable to those played during the season," said Thomas.

Thomas said that fifth year senior Pat Mohan and junior Paul Nolta will be the driving force behind the team, along with freshman Joe Dennen.

Last week, Dennen won the Notre Dame Campus Championship by shooting a 294. Second place went to Paul Mohan who shot a 300, and a tie for third place went to Joe Houston and Chris Dayton who both shot 301. The faculty champion was John Gaski.

The Irish schedule is not one to be looked at lightly. The team will face big schools with strong golf programs.

The fall schedule consists of the Indiana Intercollegiate Invitational September 25; the Glenn Oakes Invitational October 2; the MCC tournament October 8-10; and the 16th Annual Buckeye Fall Classic October 13-15.

Perhaps the biggest of these tournaments is the MCC tournament. Last fall, under the leadership of then first year head coach Thomas, the Irish finished first in the tournament. Thomas was named the MCC coach of the year.

Fan support plays an important role in any sport.

French Bakery uropean Meats Cheeses Tailggte Picnics American Wines \$ Imported Beers · Please callahead for special orders & requests · GRAPE & CLEVELAND (219) 272-1922

take-out

Here is your chance to develop your professional skills by teaching children eager to learn ... in a country where teachers are highly respected. More than 45 countries are asking for Peace Corps Volunteers in almost every field of education: Math and Science, Primary, Vocational and Special Education and Industrial Arts, to name only a

few. You will take on responsibilities and meet challenges that would never be offered you in a starting position in the United States. When you return, you will find that your Peace Corps service will open new doors to you. Educational institutions, international firms and government agencies value Peace Corps experience.

25 years of PEACE CORPS The toughest job you'll ever love.

See our free film Thursday, September 28th, 7 p.m., Center for Social Concern. Interviews, Wednesday & Thursday, October 4th & 5th **Career & Placement Services**

ECTURE CIRCUIT

2:30 p.m.: Foreign Service lecture, "Changing Arab ultures," by Marjorie Ransom, Room 131 Decio Faculty Hall.

3 p.m.: Year of the Family series presents, "The American Family and Federal Policy: Recipe for Disaster or Opportunity for Renaissance?" by Thomas Long, Executive Counsel and Health Policy Advisor for U.S. Senator Daniel Coats of Indiana, Room 122 Hayes-Healy.

4:30 p.m.: Mathematics presents, "Some recent results on deficient values and deficient functions," by Professor Lo Yang, Chinese Academy of Science, Room 226 Math Building.

CAMPUS EVENTS

Friday

3:30 p.m.: SMC Tennis vs. Anderson College.

5 p.m.: ND Women's Soccer vs. Michigan State.

7:30 p.m.: Men's Soccer vs. Michigan State.

7:30, 9:45 p.m.: Film, "Eight Men Out," Annenberg Auditorium, \$2

MENUS

Notre Dame **Yankee Pot Roast** Chicken Tettrazini **Tomato Cup** Law School Grill

Saint Mary's Baked Ham Beef and Bean Burrito **Monterey Bake** Deli Bar

COMICS

CALVIN AND HOBBES

WILBUR AND WENDEL

CROSSWORD

ACROSS	26 What an	49 " That	1	2	3	4		5	6	7	8		9	10	11	12	13		
1 Jimmy, e.g.	oneirocritic interprets	Tune"	14					15			ļ		16	ļ	 	L			
5 Dutch treat	29 Echo, e.g.	51 Cio-Cio-San,	14					15					10	ł					
9 Actress in "The	33 Western resort	e.g.	17					18		<u>† </u>			19						
Maltese Falcon"	36 Singer Vikki	55 Film family																	
14 Infielder Tommy	38 Singer Vikki 38 Nap	58 Like 10 Down	20				21						22						
	39 Lined up	61 Throw out	23				<u> </u>	_			24	25		-	_				
15 —— di Rienzi, Roman orator	40 Victim of a	62 Lampblack		1		ł													
16 Kerman dweller	scorpion's sting	63 Snug as a bug in				26		1	27	28		29			30	31	32		
17 Busy as ——	41 Javanese tree	a rug	22	34	35		 		36	 	37			38	I	 			
18 Baltic feeder	42 Bedaze	64 Zola's "La ——"	33	34	35	1			30		31			30		1			
19 Covered with	43 Make over	65 Lord High	39					40						41					
hoarfrost	44 Orange	Everything —				ļ					1								
20 Meet by chance	45 Acapulco	("The Mikado")	42					43					44						
22 Billiard stroke	souvenir	66 An attendant on	45		-	-	46			47		48		-					
23 Things to pull up	47 — Creek,	Cleopatra																	
24 Preliminary race	district in Belize	67 Poker hand				49	Γ		50			51			52	53	54		
		68 Stack role	55	56	57		 		58	59	60				<u> </u>				
		69 Howard and	33	100	1 ″				30	55	1				1				
ANSWER TO PR	REVIOUS PUZZLE	Maynard	61						62					63		1			
ARABCA	BOTSCOW	1	-	_			 		05	<u> </u>				66					
LOGORE		DOWN	64						65					00					
	ROREDEN		67	<u>†</u>	-				68	t	+			69					
	ORSEDAN	2 Confute																	
SNIP	SEL																		
AGEABL		3 Tarkington's "In the"		Prom	notin	ig, ir	na			dev					Gerr		city		
	TSMOTOR			way			32 Take five					52 Grudge							
ANTEPEN	ULTIMATE	4 Give way to tears	 Berets' cousins Greenbacks 				 33 Scottish goblet 34 "Vissi d' —," Puccini aria 35 Rush follower 37 Grub 					53 Synagogue cantor							
NIECEE	DARETES		troit suburb 13 Rib 21 Membrane of a																
SPRITE	ENAMESS												54 Bottomless gulf						
INT	TBAR	6 Fuddy-duddy	ce 25 Produce interest										55 Balto-Slav						
	NWAGONS	7 City in S France						40 Utah city						56 Maintain 57 Terrible					
	RT GRAIN DOOR 8 Paludous plac				27 Seaport in NW					44 Freshly					57 remble 59 Pasteur's				
ALEEMO	9 Corrigan was	Israel 28 Abigails 30 out (raze)					46 Hits hard 48 Marbles					38	birthplace 60 Play by Rattigan						
BEESAS	one											60							
						,	'								, -,		9		

BILL WATTERSON

JAY HOSLER

THE FAR SIDE

GARY LARSON

David and Marjorie Ransom: Meeting with Students Interested in Foreign Service 307 O'Shaughnessy 9:30-11:30 AM

Bill Murray in STRIPES

Cushing Auditorium 8:00 and 10:15

page 20

The Observer / File Photo

Mitch Kern (sliding) and the Notre Dame soccer team will look to continue their amazing run of success at Krause Stadium this weekend when the Irish host Michigan State and Marquette.

Irish to host Mich. St., Marquette

By CHARLES POLLARD Sports Writer

The football team isn't the only Notre Dame squad hosting Michigan State this weekend.

Sports

The Irish soccer team plays the Spartans on Friday night and Midwestern Collegiate Conference opponent Marquette on Sunday afternoon.

After playing five of their first six games on the road, the Irish eagerly anticipate two games in the friendly confines of Krause Stadium.

"Friendly" may understate the case.

The Irish have never lost at Krause Stadium since its dedication two years ago, bringing a 19-0-0 Krause record heading into the weekend.

Junior midfielder Tom Connaghan claims that the thrilling overtime win over Indiana in 1987 acted as a spark to future success at Krause Stadium.

"The Indiana game was a big moment for us," says Connaghan, "It was a great game and ever since then it has been easy to play...to win at home."

Coincidentally, the Krause Stadium dedication game pitted the Irish against this evening's opponent, Michigan State. Surely the Spartans remember that game, a 4-1 Irish victory, as well as last year's drubbing in their home stadium.

The Irish won that game 5-0 in what Irish coach Dennis Grace said was a down game for the Spartans.

Michigan State returns eight of 11 starters.

"I will be surprised if they are not ready and fired up to play the Irish," warns Grace.

Sunday's game against Marquette is a rematch of last Sunday's 1-0 Irish victory. Connaghan scored the game's only goal three minutes before the final whistle. That game is undoubtedly fresh in the minds of the Warriors.

Grace realizes that the Warriors feel they have a score

to settle. "I know for a fact that they thought they should have beaten us up there," he says.

Friday, September 22, 1989

Sunday's game is a pivotal conference game as well. If the Irish win, they will strengthen their hold of first place in the MCC's North division. With a North division title, the team maximizes its chances for an overall MCC title and subsequent automatic NCAA playoff berth.

The soccer team's momentum is at a season high on the heels of this Wednesday's 4-0 win at Loyola. The Irish played their best game yet, in all phases of the game, according to Grace.

The players also feel the positive effects of a four game winning streak highlighted by Wednesday's solid performance.

Junior forward Dan Stebbins believes that the team is rapidly developing a host of leaders to make up for the loss of so many key players from last year's squad.

Volleyball team off to LSU Tourney

By MOLLY MAHONEY Assistant Sports Editor

Survival of the fittest.

It's time for the Notre Dame volleyball team to kill or be killed.

The Irish are off to a disappointing 1-6 start and going into tonight's Louisiana State University Tournament, they are ready to claim their second victim.

"We need to do more than just put a couple of good plays together," said Irish head coach Art Lambert. "We need to go out there on the offensive, get a team down and finish them off.

"The only way to start playing

confidently is to start beating some people, and we can do that if we sustain some of the good things I've seen this week."

The Irish have spent the week trying to rebound from last week's shellackings at the hands of Western Michigan, Pittsburgh and Pacific, but they will definitely need to rekindle their killer instinct if they are to come out on top this weekend.

Notre Dame travels to Baton Rouge, La. tonight to face Houston. The squad also will have to deal with Oklahoma and LSU before it heads back to South Bend.

"Houston is ranked in the

southern region, Oklahoma has been ranked from 16th to 20th in preseason polls and LSU has been listed at 15th or 16th in the polls," Lambert said. "So none of these games is going to be a walk through the park."

Lambert will have more to worry about than his puissant opponents this weekend, though, as two key members of his squad will see little if no playing time in Notre Dame's third tournament of the season.

Junior setter Amy White, who bac accurate a starting role for the Irish, has been hampered by a muscle pull in the upper thigh and may only see limited action

see TOURNEY / page 16

IH football to begin this weekend

By DAVID DIETEMAN Sports Writer

The 1989 men's Interhall football season kicks off this Sunday, with key matches in each division.

Two-time defending champ Dillon will be tested by Parseghian League rival Grace, while Rockne League foes Fisher and Pangborn will clash. Stanford, last year's runner-up, faces Holy Cross in a Leahy League tilt. Dillon and Stanford battled their way through the 1988 playoffs, and met in the championship game. In the mud and rain, neither team could score

during regulation, but Dillon came out on top, thanks to a field goal in sudden death overtime.

Although both dorms promise teams of comparable skill and size, their competition for the 1989 men's Interhall football title will be stiff.

In the "Big Dorm" Parseghian League, home of Dillon, Grace, Flanner, Keenan, Morrissey and Off-Campus, the contests promise to be of top quality. Off-Campus, after falling to Dillon in the first round of last year's playoffs, looks to be especially strong, promising its own brand of "head-crushing football," with the likes of tail-

back Dave Cane, strong safety Pete Walsh, and linebackers Bill Angrick and Brian Friessen.

However, the Crime would be ill-advised to ignore Keenan, which boasts its "strongest and biggest team in recent years," according to captain Paul Stephan. "The Keenan backfield is one to watch."

In the words of Flanner captain Bob Hawkins, the division will feature "hard fought battles that will be won in the trenches," and Flanner is not about to let itself be overlooked.

Is spotlight too glaring for star athletes?

In these days of sky-high salaries and multi-sport professionals, steroids and pennant races, trades and deadlines, it becomes apparent that, deep in the heart of your sports pages, are the stories you don't want to hear.

Bias and Boggs, Stonebreaker and Brooks, Matuszak and Toran, Johnson and Rose and many more. It gets to the point where the bad news outweighs the good, that sports aren't just for fun anymore. They're for business, they're for pride, they're for keeps.

Theresa Kelly Sports Editor

Too often, sports have become a matter of life or death, and if you read it in the papers, it too often means that death won.

The question arises as to how much we hold these people responsible, and how high a pedestal on which we place them. Do they have a responsibility to the fans, for being stars? Do they owe us anything? Or are their transgressions blown way out of proportion, simply because they are bigger, stronger, faster than the rest of us?

Take the cases of Mike Stonebreaker and Stacey Toran, for instance. A Notre Dame student who is accused of drunk driving has the blessings of anonymity, as long as he or she is not a member of the Monogram Club.

It's as if the rights of students are protected, maybe even overprotected, but similar rights of football players in this instance are nonexistent.

Stonebreaker's accident was in every newspaper in the country, his injury analyzed and his prospects predicted. One student can kill another, driving drunk on Saint Mary's Road, and remain anonymous. Stonebreaker didn't have that luxury, although, in the eyes of the law, his crime was less serious.

Grace and Morrissey are

see INTERHALL / page 15

Stacey Toran, a former Notre Dame football captain see SPOTLIGHT / page 16

Know what's new on campus every day

Subscribe to The Observer

For just \$25 a semester or \$40 a year, you can keep up with the Notre Dame/Saint Mary's community on a daily basis.

> Send checks to: The Observer P.O. Box Q Notre Dame, Indiana 46556

Here's what subscribers are saying:

"We all enjoy reading The Observer throughout the school year. No other communication from the University keeps us as informed on a real current basis."

